

TASTE OF Spring/Summer

We are on a journey to deliver food that is thoughtfully sourced and carefully served. From fresh local ingredients that reflect the season and the local flavors.

It is what your guests deserve.

CHEF & PARTNERS

CHEF'S PHILOSOPHY

At the Grand Hyatt Washington, we live and breathe by one simple philosophy: Serve our customers the best food possible. Serving the best starts with our commitment to using a wide variety of locally produced ingredients in the creation of our menus. Throughout the menu you will find a showcase of all natural beef, sustainable seafood and organic chicken, as well as seasonal fruits and vegetables at the peak of their ripeness from local farms and purveyors.

Every year, we continue to discover innovative practices and new products to incorporate in our seasonal menu changes. We sincerely hope that you share our passion and commitment for serving the best local and seasonal ingredients possible.

HOTEL PARTNERS

The Virginia Chutney Co.
Washington, VA
Clare and Nevill Turner
Rhubarb, Sweet Peach, Spicy Plum and Cranfiggy
Chutneys

Cherry Glen Goat Cheese Company
Boyd's, MD
Diane Kirsch and Wayne Cullen
Monocacy Silver Goat Cheese

J.M. Clayton Seafood Company
Cambridge, MD
Jack, Bill and Joe Brooks
Maryland Blue Crab

Sausage Craft
Richmond, VA
Chris Mattera and Brad Hemp
Italian Sausage, Della Nonna Sausage and Amerikrainer
Sausage

Bell & Evans
PA
Scott Sechler
All Natural and Organic Chicken

CHEF & PARTNERS

Toigo Orchards
Shippensburg, PA
Apple and Peach Blossom Honey

La Pasta
VA
Fresh Pasta and Ravioli

HOTEL PARTNERS

Olli Salumeria
Mechanicsville, VA
Oliviero “Olli” Colmignoli
Slow Cured Meats, Salame and Prosciutto

Edwards Ham
Surry, VA
Sam Edwards
Hickory Smoked and “Surryano” Dry Cured Virginia Hams

Chapel’s Country Creamery
Easton, MD
Holly and Eric Foster
Talbert Reserve, Bay Blue and Chapelle Cheeses

FireFly Farms
Accident, MD
Dan Porter
Hand Made Goat Cheeses including Allegheny Chevre,
Cabra La Mancha and Merry Goat Round

CHEF & PARTNERS

Meadow Creek Dairy
Galax, VA
Helen and Rick Feete
Mountaineer, Appalachian and Grayson Cheeses

Peanut Shop
VA
Peanuts

CONTINENTAL BREAKFAST

SIGNATURE CONTINENTAL

Selection of Chilled Juices
Local and Seasonally Inspired Fruit
Freshly Made Bakeries and Local Specialties
Coffee and Tazo Tea Selection

34.00 Per Guest

GRAND CONTINENTAL

Selection of Chilled Juices
Local and Seasonally Inspired Fruit
Low Fat Greek Yogurt Parfait, Honeyed Apricot with
Blueberry, Crisp Home Made Granola
Variety of Gourmet Bagels with Philadelphia and Light
Cream Cheese
Freshly Baked Mixed Berry Streusel Croustade, Muffin of
the Day and House Made Specialty
Coffee and Tazo Tea Selection

39.00 Per Guest

ENHANCEMENTS

Add an extra touch- and allow your guests to craft their
breakfast- by adding any of these items to either of our
Continental Breakfasts or any Breakfast Buffet.

HEALTHY BALANCE

Buckwheat Griddlecakes, Strawberry-Agave Compote
Dairy Free Kiwi-Kale-Chia Smoothies

12.00 Per Guest

OMELET STATION*

Create your own Omelet from a selection of Breakfast
Meats, Shredded Cheeses and Seasonal Vegetables
using Cage Free Eggs, Egg Whites and Egg Beaters

14.00 Per Guest

ORGANIC GLUTEN FREE OATMEAL

Topped with your choice of;
Dried Apricot, Sun Dried Cranberry, Toasted Almonds,
Brown Sugar, Golden Raisins, Agave Nectar and Warm
Milk

12.00 Per Guest

**SPRING LEEK, ASPARAGUS AND TARRAGON
“STRATA”**

Savory Taste of Spring in a Breakfast Casserole
Torn Baguette, Spring Leek with Asparagus and Tarragon
baked in Savory Egg Custard with
Leeks, Oyster Mushrooms, Appalachian Cheddar Cheese
and Chives

12.00 per guest, minimum 25 guests

CONTINENTAL BREAKFAST

BREAKFAST SANDWICHES

Olive Oil Egg White, Local Chicken-Apple Sausage, Asiago & Fig Jam on Whole Grain Ciabatta

Fire Roasted Tomato, Herb Goat Cheese and Cage Free Egg on Freshly Baked Ciabatta

Virginia Ham, Shenandoah Cheese, Cage Free Egg, Red Pepper Jelly on Brioche

Natural Cured Bacon, Aged White Cheddar, Free Roaming Egg, Fresh Baked Buttermilk Biscuit
10.00 Per Guest

LOW FAT GREEK YOGURT PARFAIT

Honeyed Apricot with Blueberry, Crisp Home Made Granola
9.00 Per Guest

VEGAN TOFU TAGINE

Chermoula, Eggplant-Tomato Confit, Vegan Cheese
8.50 Per Guest

SESAME SEED SALMON FLATBREAD

Candied Scottish Salmon, Fennel Pollen Crème Fraiche, Pickled Sweet Red Onion, Grape Tomato, Fried Caper Berries and Hydroponic Micro Arugula
16.00 Per Guest

DC'S FENWICK SMOKEHOUSE FISH DISPLAY

Bourbon Honeycomb Smoked Salmon, Indian Candied Salmon and Salmon Pastrami with Caperberry, Heirloom Cherry Tomatoes, Pickled Red Onion and Frisee with Assorted Bagels, Whipped Cream Cheese and Fennel Pollen Crème Fraiche
12.50 Per Guest

SOUTHERN STYLE EGGS BENEDICT

Poached Cage Free Eggs, Spiced Pulled Pork, Fresh Baked Buttermilk Biscuit and Cayenne Pepper Hollandaise
14.00 Per Guest

LEMON-RICOTTA PANCAKES

with Strawberry-Agave Compote
14.00 Per Guest

BREAKFAST BUFFET

EASTERN SHORE BUFFET

Freshly Squeezed Orange and Grapefruit Juices
Local and Seasonally Inspired Fresh Fruits and Berries
Freshly Scrambled Cage Free Eggs with Talbot Reserve
Artisan Cheese
All Natural Bacon and Chicken Apple Sausage
Whipped Maple-Brie Stuffed French Toast with Roasted
Pear-Agave Compote
Golden Potato, Chesapeake Bay Crab, Sweet Pepper
and Caramelized Leek, presented with Tomato Ketchup
Freshly Baked Mixed Berry Streusel Croustade, Muffin of
the Day and House Made Specialty

49.00 Per Guest

BALANCE BUFFET

Selection of Chilled Juices
Local and Seasonally Inspired Fruit
Vanilla Infused Greek Yogurt Parfaits with Cinnamon-
Apple Compote, House Made Granola
Freshly Scrambled Cage Free Eggs with Piedmont,
Virginia Farmstead Cheese and Chives
All Natural Bacon and Virginia Breakfast Links
Hot Griddle Cakes with Warm Maple Syrup
Spice Roasted Fingerling Potatoes with Fresh Herbs,
presented with Tomato Ketchup
Freshly Baked Mixed Berry Streusel Croustade, Muffin of
the Day and House Made Specialty

