Catering Menu

Breakfast & Brunch

Breakfast packages available until 11 a.m. Brunch packages available until 3 p.m.

Classic Continental \$14/person

Assortment of house baked pastries and muffins Fruit salad Selection of assorted fruit preserves and butter Assortment of juices, coffee and tea

Hot Breakfast \$21.50/person

Scrambled eggs with chives Crispy bacon and breakfast sausage Home fries Fresh fruit platter Assortment of bagels, toast, muffins with butter, cream cheese and fruit preserves Assortment of juices, coffee and tea

Light & Healthy \$18/person

Cereal with 2% milk Fruit salad Assorted fruit yogurts Assortment of bagels, toast, and mini breakfast pastries Butter, cream cheese, and fruit preserves

Assortment of juices, coffee and tea

Build your own brunch \$45/person

Scrambled eggs with chives OR Chef attended omelette station (min 25 guests), add \$10/person Crispy bacon and breakfast sausage

Choice of two:

Baby greens salad with balsamic vinaigrette Caesar salad Quinoa salad with dried fruits Gilled vegetable antipasti Greek salad Spinach salad with strawberries and sunflower seeds

Choice of one:

Maple Dijon chicken breast with herb jus Pineapple glazed ham steaks Chicken schnitzel Atlantic salmon with tarragon cream sauce, add \$6/person Chef attended roast beef carving station, add \$12/person

Inclusions:

Roasted potato Seasonal vegetables Fresh fruit platter Chocolate brownies Assortment of bagels, toasts, and house baked pastries Butter, cream cheese and fruit preserves Assortment of juices, coffee and tea

Breakfast & Brunch Enhancements:

Pancakes or Belgian waffles \$6/person Berry compote and maple syrup Steel cut oats \$4.50/person Toppings: brown sugar, maple syrup, seeds, nuts and dried cranberries Vanilla yogurt & berry parfait \$4.50/person Mango coconut chia pudding \$4.50/person Smoked salmon platter \$8/person

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

Lunch Buffet

Lunch packages available until 3 p.m.

Selections

Starter soups: Chicken noodle Cream of mushroom Curry sweet potato with coconut cream Roasted tomato garlic

Starter salads:

Caesar Creamy coleslaw Garden Greek Mixed bean Pasta with grilled vegetables Potato with bacon dressing Quinoa salad with dried fruits

Sandwiches:

Chicken Caesar kale wrap Tuna salad wedge Egg salad wedge Turkey and cheddar Grilled vegetable with hummus wrap Ham and Swiss Tomato and Bocconcini with pesto Smoked salmon with cream cheese, add \$4/person Roast beef with horseradish mayo, add \$1/person

Home-style sandwich \$22/person *Choice of one starter*

Three varieties of sandwiches to include: egg salad wedge, turkey and cheddar wedge, grilled vegetable and hummus wrap

Assorted dessert squares

Enhanced sandwich \$27/person

Choice of three starters Choice of four sandwiches Assorted dessert squares Fresh fruit platter

Signature Lunch Buffet \$39/person Choice of three starters Choice of one entrée:

Served with seasonal vegetables and bread rolls Note: to add a second entrée selection, add \$6/person Lemon thyme marinated chicken with rosemary jus Atlantic salmon with citrus butter sauce, add \$6/person Grilled 6oz. beef striploin with forest mushroom sauce, add \$8/person Butter chicken Vegetable strudel with Romesco sauce Penne pasta with roast chicken, baby spinach, sundried tomato, mushrooms in a garlic pesto cream sauce (served with an additional salad instead of a side)

Choice of one side:

Truffle mashed potato Herb roasted mini potato Basmati rice pilaf

Choice of one dessert:

Butter tarts Assorted dessert squares Assorted cookies

Coffee & tea

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

International Buffets

Lunch packages available until 3 p.m.

Taste of Italy

Lunch \$44/person; Dinner \$46/person

Caesar salad Italian wedding soup Chicken parmesan Pasta primavera with rose sauce Roasted Yukon Gold potato Seasonal vegetables Garlic bread Tiramisu Coffee & tea

Taste of France

Lunch \$42/person; Dinner \$46/person

Baby kale salad with red wine vinaigrette Roasted pepper and tomato soup Red wine marinated chicken with pearl onions and mushrooms Garlic mashed potato Sliced baguette Seasonal vegetables Assorted cake bites Coffee & tea

Taste of Asia

Lunch \$42/person; Dinner \$46/person

Thai coconut vegetable soup Garden salad with sesame dressing Soy sauce marinated roast chicken Stir fried chow mein noodles with peppers, bok choy, carrots and bean sprouts Jasmine rice Seasonal vegetables Mango mousse cake Sliced pineapple with toasted coconut Coffee & tea

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

International Buffets

Lunch packages available until 3 p.m.