48.00 Per Guest

TRADITIONAL BREAKFAST BUFFET

Selection of Chilled Juices
Local and Seasonally Inspired Fruit
Freshly Scrambled Cage Free Eggs
All Natural Bacon and Chicken-Apple Sausage Links
Home Style New Crop Potatoes with Caramelized Onion
and Sweet Red Pepper, presented with Tomato Ketchup
Freshly Made Bakeries and Local Specialties

46.00 Per Guest

PLATED BREAKFAST

CHESAPEAKE BAY CRAB QUICHE FLORENTINE

Crisp Pastry Shell filled with Lump Crab, Sautéed Onions and Savory Egg Custard topped with Eastern Shore Chapelle's Cheese. Served with our Signature Breakfast Potatoes and Roasted Tree Fruit

44.00 Per Guest

THE ALL AMERICAN

Freshly Scrambled Cage Free Eggs with your choice of Smoked All Natural Bacon, Chicken-Apple Sausage or Virginia Ham Served with our Signature Breakfast Potatoes and Roasted Tree Fruit

41.00 Per Guest

STAY FIT VEGAN FRENCH TOAST

Vegan Artisan Bread dipped in Amaretto-Almond Milk Batter, Strawberry-Agave Compote, and Toasted Marcona Almonds

39.00 Per Guest

THREE CHEESE VEGETABLE FRITTATA

Gluten Free Savory Egg Custard with Fall Vegetables, Fresh Herbs and Maryland Artisan Cheeses, Roasted Fingerling Potato and Blistered Cherry Tomato

41.00 Per Guest

BREAKS

MIDDLE EASTERN

Spiced Hummus with Grilled Pita
 Grilled Halloumi with Black Pepper Gremolata
 Tabbouleh Salad with Cucumber Chips
 Turkish Dates with Dried Apricot
 Baklava
 Vegan Chai Tea

20.00 Per Guest

COFFEE

Chocolate Covered Espresso Beans
 Miniature Cappuccino Crème Brûlés
 Iced Mocha Coffee Cake
 Individual Chobani Dark Chocolate-Coffee Flavored
 Greek Yogurts
 Coffee Flavored Almonds
 Starbucks® Cappuccinos & Frappuccino's

21.00 Per Guest

CITRUS REFRESHER

Lemon-Pepper Chips with Blood Orange Yogurt Dip
 Wedges of Seasonal Citrus
 Cranberry-Orange Sugar Cookies
 Miniature Key Lime Tarts
 Freshly Squeezed Orange Juice

20.00 Per Guest

CRUNCH

Your guests can create their own treat by mixing:
 Raw Almonds, Walnuts, Pecans, Hazelnuts, Dried
 Cherries, Apples, Apricots, Bananas,
 White Chocolate Bits and Milk Chocolate Chips

18.50 Per Guest

NUTS

Virginia Peanut-Dark Chocolate Bark
 Pecan-Maple with Milk Chocolate Mousse
 Pine Nut Tarts
 Toasted Pistachio, Candied Walnuts and Marcona
 Almonds
 Macadamia-White Chocolate Chip Cookies
 Hazelnut infused Iced Coffee

22.00 Per Guest

MID ATLANTIC

Talbot Reserve Cheese with Fruit Chutney and Butter
 Crackers
 Hand Cooked Virginia Peanuts
 Creamy Blue Crab Dip, with Sliced Baguette
 Farmers Market Selection of Fresh Fruit
 Miniature Apple Tartlet, Butter Streusel
 Sweet Tea with Lemon, Local Honey and Mint

20.50 Per Guest

A LA CARTE & PACKAGES

GRAND EXPERIENCE

Thoughtfully Sourced, Carefully Served- This package also includes lunch to let your attendees be their best.

Continental Breakfast
 Selection of Chilled Juices (Apple, Pom, Fresh Squeezed Orange & grapefruit)
 Local and Seasonally Inspired Fruit
 Freshly Made Bakeries and Local Specialties
 Coffee and Tazo Tea Selection

Mid-Morning Refresh
 Coffee and Tazo Tea Selection
 Regular, Diet and Decaffeinated Pepsi Soft Drinks,
 Infused Filtered Water

Lunch
 Local Sweet potato with Roasted Yellow Pepper Soup, Smoked Paprika Oil, Whole Wheat Olive Oil Croutons
 Hydroponic Green Salad Yellow Cherry Tomatoes, Crumbled Bay Blue Cheese, Toasted Pecan, Apple Vinaigrette
 New Potato Salad with Sweet Onions, Baby Green Beans and Wholegrain Mustard Dressing
 Assorted Pre-Made Sandwiches:
 Maryland Crab Cake with Red Pepper Remoulade on Sweet Potato Roll
 Virginia Ham, Talbot Reserve Cheese on Artisan Baguette with Red Pepper Jelly

1000 H Street NW. Washinaton. DC 20001

T: 202 582 1234

© 2016 Hyatt Corporation

INDIVIDUAL BAGS OF MIXED NUTS

5.25 Each

GLUTEN FREE KIND BARS

Mango Macadamia, Almond Cashew and Almond-Apricot with Yogurt

6.50 Each

BALANCE BARS

Nutrient Rich Energy Bars including Yogurt Honey Peanut and Caramel Nut Blast

6.25 Each

ASSORTED SNACK BARS

to include Gluten Free, Whole Grain, All Natural & Organic;

Bobos Oat Bars, Enjoy Life, Glutino & Zing

60.00 Per Dozen

ASSORTED HAAGEN DAZS AND BEN & JERRY'S

Ice Cream and Frozen Yogurt Bars

8.00 Each

WARM SOFT PRETZELS

House Made Tomato Jam, Stout Onion Dip and Warm Smoked Paprika Cheddar Ale Dip

9.50 Per Guest

All prices subject to a taxable 24% service charge and a 10% DC sales tax.

Spring / Summer Menus and Pricing Valid from March 21 through September 15, 2016

A LA CARTE & PACKAGES

Bell & Evans Chicken Salad with Scallions and Herbs on Whole Grain Ciabatta
Local Italian Sausage, Logan's Sausage Co. with Sweet Peppers and Grilled Onions on Soft Italian Roll
Miniature Peach and Cherry Pies

Afternoon Break
House Made Pimento Cheese with Crisp Celery and Seeded Lavosh Crackers
Farmers Market Selection of Whole Fresh Fruit
Jumbo Chocolate Chunk, Peanut Butter and Oatmeal Raisin Cookies
Coffee and Tazo Tea Selection
Regular, Diet and Decaffeinated Pepsi Soft Drinks, Infused Filtered Water

110.00 Per Guest

CRISP TORTILLA CHIPS, COOKED TO ORDER

Hand Crafted Guacamole, Fire Roasted Salsa, & Warm Queso Dip

9.50 Per Guest

PEPSI REGULAR, DIET AND DECAFFEINATED SOFT DRINKS

6.25 Each

STILL AND SPARKLING WATER

6.25 Each

LOCAL HONEST TEAS

USDA Certified Organic Tea, Low Calorie and High in Antioxidants

7.25 Each

HARNEY & SONS, LOCALLY PRODUCED PURE ORGANIC FRUIT JUICES & TEAS

6.75 Each

STARBUCKS COFFEE AND MOCHA FLAVOR FRAPPUCCINOS

7.00 Each

A LA CARTE & PACKAGES

DAILY ESSENTIALS

A full-day break package to get you and your attendees through a full day.

Continental Breakfast
 Selection of Chilled Juices
 Local and Seasonally Inspired Fruit
 Freshly Made Bakeries and Local Specialties
 Coffee and Tazo Tea Selection

Mid-Morning Refresh
 Coffee and Tazo Tea Selection
 Regular, Diet and Decaffeinated Pepsi Soft Drinks,
 Infused Filtered Water

Afternoon Break
 House Made Pimento Cheese with Crisp Celery and Seeded Lavosh Crackers
 Farmers Market Selection of Fresh Fruit
 Jumbo Chocolate Chunk, Peanut Butter and Oatmeal Raisin Cookies
 Coffee and Tazo Tea Selection
 Regular, Diet and Decaffeinated Pepsi Soft Drinks,
 Infused Filtered Water

57.00 Per Guest

HIGH ENERGY

Red Bull, Sobe Energy and Starbucks Espresso Double Shots

7.25 Each

NAKED JUICES, SMOOTHIES AND PROTEIN DRINKS

6.75 Each

BOWL OF POTATO CHIPS OR PRETZELS

serves 10

40.00 Per Bowl

BOWL OF GOURMET MIXED NUTS

Serves 10

50.00 Per Bowl

FRESHLY BREWED ICED TEA

With Seasonal Fresh Fruit and Herb Infused Syrups

95.00 Per Gallon

GO GREEN INFUSED WATER

Filtered Water Station with your Choice of Fresh Lemon-Lime, Cucumber-Mint or Strawberry

80.00 Per Gallon

NON-ALCOHOLIC SPRITZERS

Orange-Ginger, Black Cherry, or Raspberry

89.00 Per Gallon

A LA CARTE & PACKAGES

COFFEE

Freshly Brewed Regular and Decaffeinated Coffee, Tazo
Tea

110.00 Per Gallon

**LOCALLY ROASTED SHADE GROWN, ORGANIC AND
FAIR TRADE COFFEES**

115.00 Per Gallon

CHILLED FRESH JUICES

Orange, Pink Grapefruit and Apple

105.00 Per Gallon

JUICE BAR

House Blended Juices to Include:

Orange/Carrot/Ginger

Beet/Apple/Carrot/Ginger

Apple/Orange/Lemon

12.00 Per Guest

**FRESHLY MADE BAKERIES AND LOCAL
SPECIALTIES**

66.00 Per Dozen

BREAKFAST BREADS

Banana, Cinnamon Swirl and Mixed Berry

66.00 Per Dozen

A LA CARTE & PACKAGES

COFFEE CAKES

Blueberry Crunch, Vegan Raspberry, and Mixed Berry
63.00 Per Dozen

WHOLE WHEAT BLUEBERRY SCONES

Freshly baked and served with Whipped Cream and Fruit Preserves
66.00 Per Dozen

ASSORTMENT OF FRESH BAGELS

With Regular and Light Cream Cheese
66.00 Per Dozen

WHOLE FRESH FRUIT

According to the Season, Fully Ripened
5.25 Each

ASSORTED CHOBANI LOW FAT GREEK YOGURTS

66.00 Per Dozen

LOCAL AND SEASONALY INSPIRED SLICED FRESH FRUIT

12.00 Per Guest

SPRING FRUIT PARFAIT

Low Fat Greek Yogurt, Honeyed Apricot with Blueberry, Crisp Home Made Granola
9.50 Each

A LA CARTE & PACKAGES

JUMBO HOME-STYLE COOKIES

Chocolate Chunk, Peanut Butter and Oatmeal Garnished with Biscotti and Coconut Macaroons

66.00 Per Dozen

CHOCOLATE BROWNIES, VEGAN DATE CRUNCH BARS AND LEMON BARS

66.00 Per Dozen

GRANDMA'S COOKIE JAR

Our Pastry Chefs Selection of Assorted Biscotti, Seasonal Shortbread and Toffee Bark

70.00 Per Dozen

VARIETY OF LOCAL ROUTE 11 POTATO CHIPS

5.00 Each

FOOD SHOULD TASTE GOOD

Gluten Free and Vegan Chips including Multigrain, Blue Corn and Cheddar Varieties

5.25 Each

PLATED LUNCHESES

FIRST COURSE

Baby Spinach and Flageolet Bean Stew

Spring Pea Soup with Morel Cream and Crispy Pancetta

Potato Leek and Broccoli Soup with Brown Butter Croutons

Spring Minestrone with Chicken & Ditillini Pasta

Hydroponic Bibb Salad, Sliced Yellow Vine Ripe Tomato, Fresh Raspberries, Crumbled Chevre with Candied Walnut, Orange Reduction-White Balsamic Dressing with Fresh Shallot

Gem Salad Wedge with Stilton, Mixed Heirloom Cherry Tomatoes, Marcona Almond, Brown Sugar Bacon, Green Goddess Dressing

Vine Ripened Red & Yellow Tomato Salad, Twin Tomato Coulis, Pearl Mozzarella, Basil Puree, Pepperpress, Honey-Basil Balsamic Vinaigrette

Spinach, Chicory, and Arugula Salad with Fresh Strawberry, Crumbled Feta, Spiced Sunflower Seeds and Champagne-Citrus Vinaigrette

French Served Caesar Salad with Organic Romaine

Pan Roasted Arctic Char, Brown Butter Roasted Chateau Potatoes, Baby Vegetables, Smoked Ham Broth

55.00 Per Guest

Pan Seared Grouper with Sweet Corn Risotto, Harissa Glazed Tri Color Cauliflower, Cara Cara Orange Glaze

55.00 Per Guest

Pan Roasted Chicken Breast on Spring Vegetable Hash, Rappini & Roasted Cipollini Agro Dolce

54.00 Per Guest

Herb Crusted Steelhead Trout on Fava Bean Barley Risotto, Sautéed Mustard Greens, Lemon Vinaigrette

55.00 Per Guest

Vegan Braised Mushroom with Fresh Basil & Spinach Ravioli with Gigandes Bean-Tomato Stew, Wilted Baby Spinach with Dairy Free Basil Pesto

54.00 Per Guest

Orecciette Pasta with Smoked Pork Belly, Peas, Mint and Manchego Cream

54.00 Per Guest

Grilled Flat Iron Steak, Herbed Potato Kugel, Roasted Asparagus, Shallot and Merlot Reduction

56.00 Per Guest

1000 H Street NW. Washington, DC 20001

T: 202 582 1234

© 2016 Hyatt Corporation

Select one from each: First Course, Entree, and Dessert.

All lunches include Bread Service, Coffee, and Tea Selection.

Groups of 25 people or less for Plated Lunches are subject to a \$100.00 Service Charge.