Taste of India Lunch \$49/person; Dinner \$55/person

Starters:

Vegetable Samosas with tamarind chutney Onion and Potato Pakoras with mint and cilantro sauce Chicken Tikka, add \$4/person

Soup: Curried lentil soup

Choice of two vegetarian dishes:

Baingan Bharta Roasted mashed eggplant cooked in aromatic spices

Palak Paneer Paneer cheese in a creamy spinach sauce

Aloo Gobi Spiced cauliflower and potato medley

Bhindi Masala Spiced stir-fried okra with onions and tomatoes

Channa Masala Chickpeas in a flavourful curry *add any additional vegetarian dish for \$5/person

Choice of one non-vegetarian dish: Butter Chicken Creamy chicken in a spiced tomato sauce Lamb Rogan Josh, add \$7/person Aromatic curried lamb stew Beef Curry, add \$5/person Slow cooked beef in traditional curry spices

Sides

Steamed basmatiriceOR Biryanirice withvegetablesWith beefWith chickenadd \$4/personWith shrimpadd \$5/person

Accompaniments

Kachumber salad Chopped salad with tomato, cucumber, red onion and lemon dressing

Raita Cooling yogurt dish with fresh herbs

Naan bread

Aam Ka Achar Tangy mango pickle

Dessert Fresh fruit platter Gulab Jamun

Coffee & tea

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

Platters & Stations

Antipasto platter \$7.50/person

Grilled zucchini, eggplants, roasted peppers, marinated olives, pickled vegetables, served with sliced fresh baguette

Deluxe antipasto platter \$15/person Grilled zucchini, eggplants, roasted peppers, marinated olives, pickled vegetables, salami, prosciutto and baby bocconcini, served with sliced fresh baguette

Fresh fruit platter \$6/person Assorted sliced fruit and berries

Assorted home baked cookies \$28/dozen

Assorted muffins \$44/dozen

Assorted tea sandwiches \$84/dozen

Vegetable platter \$5.50/person Assorted cut seasonal vegetables served with ranch dressing

Cheese platter \$8/person Selection of domestic hard and soft cheeses, with grapes and crackers

Cocktail shrimp platter \$280 per 100 pieces

Served with cocktail sauce and lemon wedges

Applewood smoked salmon \$120 (serves 10 people)

Chopped red onion, eggs, capers, fresh baguette

Stations

Poutine \$9/person

Fresh cut French fries, topped with cheese curds and gravy

Taco \$14/person

Choice of two: chicken, beef, or vegetarian Served with salsa, guacamole, cheddar cheese, sour cream, shredded lettuce, diced tomatos, and soft flour tortillas

Quesadilla \$11/person

Vegetarian and chicken quesadilla served with guacamole, salsa and sour cream

Live action stir-fry station \$17/person

(add \$25/hour per chef attendant, minimum 3 hours) Jasmine rice and Asian noodles, selection of chicken, tofu, vegetables, and stir-fry sauces

Live action striploin carving station

\$300 for 25 people; \$600 for 50 people; \$900 for 75 people (add \$25/hour per chef attendant, minimum 3 hours) Grainy mustard, au jus, dinner rolls, horseradish

Chips and dip \$5.50/person

Crips tortilla chips, salsa and fresh guacamole

Tasty treats \$8/person

Individual butter tarts, an assortment of cake bites, and French pastries

Candy station \$8/person

(minimum 40 people) Display of assorted candies, chocolates, lollipops and sweets

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

Canapes

Priced by the dozen, minimum 5 dozen per item

Hot

Beef slider, topped with caramelized onions and sharp cheddar cheese \$55 Crispy fried coconut shrimp \$29 Vegetable spring rolls served with sweet plum sauce \$24 Vegetarian samosas served with tamarind chutney \$24 Teriyaki glazed chicken satay \$35 Creamy mac and cheese \$28 Oven baked crostini, topped with brie cheese and cranberry chutney \$22 Mini quiche assortment \$22 Chicken pops served with sweet and sour sauce \$25