PLATED LUNCHESES

Lettuce, Garlic Croutons and Parmesan Cheese

DESSERT

Classic Vanilla Bean Cheesecake with Candied Pistachio Crust and Morello Cherry Pate de Fruit

Key Lime Custard Cake with Fresh Raspberries and Ginger Shortbread

Peanut Butter Dobos Torte with Candied Peanuts and Chocolate Sauce

Chocolate Truffle Cake with Raspberry Coulis and Fresh Berries

Blueberry Almond Galette with Thyme Cream and Lemon Custard Sauce

Salted Caramel Dark Chocolate Flourless Cake with Fresh Strawberry Compote

Healthy Choice...Organic Yogurt Panna Cotta with Lemon Curd and Mixed Berries

ENTREES

Cast Iron Seared Chicken with Freekeh and Pine Nut Pilaf, Glazed Baby Carrots, Melted Leek Soubise

54.00 Per Guest

Porcini Dusted Bistro Steak with Parmesan Whipped Potato Seasonal Spring Vegetable, Malbec Wine Sauce

56.00 Per Guest

PLATED LUNCHESES

Porcini Dusted Bistro Steak with Parmesan Whipped
Potato Seasonal Spring Vegetable, Malbec Wine Sauce
56.00 Per Guest

Grilled Flat Iron Steak, Herbed Potato Kugel, Roasted
Asparagus, Shallot and Merlot Reduction
56.00 Per Guest

OUR CHEF RECOMMENDS

Vine Ripened Red & Yellow Tomato Salad, Twin Tomato
Coulis, Pearl Mozzarella, Basil Puree, Peppercress,
Honey-Basil Balsamic Vinaigrette

Pan Seared Grouper with Sweet Corn Risotto, Harissa
Glazed Tri Color Cauliflower, Cara Cara Orange Glaze

Chocolate-Cassis Truffle Cake, Toasted Almond Anglaise
56.00 Per Guest

BUFFET LUNCHES

BUFFET OF THE DAY

Allow your attendees to experience our world-class cuisine while still managing your bottom line. Choose the day's featured lunch buffet at a reduced price of \$57 per person or any buffet any day for \$63 per person.

H STREET DELI- MONDAY

Chicken Matzo Ball Soup

Simple Greens Salad, Mixed Heirloom Cherry Tomato, Seedless Cucumber, Crisp Crouton, House Made Ranch Dressing

Traditional Deli Cole Slaw

Honey Mustard New Potato Salad, Spring Onion and Boiled Egg

Pickled Vegetable Display

Smoked Breast of Turkey
Pepper Crusted Roast Round of Beef
Virginia Honey Ham

NY Sharp White Cheddar, Gruyere and Havarti Cheeses

Vine Ripened Tomato, Pickled Sweet Onion and Red Leaf Lettuce with Sliced Kosher Pickle

THE LOCAL MARKET- THURSDAY

(Sourced within 250 miles)

Local Sweet potato with Roasted Yellow Pepper Soup, Smoked Paprika Oil, Whole Wheat Olive Oil Croutons

Hydroponic Green Salad Yellow Cherry Tomatoes, Crumbled Bay Blue Cheese, Toasted Pecan, Apple Vinaigrette

New Potato Salad with Sweet Onions, Baby Green Beans and Wholegrain Mustard Dressing

Assorted Pre-Made Sandwiches:
Maryland Crab Cake with Red Pepper Remoulade on Sweet Potato Roll

Virginia Ham, Talbot Reserve Cheese on Artisan Baguette with Red Pepper Jelly

Bell & Evans Chicken Salad with Scallions and Herbs on Whole Grain Ciabatta

Local Italian Sausage, Logan's Sausage Co. with Sweet Peppers and Grilled Onions on Soft Italian Roll

Miniature Peach and Cherry Pies

63.00 Per Guest

1000 H Street NW. Washington, DC 20001

T: 202 582 1234

© 2016 Hyatt Corporation

Buffets Lunches include Coffee and Tea Service.

Minimum of 15 people required for Buffet Lunches.

Groups of 25 people or less for Buffet Lunches are subject to a \$100.00 Service Charge.

BUFFET LUNCHES

Mayonnaise, Dijon Mustard and Creamed Horseradish
Artisan Breads and Rolls

Varieties of Local Route 11 Chips

Black & White Cookies and Chocolate Cupcakes
63.00 Per Guest

INTERNATIONAL SANDWICH SHOP- FRIDAY

Italian Wedding Soup, Tiny Meat Balls, Local Escarole,
Parmesan Brodo, Gnocchetti pasta, Spring Vegetable

Greek Salad of Radicchio and Romaine, English
Cucumber, Sweet Red Onion, Greek Olives,
Pepperoncini and Feta Cheese with Lemon-Oregano
Vinaigrette

Thai Cucumber Salad, Tomato, Seedless Cucumber,
Birds Beak Chili, Sweet Onion, Chopped Peanut, Sweet-
Chili Lime-Cilantro Dressing

Chicken Banh Mi, Vietnamese Sandwich of Sweet Soy
Marinated Chicken, Pickled Carrots, Cucumbers and
Jalapeno on Baguette

Spanish Tapas Sandwich, Serrano Ham, Marinated
Mozzarella and Roasted Peppers on Baguette

Pupusa, Traditional El Salvadoran Dish of Thick Hand
Made Soft Corn Tortilla Filled with Blended Cheeses,
presented with Curtido-a cabbage salad with Lime and
Mild Tomato Sauce

Lamb Gyro Flatbread, Seared Roast Leg of Lamb,
Tomato-Sweet Onion Salad, Crumbled Feta on Flatbread

BUFFET LUNCHES

COMFORT- TUESDAY

Brown Sugar Roasted Tomato Soup, Aged Cheddar Croutons

Sugar Snap Salad, Pickled Fennel, Mixed Radish, to include; Watermelon, Easter Egg and French Breakfast, Fresh Mint, Lemon Juice and Ricotta Salata

Wild Arugula Salad with White Beans, Mixed Cherry Tomatoes, Fresh Herbs, Red Wine Vinaigrette

Pan Roasted Loch Duart Salmon with Ginger Chamomile Butter, Shiitake Mushroom and Spring Onion

Harissa Glazed Breast of Chicken, Baby Vegetable, Rhubarb and Cucumber Salsa

Baked “Lida Gold” Macaroni & Cheese

Spring Squash Vegetable Tian with Vine-Ripened Tomato and Fresh Herbs

Miniature Apple Pies Brown Butter Streusel Strawberry-Rhubarb Tartlets

63.00 Per Guest

Pistachio and White Chocolate Macarons, Cinnamon-Caramel Flan

63.00 Per Guest

SPROUT- SATURDAY

Creamy Spring Onion Soup, Milk-Goat Cheese Swirl, Snipped Chive

Spring Vegetable Soup with Fennel, Herbs and Tarragon Oil

Wheat Berry Salad –Dried Cranberries, Toasted Walnuts, Carrot, Celery, Broken Parsley Vinaigrette

Build Your Salad With:

Romaine, Kale, Rocket Arugula

Radishes, Peas, Roasted Tomatoes, Carrots, Grilled Corn, Peppers, Mushroom, Artichoke Hearts, Cucumbers, Broccoli, Garbanzo Beans and Olives

Then Top With:

Herb Grilled Chicken, Sautéed Rock Shrimp, Cabernet Marinated Flank Steak and Cast Iron Seared Tofu

Greek Feta, Aged Parmesan and Blue Cheese

Assorted Seeds and Nuts

Garlic Croutons

BUFFET LUNCHES

TUSCA- WEDNESDAY

Spring Minestrone with Chicken, Garden Vegetables,
Ditillini Pasta in Parmesan Broth

Cured Meats & Cheeses –Soppresatta, Capicola, Ricotta,
Pecorino

Rustic Italian Bread with Cold Pressed Olive Oil

“Capresa” Flatbread- Herb Grilled Flatbread, Vine-
Ripened Tomato, Fresh Basil, Pearl Mozzarella, Extra
Virgin Olive Oil and Cracked Black Pepper

Roasted Artichoke, Cipollini Onion, Arugula, Radicchio,
Pecorino, Pine Nuts, Yellow Tomato and White Balsamic
Dressing

Rosemary Roasted Flatiron Steak with Garlic
Mushrooms, Chianti Wine Sauce

Chicken Picatta, Burnt Lemon, Caper Berries and White
Wine Sauce

Meyer Lemon Ricotta with Fresh Wild Arugula Ravioli,
Lemon-Parmesan Cream Wilted Arugula, Ricotta Salata

Petit Tiramisu, Ricotta Cheese Cake Lollipops

63.00 Per Guest

Assorted House Made Dressing
Aged Balsamic Vinegar
Cold Pressed Extra Virgin Olive Oil

Breadsticks

Individual Mixed Berry Tarts and Lemon Bars

63.00 Per Guest

HORS D'OEUVRES

COLD

Premier Selections

6.50 Each

"Capresa" Heirloom Cherry Tomato, Pearl Mozzarella, Micro Basil on Flatbread

Candied Salmon, Cucumber and Fennel Pollen Cream In Sesame Coronet

Sweet-Hot BBQ Spice Beef Loin with Red Onion Marmalade

Dry Cured Virginia Ham, Pimento Cheese, Peruvian Pepper, Brioche Toast

Tandoori Chicken Tartlet with Cucumber, Yogurt and Cilantro

Gougeres Filled with Truffled Goat Cheese and Chives

Marble Potatoes with Lemon Scented Crème Fraiche and Caviar

Gluten Free Peppered Boursin Cheese Filled Peppadew

COLD

Luxury Selections

7.00 Each

Charred Lamb, Local Apple Chutney, Rosemary Aioli and Olive Oil Crostini

Maine Lobster B.L.T with Smoked Bacon and Tarragon Aioli

Grilled Chermoula Marinated Shrimp with Spiced Yogurt Labneh

Maryland Blue Crab Tarts with Pickled Cucumber, Mint and Lime

Bulgogi Beef with Kimchee on Crisp Wonton Cup

HOT

Premier Selection

6.50 Each

Leek and Gruyere Tartlet

Smoked Gouda Arancini with Roasted Red Pepper Sauce

Pancetta-Manchego Wrapped Date

Crisp Vegetable Spring Roll with Sweet Chili Sauce

Roasted Root Vegetable Kabob with Wildflower Honey Glaze

Crisp Breaded Parmesan Artichoke Hearts with Spicy Tomato Sauce

Tandoori Chicken Sate with Tzatziki Dip

Peking Duck Ravioli with Sweet and Sour Plum Sauce

HOT

Luxury Selection

7.00 Each

House Made Maryland Crab Cakes with Siracha Aioli

Braised Short Rib and Manchego Empanada-Chipotle Aioli

Virginia Bacon Wrapped Scallops with Red Pepper Jelly

Crisp Tempura Shrimp with Wasabi-Yuzu Dipping Sauce

Moroccan Lamb Kabob with Fig, Apricot and Peppers

Blue Crab Hushpuppy with Pickled Pepper Remoulade

PRESENTATION STATIONS

LOCAL SEAFOOD

Lemon-Thyme Poached Domestic Shrimp, Horseradish-Tomato and Pickled Pepper Remoulade Sauces
Local Oysters on Ice, Meyer Lemon Mignonette
Clams on the Half Shell, Drawn Butter and Lemon Wedges
(100 pieces per display)

725.00 Per Display

FLATBREADS

Vine-Ripened Tomato, Marinated Mozzarella, Torn Basil with Extra Virgin Olive Oil
Poached Garlic Ricotta, Roasted Broccoli, Pine Nuts and Lemon Zest
Smoked Beef Brisket, Sharp Cheddar and House BBQ

22.00 Per Guest

SUSHI

An Impressive Display of Maki Rolls and Nigiri Sushi to include:

Tuna, Salmon, Shrimp and California Rolls
Steamed Edamame with Sea Salt and Lime
Served with Soy Sauce, Pickled Ginger, Wasabi and Chop Sticks

(3 pieces per person)

21.00 Per Guest

SWEET TREATS

A Lavish Display of House Made Pastries to include:
Chocolate-Cherry Cupcakes, Apricot-Pecan Squares,
Strawberry Cheesecake Lollipops, Key Lime Meringue Tarts, Raspberry-Chocolate Flourless Cakes and
Chocolate Hazelnut Tarts

72.00 Per Dozen

MARYLAND STYLE CRAB CAKES*

Lump Crab Cakes, Sautéed to Order and served with
Apple-Cider Vinegar Coleslaw,
Siracha Aioli and Roasted Pepper Remoulade
(2 pieces per person)

18.00 Per Guest

CRUDITIES

Broccoli, Carnival Cauliflower, Carrot Points, Celery Hearts, Mixed Radish and Fennel with Seeded Lavosh and Assorted Crackers

Caramelized Onion, Green Goddess and Roquefort Dips

1200.00 Per Display for 100

PRESENTATION STATIONS

TANDOOR

Chicken Tagine
 Chermoula Marinated White Fish
 Chick Pea Curry with Warm Naan,
 Curried Broccoli Salad with Golden Beets and Cilantro
 Sauce

18.00 Per Guest

SPRING PASTA*

Pork Belly “Macaroni and Cheese”, Three Cheese Sauce,
 Smoked Pork Belly
 Meyer Lemon Ricotta Ravioli with Asparagus, Lemon-
 Parmesan Cream, Ricotta Salata Beef Short Rib Gnocchi
 with White Beech Mushrooms, Fava Beans and Port-
 Marrow Reduction

Prepared in view, presented with Rustic Striatta, Herb
 Focaccia and Hand Shaved Parmesan Cheese

24.00 Per Guest

LOCALLY SOURCED CURED MEATS & CHARCUTERIE

Edwards Dry Cured Serrano-Style Virginia Ham, Olli
 Salumeria Berkshire Prosciutto and Spicy Calabrese
 Salame with Marinated Olives, Pickled Vegetables, Spicy
 Mustard and Artisan Breads

1800.00 Per Display for 100

DIM SUM

Turkey Pot Stickers, BBQ Pork Bun, Peking Duck Ravioli,
 Pork Shumai, Shrimp Hargow and Vegetable Spring Roll
 with Hot Mustard, Ginger Soy and Sweet Chili Sauce
 (4 pieces per person)

18.00 Per Guest

REGIONAL ARTISAN AND FARMHOUSE CHEESE

Tumbleweed Cave Aged, Cheddar Style, Grass Fed
 Cow’s Milk Cheese, 5 Spoke Creamery New York
 Farmstead
 Allegheny Chevre, Traditional Fresh Goat’s Milk Cheese,
 Firefly Farms, Maryland
 Cowtipper, Soft Gouda Style Cheese, All Natural Cow’s
 Milk Cheese, Pennsylvania Farmstead
 Big Woods Blue, Full Flavored Sheep’s Milk Blue
 Cheese, Shepard’s Way Farms, Minnesota

Virginia Chutney Co. Chutney, Raw Apple Blossom
 Honey and Roasted Nuts
 Pecan-Raisin Bread, Crisp Baguettes and Lavosh
 Crackers

1800.00 Per Display for 100

CARVING STATIONS

APPLEWOOD SMOKED TENDERLOIN OF BEEF*

Sweet Pepper Relish, Black Garlic Aioli
 Grilled Asparagus Salad with Roasted Portobello
 Mushrooms
 Truffled Yukon Gold Whipped Potatoes
 Rosemary Rolls
 (serves 25 people)