Cold

Caprese skewer dressed in basil pesto sauce \$28 Smoked salmon tartar served in a fresh cucumber cup \$32 Shrimp cocktail with tangy cocktail sauce \$39 Prosciutto wrapped asparagus with parmesan snow \$37

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

Dinner Buffet

Signature Dinner Buffet

\$49/person Served with seasonal vegetables and dinner rolls

Choice of three starters

Soups:

Carrot ginger bisque Cream of mushroom Cream of potato and leek Curry sweet potato with coconut cream Roasted tomato and garlic

Salads:

Baby arugula salad, with roasted pears, candied walnuts, with cider vinaigrette Caesar salad Caprese salad Garden salad Quinoa salad with dried fruits Waldorf salad Grilled vegetables antipasto

Choice of two entrées

Add third entrée \$5/person

Atlantic salmon with citrus butter sauce Lemon thyme marinated chicken with rosemary jus Chicken cacciatore Chef attended carved striploin station, add \$12/person Classic beef meat loaf Beef Bourguignon, pearl onions, mushrooms, and bacon Truffle mac and cheese Butternut squash ravioli in a sage cream sauce Meat or vegetable lasagna Penne pasta with roast chicken, baby spinach, sundried tomato, and mushrooms in a garlic pesto cream sauce Vegetarian sweet potato shepherd's pie Vegetable strudel with Romesco sauce

**All prices are subject to a gratuity (15%) and HST (13%)

Prices are in effect until December 30, 2023

Choice of two sides:

Truffle mashed potatoes Herb roasted mini potatoes Potato gratin Basmati rice pilaf Buttered egg noodles

Desserts:

Assorted dessert squares Fresh fruit platter

Coffee and tea

Plated Dinner

Choice menu may be available, applicable charges will apply. Please contact Event Coordinator for further details. Served with seasonal vegetables and dinner rolls

Choice of one soup or salad

To upgrade to a soup AND a salad, add \$5/person

Salads:

Baby arugula salad, with roasted pears, candied walnuts, with cider vinaigrette

Caprese salad - tomatoes with mozzarella topped with a balsamic reduction and basil pesto

Classic Caesar salad - romaine lettuce, crisp bacon, parmesan cheese and croutons in a creamy dressing

Grilled asparagus with truffle forest mushrooms served on a bed of Bibb lettuce

Mixed greens with vegetable ribbons, cherry tomato, and cucumber in a house-made vinaigrette

Soups:

Butternut squash bisque Carrot ginger bisque Cream of mushroom Curry sweet potato with coconut cream Roasted tomato and garlic

Pasta selections:

Forest mushroom risotto \$8/person Butternut squash ravioli, sage cream sauce \$6/person

Entrée selections:

Roasted chicken supreme with a caramelized onion jus \$49/person Atlantic salmon with a lemon beurre blanc \$53/person 8oz. striploin steak with grainy mustard jus \$55/person Surf and turf - 4oz. beef tenderloin and garlic shrimp \$59/person

Choice of one side:

Roasted baby potatoes Double baked potato Garlic mashed potatoes Warm Israeli cous cous salad Coconut scented rice

Choice of one dessert:

New York cheese cake with berry compote Chocolate dome Tiramisu Crème Brûlée Mango sorbet with fresh berries

Coffee & tea

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

Kids Menu

\$17/child

Same set menu applicable for all children

Choice of one starter:

Caesar salad Cream of tomato soup Vegetables with dip

Choice of one entrée:

Chicken tenders with fresh cut fries Spaghetti and tomato sauce Grilled cheese Mac and cheese

Choice of one dessert:

lce cream Fruit bowl

available for the
us as follows (kids
FREE
50% off

 $^{\ast\ast}\text{All}$ prices are subject to a gratuity (15%) and HST (13%)

Prices are in effect until December 30, 2023

Beverage & Bar Menu

Bar and/or alcohol service, subject to a minimum required spend of \$500 before gratuity and taxes per bar per day.