625.00 Each

SWEET TEA BRINED TURKEY BREAST*

Caramel-Grain Mustard, Orange-Cranberry Relish, Dijon
 Aioli
 Summer Squash Tian
 Buttermilk Biscuit
 (serves 30 people)

525.00 Each

PRIME RIB OF BEEF, GARLIC-“AU POIVRE”*

Herb Aioli, Cracked Grain Brown Sugar Mustard, Natural
 Jus
 Roasted Fingerling Potatoes, with Baby Green Beans
 Hearts of Romaine Salad, Shaved Parmesan Cheese,
 Crisp Crouton, Classic Caesar Dressing
 Crusty Rolls
 (Serves 40)

725.00 Each

72 HOUR BRAISED PRIME BEEF SHORT RIB*

Horseradish-Chive Cream, Roasted Shallot-Rosemary
 Glaze
 Smoky TouVelle Stone Ground Grits
 Sautéed Kale with Smoked Bacon and Red Pepper
 Artisan Rolls
 (Serves 30 people)

575.00 Each

CITRUS ROASTED LOCH DUART SALMON*

Charred Citrus
 Lemon Dill Pollen Crème Fraiche
 Wild Rice Salad, fresh citrus, Pignola, Mint, Citrus
 Vinaigrette
 Multigrain Rolls
 (serves 25 people)

575.00 Each

HICKORY SMOKED HERITAGE PORK LOIN*

Virginia Apple-Pear Chutney
 Artisan Macaroni and Cheese
 Caramelized Onion Scones
 (serves 60 people)

675.00 Each

RECEPTION PACKAGES

GRAND RECEPTION PACKAGE

Cold Hors d'Oeuvres
Dry Cured Virginia Ham, Roasted Pear, Parmesan Aioli,
Brioche Toast
Maryland Blue Crab Tarts with Pickled Cucumber, Mint
and Lime
Candied Salmon, Cucumber and Fennel Pollen Cream
In Sesame Coronet

Hot Hors d'Oeuvres
Crisp Tempura Shrimp with Wasabi-Yuzu Dipping Sauce
Tandoori Chicken Sate with Tzatziki Dip

Locally Sourced Cured Meats & Charcuterie
Edwards Dry Cured Serrano-Style Virginia Ham, Olli
Salumeria Berkshire Prosciutto and Spicy Calabrese
Salame with Marinated Olives, Pickled Vegetables, Spicy
Mustard and Artisan Breads

Spring Pasta*
Pork Belly "Macaroni and Cheese", Three Cheese Sauce,
Smoked Pork Belly
Meyer Lemon Ricotta Ravioli with Asparagus, Lemon-
Parmesan Cream, Ricotta Salata
Beef Short Rib Gnocchi with White Beech mushrooms,
Fava beans and Port-Marrow reduction
Prepared in view, presented with Rustic Striatta, Herb
Focaccia and Hand Shaved Parmesan Cheese

1000 H Street NW. Washington, DC 20001
T: 202 582 1234

© 2016 Hyatt Corporation

CITY CENTER PACKAGE

Cold Hors d'Oeuvres
Gluten Free Peppered Boursin Cheese Filled Peppadew
Gougeres Filled with Truffled Goat Cheese and Chives

Hot Hors d'Oeuvres
Smoked Gouda Arancini with Roasted Red Pepper
Sauce
Moroccan Lamb Kabob with Fig, Apricot and Peppers
Braised Short Rib and Manchego Empanada-Chipotle
Aioli

Regional Artisan and Farmhouse Cheeses
Chapelle's, Cow's Milk, Chapel's Country Creamery, MD
Cabra La Mancha, Goat's Milk, Fire Fly Farms, MD
Shenandoah, Sheep's Milk, Everona Dairy, Farmstead,
VA
Bay Blue, Goat's Milk, Chapel's Country Creamery, MD
Virginia Chutney Co. Chutney, Raw Apple Blossom
Honey and Roasted Nuts
Pecan-Raisin Bread, Crisp Baguettes and Lavosh
Crackers

Crudities
Broccoli, Carnival Cauliflower, Carrot Points, Celery
Hearts, Mixed Radish and Fennel with Seeded Lavosh
and Assorted Crackers

*Requires an attendant at \$200.00 each plus tax.

Reception Packages require Guests numbering 25 or more and are based on one piece of hors d'oeuvres each per guest

RECEPTION PACKAGES

80.00 Per Guest

55.00 Per Guest

PERSONAL PREFERENCE PLATED DINNERS

Your attendees should experience something extraordinary at a Grand Hyatt. After a successful day, delight them with relaxed, leisurely, restaurant-quality options that are certain to impress them with Grand presentations, local yet globally-influenced cuisine, and passionate service.

While you'll choose the appetizer, salad and dessert courses, your attendees will select from any four of our premiere entrées.

For groups on restricted time schedules, please inquire with your event manager on pricing for a single entrée selected by you. Either way, you'll have options that will 'wow' your attendees and make you as proud to serve as we are.

99.00 Per Guest

INDIVIDUAL GUEST CHOICE ENTREES- SELECT FOUR

Herb Crusted Lamb Loin, Spring Onion Risotto, Rappini and Local Apple-Radish Slaw, Cabernet-Blackberry Gastrique

Fennel Pollen Crusted Local Sea Bass, Blistered Heirloom Mixed Cherry Tomatoes, with Thyme Braised Fennel, Pistachio Gremolata and Charred Lemon

Roasted Loch Duart Salmon "Escabeche", Citrus Marinated, Sweet Pepper, Shaved Garlic, Carrot 'Slaw' over Mixed Tomato and Tuscan Kale

Center Cut Tenderloin of Beef, Chili-Fennel Crust, Cognac Pan Sauce, Hasselback Potato, Spring Vegetable Ragout

Cast Iron Seared Breast of Chicken, Peach-Rosemary Brine, Toasted Farro, Herb Pistou

Fire Grilled Angus Rib Eye, Black Currant-Port Glaze, Smashed and Crisped Yukon, Scented With Truffle, Roasted Asparagus And Pepparonatta

Seafood in Brodo with Tarragon Pesto, Black Cod, Clams and Shrimp in Parmesan Fumet With Baby Seasonal

*\$5 Supplement Charge

All Personal Preference include Bread, Coffee, Tea and Bottled Water Service.

29

Groups of 25 people or less for Personal Preference are subject to a \$100.00 service Charge.