Selections

Wine	Glass (5oz)	<i>Bottle</i>
House white	\$8	\$30
House red	\$8	\$30
House rosé	N/A	\$45
House sparkling	\$8	\$40

Non-alcoholic wine

Available upon request

Beer / Coolers

Standard (355mL) \$6.20 Premium (355mL) \$7.08 Vodka coolers (473mL) \$7.52

Spirits

Selection of brands and types may change based on availability **Standard brands (1.5oz/serving) \$6.64/serving** Bacardi white rum Beefeater gin Canadian Club rye Smirnoff vodka Johnnie Walker Red Label scotch Sauza Silver tequila

Premium brands (1.5oz/serving) \$9.50/serving

Appleton Estate rum Hendricks gin St. Remy brandy Crown Royal rye Grey Goose or Ketel One vodka Johnnie Walker Black Label scotch Jose Cuervo Silver tequila

**All prices are subject to a gratuity (15%) and HST (13%) Prices are in effect until December 30, 2023

Liquers (1.5oz/serving) \$7.50/serving

Baileys Irish Cream Disaronno Originale amaretto

Specialty Drinks

Mimosas \$7.50/person Caesars \$7.50/person Mojitos \$7.50/person

Bar Packages

Open Bar

Maximum service time is 5 hours (including1 hour for cocktail reception). Dinner wine not included. Bar closed during dinner service.

Standard Bar Rail \$45/person Premium Bar Rail \$55/person

Soft Bar Package \$12.50/person

Maximum service time is 5 hours Unlimited soft beverages including pop and juices,

Soft Beverages Selection

Soft beverage \$2/can; \$3/bottle (LAC only)

Assorted juice \$15/pitcher; \$3.50/bottle

Infused water \$25/dispenser (serves 30)

Non-alcoholic fruit punch \$3.50/person

Sparkling water \$4/glass

Coffee & tea service \$3.50/person Serving regular and decaf, along with a selection of teas

Iced coffee/tea service \$3.50/person

Deposits & Payment Structure

Upon confirming the event, a non-refundable deposit is required to secure the date.

The deposit consists of the Full Room Rental plus \$500 that will go towards Food & Beverage charges. (Contract to be created and signed at this time).

50% of the balance owing is due at the time of menu and contract finalization.

30 days prior to event Full Payment of outstanding balance is due.

- The final invoice issued 30 days prior to the event is based on guest count on record at the time.
- Final event numbers are confirmed 10 business days prior to the Event and adjustments will be made if guest count numbers go up at this time.
- Any adjustments or additional charges incurred after the final payment will be invoiced after the event. Payment is due within 30 days of invoice date.
- Host bar fees or any other fees incurred on day of event must be paid at the end of the event by credit or debit card.
- Applicable taxes will apply to the facility rental, Food & Beverage fees, host bar fees and any other chargeable items.
- A 15% gratuity will apply to the total value of Food & Beverage items.
- All payments are made to the City of Mississauga. Payment methods include: debit, credit card, certified cheque and cash.

Initial Guest Count

The requester must provide an initial guest count at the time of submitting the booking request form. The City will permit the requester to reduce the initial guest count by a maximum of 20%. Any reductions to the initial guest count must be made at least 10 business days prior to the Event. If the Requester wishes to reduce the initial guest count by greater than 20%, the Requester will be charged a catering fee based on at least 80% of the initial guest count.

Cancellation Policy

Deposit is non-refundable. Cancellations are subject to liquidated damages as follows:

- a) Cancellations made within 90 calendar days or more prior to the event: 25% of the minimum per person Catering charges and any additional contract fees are non-refundable.
- b) Cancellations made between 15-89 calendar days prior to the event: 75% of the total catering charges and any additional contract fees are non-refundable.
- c) Cancellations made within 14 calendar days or less prior to the event: 100% of the total catering charges and any additional contract fees are non-refundable.

Other Fees

SOCAN & Re:Sound fees are charged anytime recorded music is broadcast at events.

SOCAN, the Society of Composers, Authors and Music Publishers of Canada, is a performance right organization that covers composition royalties.

Re:Sound collects royalties for recording artists, musicians, and record labels.

	Room Capacity	Without Dancing	With Dancing
SOCAN	1-100	\$22.06	\$44.13
	101-300	\$31.72	\$63.49
Re:Sound	1-100	\$9.25	\$18.51
	101-300	\$13.30	\$26.63

Insurance

Liability insurance is mandatory for all events. Fees are based on number of people and whether alcohol will be consumed.

# of People	No Alcohol - \$2M Liability	With Alcohol - \$5M Liability
Up to 50	\$10.70	\$21.42
51-75	\$21.42	\$32.12
76-150	\$26.76	\$80.30
151-250	\$53.54	\$160.62

Venue

Access to the venue is only permitted during the contracted hours. Please make arrangements at the time of booking with the Event Coordinator to include required set-up and tear down time. The cost of any damages or excessive cleaning required to the premises will be charged directly to the host.