PERSONAL PREFERENCE PLATED DINNERS

PLANNERS CHOICE OF APPETIZERS

Roasted Yellow Pepper Soup, Oliver Oil Croutons,
Smoked Paprika Oil

Chesapeake Bay Crab Cake, Local Pear Slaw,
Peppadew Buerre Blanc *

Meyer Lemon-Ricotta with Fresh Wild Arugula Ravioli,
Baby Asparagus, Sweet Drop Pepper, Asiago Cream

Cilantro-Lime Poached Shrimp on Yellow Tomato
Gazpacho, Oaxaca Cheese, Pickled Jalapeno*

Potato Gnocchi, Spring Peas, Asparagus, Heirloom
Cherry Tomatoes and Fava Beans, Hand Shaved
Parmesan, Brown Butter Sauce

Chilled Spring Pea with Champagne Soup, Minted
Crème Fraiche

Poached White and Green Asparagus, Béarnaise,
Domestic Osetra Caviar

Sweet Corn and Crab Soup, Crisp Fried Corn Pudding
Ravioli

Organic Stone Ground Grist Mill Grits, Asiago Cheese,
Smoked Hen of the Woods Mushroom

Grilled Cumin-Lime Chicken, Chorizo-Sweet Corn Hash,
Tomatillo Salsa, Achiote Rice

Red and White Quinoa with Beluga Lentils, Tuscan Kale,
Cauliflower, Roasted Beets, Toasted Hazelnuts, Tahini-
Olive Oil Vinaigrette

Sweet Potato and Wheat Berry Cakes With Roasted Red
Pepper-Chickpea Puree, Squash Linguine, Herb Oil

Chef's Choice of Accompaniments

PERSONAL PREFERENCE PLATED DINNERS

PLANNERS CHOICE OF SALAD

Fig Salad, Organic Arugula, Ricotta Salata, Candied Marcona Almond, Meyer Lemon-Mascarpone Dressing

Organic Spring Greens topped with a Warm, Almond Crusted Brie Cheese, Apricot and Local Apple Blossom Honey Vinaigrette

Shaved Salad, Treviso, Red and Green Romaine, Shaved Endive, Carnival Cauliflower, Chiffonade of Kale, Watermelon Radish, Roasted Orange-Yogurt Dressing, Crisp Fried Potato Curls

Artisan Gem Lettuce with Brown Sugar Cured Bacon, Valdeon Azul Blue Cheese, Heirloom Mixed Cherry Tomatoes, Candied Pignola, Lambs Lettuce, Mandarin Orange Vinaigrette

Baby Spinach Salad, Strawberry, Rhubarb, Local Goat Cheese, Crushed Hazelnut, Warm Bacon-Cracked Mustard Dressing

Tomato Mozzarella Salad, Golden and Red Tomato Purees, Mixed Heirloom Tomatoes, Pearl Mozzarella, Basil Coulis, Aged Balsamic Drizzle

Baby Romaine Medley, Crisp Virginia Ham, Parmesan Fricca, Garlic Crostini, Lemon Anchovy Vinaigrette

1000 H Street NW. Washington, DC 20001
T: 202 582 1234

© 2016 Hyatt Corporation

PLANNER'S CHOICE OF DESSERT

Pistachio Mousse Bombe with Candied Raspberries, Shortbread Crust, and Pistachio Tuile

Candied Ginger Crème Brulee with Cranberry Shortbread and Candied Orange

White Wine Poached Pear Tart, Spiced Chocolate Sauce, Rosemary Whipped Cream

“Peaches and Cream” Poached Peach Tart, Blackberry Creamsicle

Milk Chocolate Gianduja, Almond Cake, Milk Chocolate Chantilly Cream

Healthy Choice... Strawberry-Almond Panna Cotta, Seasonal Berry Salad

*\$5 Supplement Charge

All Personal Preference include Bread, Coffee, Tea and Bottled Water Service.

Groups of 25 people or less for Personal Preference are subject to a \$100.00 service Charge.

PERSONAL PREFERENCE PLATED DINNERS

Crisp Butter Lettuce, Golden Tomato, Fresh Raspberries,
Maryland Chevre, Slivered Almond, Shallot-Champagne
Vinaigrette

DINNER BUFFET

HARVEST

Wild Mushroom Soup with Local Goat Cheese Crostini

Fingerling Potato Salad with Roasted Peppers, Grilled Scallions, Basil and Saffron Vinaigrette

Spinach-Treviso Salad with Herbed Goat Cheese, Hazelnuts, Country Ham, Mustard Seed Dressing

Marinated and Grilled Flank Steak with Roasted Cipollini Onions and Port Glaze

Fennel Crusted Market Fresh Fish, Citrus Gremolata, Fresh Lemon

Sweet Tea Brined Breast of Chicken, Wild Rice-Spring Vegetable Pilaf, Stewed-Spiced Local Apples,

Wilted Spring Greens with Roasted Peppers Garlic Olive Oil

Whipped Yukon Gold Potatoes with Mascarpone and Chives

Crème Brule Tartlets

White Wine Poached Pears, Honey-Black Pepper Goat Cheese

87.00 Per Guest

GRAND

Local Tomato-Basil Bisque, Cheddar Crouton, Snipped Chive

Arugula, Asparagus, Sugar Snap Pea Salad with Crisp Radish, Meyer Lemon Vinaigrette

Wild Arugula, Baby Onion and Wild Mushroom Salad with Brown Sugar Virginia Bacon

Sliced New York Strip, Roasted Shallot, Aged Port Reduction

Crispy Cast Iron Chicken Breast with Rosemary and Citrus

Roasted Loch Duart Salmon, Miso Glaze, Snow Peas and Roasted Pepper Medley

Spring Vegetable Medley with Chervil Butter

Brown Butter Mashed Potatoes with Spring Onion Mascarpone

Caramel Apple Tarts

Raspberry Cheesecake Squares

90.00 Per Guest

SIGNATURE WINE SERIES

SPRING WINE SPECIAL FEATURES

In 1974, Frank Woods founded Clos du Bois Winery with a vision of blending fine French winemaking techniques with the best Sonoma County grapes to craft a range of balanced, approachable wines. This time of the year evokes memories of gatherings with family and friends, food at the peak of freshness and aromas from the grill. We drew inspiration for this season's menu from these ideas. Fresh fruits, vegetables and grilled meats will be greatly enhanced by pairing them with these exciting wines from Clos du Bois

CLOS DU BOIS, SAUVIGNON BLANC, CALIFORNIA 51.00

Mouthwatering aromas of citrus and lemongrass with flavors of melon, white peach and a touch of herbs.

CLOS DU BOIS, CABERNET SAUVIGNON, CALIFORNIA 51.00

Aromas of ripe blackberries with hints of milk chocolate and oak spice, with concentrated flavors of juicy blackberry and fleshy round tannins.

HYATT SIGNATURE WINE SERIES, CANVAS BY MICHAEL MONDAVI

PINOT GRIGIO, VENETO, ITALY 48.00

Creamy with aromas of lavender and hints of cinnamon, nutmeg and lemon cream.

CHARDONNAY, CALIFORNIA 48.00

Freshness and richness of pure fruit woven beautifully with subtle toasty oak.

PINOT NOIR, CALIFORNIA 48.00

Aromas of vivid red fruit with hints of spice that complement the lithe texture.

MERLOT, CALIFORNIA 48.00

Pure Merlot fruit and subtle toasty spice, combined with rich ripe tannins.

CABERNET SAUVIGNON, CALIFORNIA 48.00

Subtle hints of oak and spice married with lively tannins.

RED AND WHITE WINES

BUBBLES

Gloria Ferrer, Brut, Sonoma

Delicate pear and floral notes are backed by toasty almond with lively citrus, toast and apple flavors.

67.00

WHITES

Matanzas Creek, Sauvignon Blanc, Sonoma

Aromas of white grapefruit, pumelo, nectarine and lemon thyme with hints of fresh oregano and yellow guava.

54.00

Simi, Chardonnay, Sonoma County

Expressive notes of pineapple, peach, pear and green apple with aromatics of citrus, lightly spiced with toasty oak.

60.00

RED

“Nielson” by Byron, Pinot Noir, Santa Barbara County
Flavors of dark berry and cherry with hints of floral and mineral notes.

65.00

Frei Brother’s, Merlot, Dry Creek Valley
Aromas and flavors of red licorice and blackberry that meld with hints of toasted oak, milk chocolate and roasted coffee.

61.00

Rodney Strong, Cabernet Sauvignon, Sonoma County
Lush, dark berries and ripe plums dominate in the glass while hints of cassis and cocoa play in the background.

65.00

Hess Select “Treo” Winemaker’s Blend, California
A blend of several red varietals produces a wine with flavorful ripe fruit and balanced tannins.

63.00

Pascual Toso, Malbec, Argentina
Aromas of plum and quince with a slight touch of elegant oak.

51.00

HAND CRAFTED COCKTAILS

BEST OF HYATT

Mixology is the art of combining ingredients to deliver the perfect harmony of flavor in a drink. At Hyatt, we've combined exceptional ingredients and premium spirits for the ultimate experience in taste and balance. Enjoy.

DON JULIO BLANCO TEQUILA

Using the finest, 100% raw agave and a time honored distillation process, Don Julio Blanco is tequila in its truest form. Commonly referred to as "silver" tequila, its crisp agave flavor and hints of citrus make it an essential component to a variety of innovative drinks

DON COLLINS 13.00
Don Julio Blanco tequila, fresh lemon juice and agave nectar with a splash of soda water

SAGE MARGARITA 13.00
Don Julio Blanco tequila and fresh lime juice with agave nectar and sage

PALOMA FRESCA 13.00
Don Julio Blanco tequila shaken with pink grapefruit juice, agave nectar and strawberry puree

THE DON'S MARTINI 13.00
Don Julio Blanco tequila shaken with agave nectar and Angostura bitters then topped with Pascual Toso Sparkling Brut

SPICY PALOMA 13.00
Don Julio Blanco tequila with fresh lime juice and grapefruit soda with a sprinkle of Ancho chili powder

TITO'S HANDMADE VODKA

Tito's Handmade Vodka is designed to be savored by spirit connoisseurs and everyday drinkers alike. It is microdistilled in an old-fashioned pot still, just like fine single malt scotches and high-end French cognacs.

TEATO'S PASSION 13.00
Tito's Handmade vodka with passion herbal infused iced tea

TROPICAL SUNSET 13.00
Tito's Handmade vodka shaken with pineapple, fresh lime juice and agave nectar

WATERMELON JALAPENO COOLER 13.00
Tito's Handmade vodka muddled with fresh lime, jalapenos and watermelon puree

ISLAND SPLASH 13.00
Tito's Handmade vodka with pineapple, St-Germaine liqueur, fresh lime juice and agave nectar

MOCKINGBIRD GINGER 13.00
Tito's Handmade vodka and fresh lime juice with agave nectar and ginger beer

STRAWBERRY MULE 13.00
Tito's Handmade vodka, muddled mint and strawberries with ginger beer

HAND CRAFTED COCKTAILS

BACARDI SUPERIOR RUM

Before Don Facundo rewrote the script, white rums were harsh, crude and unrefined. In 1862 he created Bacardi Superior following 10 years of dedication to craft the perfect rum.

BLUEBERRY LEMONADE COOLER 13.00
Bacardi Superior rum and muddled blueberries with fresh mint and lemonade

CITY PARK SWIZZLE 13.00
Bacardi Superior rum, fresh lime juice and simple syrup with a dash of orange bitters

PINEAPPLE BASIL COOLER 13.00
Bacardi Superior rum muddled with basil and agave nectar, topped with pineapple juice and a splash of soda water

SWEET ARNOLD 13.00
Bacardi Superior rum and raspberry puree with iced tea and lemonade

GRAPEFRUIT DELIGHT 13.00
Bacardi Superior rum and grapefruit with fresh mint leaves and simple syrup

BAR PACKAGES

SIGNATURE HOST-SPONSORED BAR PER PERSON

These packages include Full Bar Setups and are designed to assist your budget guidelines. The packages are priced per guest, and are charged based on the guarantee or actual attendance, if higher.

FIRST HOUR	21.00
SECOND HOUR	10.00
EACH ADDITIONAL HOUR	6.00

SIGNATURE HOST-SPONSORED BAR PER DRINK

Full Bar Setups are included in the package and charges are based on the actual number of drinks consumed.

SIGNATURE COCKTAILS	11.00
DOMESTIC BEER	10.00
SELECT WINE	11.00
MINERAL WATER/JUICES	6.25
SOFT DRINKS	6.25
CORDIALS	14.00
CHAMPAGNE	11.00

PREMIUM HOST-SPONSORED BAR PER PERSON

FIRST HOUR	23.00
SECOND HOUR	11.00
EACH ADDITIONAL HOUR	7.00

PREMIUM HOST-SPONSORED BAR PER DRINK

TOP TIER COCKTAILS	13.00
DOMESTIC BEER	9.00
PREMIUM WINE	13.00
MINERAL WATER/JUICES	6.25
SOFT DRINKS	6.25
CORDIALS	14.00
CHAMPAGNE	11.00

PREMIUM CASH BAR

PREMIUM COCKTAILS	12.00
DOMESTIC BEER	10.00
SELECT WINE	14.00
MINERAL WATER/JUICES	7.25
SOFT DRINKS	7.25
CORDIALS	15.00
CHAMPAGNE	12.00

BAR PACKAGES

SIGNATURE CASH BAR

SIGNATURE COCKTAILS	11.00
DOMESTIC BEER	10.00
SELECT WINE	12.00
MINERAL WATER/JUICES	7.25
SOFT DRINKS	7.25
CORDIALS	15.00
CHAMPAGNE	12.00

LABOR CHARGES

BARTENDERS, EACH up to three hours	200.00
WAITERS, EACH up to three hours	200.00

ALTERNATIVE OPTIONS

LUNCH

Monday

Fettuccine Pasta with Asparagus, Parmesan, Fresh Herbs and Lemon Crème Fraiche

Tuesday

Spiced Chickpea Curry with Saffron Basmati Rice and Cucumber-Yogurt Sauce

Wednesday

Local Mushroom, Spinach and Gruyere Cheese Tart with Spring Green Salad

Thursday

Vegan Harissa Spiked Vegetable Kebab with Toasted Almond-Medjool Date Couscous and Preserved Lemon

Friday

Indian Potato and Pea Samosas with Spiced Lentils and Cucumber-Yogurt Raita

Saturday

Mascarpone Polenta with English Peas, Local Oyster Mushrooms and White Truffle Oil

Sunday

Local Tofu with Broccolini, Asparagus and Green Beans with White Miso-Ginger Sauce

DESSERT

Chocolate Hazelnut Mousse Torte
(Vegan & Gluten Free)

ALTERNATIVE OPTIONS

DINNER

Monday

Eggplant and Herbed Ricotta Cannelloni with Sautéed Spinach and Lemon-Basil Sauce

Tuesday

Spring Risotto with Asparagus, Fava Beans, Green Peas and Lemon Scented Mascarpone

Wednesday

Crisp Potato Gnocchi with Spring Green Vegetables, Goat Cheese and Chives

Thursday

Open Faced Lasagna with Spring Vegetables, Herbed Ricotta and Parmesan Cheese

Friday

Local Mushroom-Vidalia Onion Flan with Red Quinoa Pilaf and Sherry Wine Gastrique

Saturday

Vegan Thai Yellow Curry with Local Tofu, Snap Peas, Spring Carrots and Coconut Milk

Sunday

Potato Gnocchi with Peas, Fava Beans, Ricotta Cheese and Herb Sauce

1000 H Street NW. Washington, DC 20001

T: 202 582 1234

© 2016 Hyatt Corporation

ALTERNATIVE OPTIONS