Linen

C Banquets, BraeBen Golf Course and Live Restaurant provide standard linen appointments on all full service catering events. The cost of any additional and upgraded linen or other rental items that are required on a one-time basis from our linen supplier will be added to your account accordingly.

Décor, Flowers, and Specialty Items

All items for your event would need to be provided by you or your vendors during contracted hours.

Any drop offs and/or setup of your items must be done within the contracted rental period. The use of tape, staples, tacks, pins, or any like items are not permitted to affix, secure or adhere décor to the walls or ceilings within our facilities.

We allow the use of candles provided they are enclosed in a holder that is taller than the top of the flame. Tea lights, votive candles, or pillar candles in glass holders are permitted. Any other open flame is not permitted within the venue facility.

Alcohol

The facility is licensed through the (AGCO) Alcohol & Gaming Commission of Ontario. No outside alcohol is allowed on the premises. We offer a range of full-service beverage options and will be able to accommodate any type of alcohol service required. Any unauthorized alcohol brought onto the premises will be confiscated and may result in the early conclusion of your event. All events where alcohol is served must provide adequate amounts of food for their guests, for the duration of their event, to abide by the alcohol serving policies.

Outside Food

No outside caterers, food or beverages are permitted on-site with the exception of a celebratory cake or cupcakes. All celebratory cake/cupcakes will need to be delivered and setup by the host or their designate during the contracted rental period. We cannot accept cakes prior to the event date. Our staff will cut and serve the cake. There will be a \$1/person surcharge added to your invoice.

Food

Special dietary requests such as Halal, Gluten Free substitutions etc. can be made through the Event Coordinator at the time of menu discussions. Additional charges may apply.

For health and safety reasons, food on buffets can be left out for a maximum of 2 hours. The Executive Chef or their designate will determine when food is to be removed from the buffet. Any leftover food or beverages are NOT PERMITTED to leave the premises.

Buffet food quantities are based on one (1) serving per guest.

Due to fluctuations in food costs, prices are subject to change without notice. Quoted prices are guaranteed no more than three (3) months prior to the event.

The City reserves the right to make reasonable substitutions to any food and beverages if the City is unable to obtain the requested menu items for any reason. The host will be informed of any changes to the menu items or price.

25 person minimum per meal period. \$14/per person breakfast minimum spend \$20/per person lunch minimum spend \$22/per person cocktail reception minimum spend \$40/per person dinner minimum spend or \$750/per day food minimum.

DJ/Entertainment

DJ and other entertainment are booked at your own expense. Pyrotechnics, smoke machines, streamers, dry ice and bubble machines are not permitted in our venues. The use of confetti, rice, dried flowers or any other similar items are not permitted in our venues. Additional cleaning costs will apply if any of these items are used. DJs must arrange their own sound system and are not permitted to patch into the house sound system.

Audio-Visual

Room rentals include a microphone and podium, if required. C Banquets and BraeBen Golf Course include a screen and projector. Any additional audio-visual requirements would be at the hosts discretion and expense.

Agenda

An agenda for the event must be submitted to the Event Coordinator a minimum of 10 business days prior to the event.

Floor Plan

The Event Coordinator will create a floor plan for the event and it will be available upon request and may be subject to approval and client sign-off.

Drop-Off and Pick-up of Items

Delivery and pick up of all items must be made by the host or a pre-determined designate.

Storage

All items must be removed from the facility at the conclusion of the event. Items cannot be stored overnight; this includes any rental furniture.

Parking

Complimentary parking is available at Braeben Golf Course. Underground parking is available at C Banquets and Live Restaurant, which is complimentary on the weekends and after 6pm weekdays.

Miscellaneous

Food & Beverages fees are subject to 15% gratuity.

All prices are subject to 13% HST.

Please inquire with the Event Coordinator for events booked on statutory holidays.

At the discretion of the City of Mississauga, security may be required for your event at the host's expense.

Additional Services

Coat check Satellite bar set up Security personnel Chef attended station(s) Ceremony site fee Technical support \$250/attendant + HST (up to 150 guests per attendant)
\$250.00 + HST + consumption
\$50/attendant/hour + HST
\$25/chef/hour + HST (3 hour minimum)
\$180 + HST
Please inquire

