

The Engineers' Society of Western Pennsylvania

**337 Fourth Avenue
Pittsburgh, PA 15222
Phone: 412-261-0710
Fax: 412-261-1606**

The Engineers' Society of Western Pennsylvania has provided a forum for the professional development and club facilities for the social interaction of its members for more than 130 years. ESWP is a non-profit volunteer professional association chartered to advance the professions of engineering, architecture and applied sciences through educational programs, technical activities, public service participation and social events. ESWP is proud to support the needs of business, industry and education in Western Pennsylvania.

1. Menu price quotations are contingent upon the original planned attendance. All food and beverage services are provided by ESWP and no food and beverage is permitted to be brought in to the Club. Should a significant decrease or increase in planned attendance occur, the Club reserves the right to renegotiate prices for food, beverage, service and/or rental charges and change room assignments. Price quotations are guaranteed for six months unless otherwise stated.

2. Room rental charges are; weekdays of at least \$250 for morning and afternoon functions, \$500 for evening and weekend events; and are based on room assignments and catering services provided. The room rental charge will be reduced for the meetings, luncheons or dinners of the ESWP Membership or ESWP Affiliated Technical Societies.

3. The guarantee number of guests for evening or weekend events is a minimum of 40. A choice of entrees is available for groups of twenty or more, maximum of three entrees, please.

4. Banquet meal attendance must be definitely specified three (3) business days in advance of the event. This number will be considered a guarantee not subject to reduction and charges will be made accordingly. The Club will be prepared to serve 5% over the guaranteed number of guests.

5. A service charge of 18% will be added to the account for all food, beverage and room rental amounts. Pennsylvania state sales tax of 7% will be added to all food service charges. Bar pricing varies and is subject to the 7% Allegheny County Drink Tax.

6. ESWP has state-of-the-art Audio-Visual Equipment available for rental; including *a/v support package* (\$125 includes screen, cart, electric and extension cord); *flipcharts* (\$35), *tv/dvd combinations* (\$100), *laptop computers* (\$100), and *lcd projectors* (\$175).

[Banquet Policy 1/2019]

HORS D'OEUVRES

(Per 50 Pieces)

COLD SELECTIONS

Iced Jumbo Shrimp Cocktail	\$250.00
Assorted Finger Sandwiches	\$150.00
Garlic Flatbread with Spinach & Artichoke Spread	\$150.00
Pastry Cup with Artichoke, Leek and Red Pepper Compote	\$150.00
Deviled Egg Flatbreads	\$150.00
Pastry with Sweet Figs and Bleu Cheese	\$175.00
Lobster and Avocado Toasts	\$200.00
Cheese & Fruit Platter	\$200.00
Vegetable Crudites with Dip	\$150.00
Roast Red Pepper Hummus with Crackers	\$150.00

HOT SELECTIONS

Swedish, Jack Daniel or Italian Meatballs	\$175.00
Mini Quiche Assortment	\$150.00
Jalapeno Poppers	\$200.00
Pastry Cups with Spinach & Hummus	\$175.00
Pork & Vegetable Egg Rolls	\$175.00
Vegetable Burger with Buffalo Mozzarella	\$150.00
Bacon Wrapped Shrimp	\$225.00
Chicken Parmesan Bites	\$150.00
Tuna and Roasted Red Pepper Mousse	\$150.00

SPECIALTY ITEMS

(Requires Chef's Attendant Fee of \$100.00)

Roast Tavern Ham	\$7.00 per person
Smoked Turkey Breast	\$7.00 per person
Roast Top Round of Sirloin	\$7.00 per person
Corned Beef Brisket	\$7.00 per person
Imported Pasta with Four Sauces	\$7.00 per person

All prices quoted are subject to 7% Tax and 18% Service Charge

ENTRÉE SELECTIONS

	Lunch	Dinner
Chicken Margherita With fire roasted Tomato, Basil and Buffalo Mozzarella	\$17.95	\$29.95
Chicken Rollatini With Proscuitto, Mushroom and Mozzarella	\$17.95	\$29.95
Chicken Rubino With Feta & Herb Cheese with sun dried Tomato	\$17.95	\$29.95
Chicken Picasso With seasoned Jumbo Lump Crabmeat	\$18.95	\$30.95
Veal Bracciale With Pecorino, Pine Nuts and Proscuitto Ham	\$18.95	\$30.95
Veal Saltimbocca Egg battered with Proscuitto, Mushrooms and melted Swiss	\$18.95	\$30.95
Lemon Sole Tambe With Shrimp, Scallops, Celery and Cilantro Compote	\$18.95	\$30.95
Cajun Mahi Mahi With zesty Remoulade Sauce	\$18.95	\$30.95
Scrod Riviera With Gulf Shrimp, Garlic Butter and Herbed Cheese	\$18.95	\$30.95
Farfalle Pasta With Porcini Mushrooms and Tomato Basil Cream Sauce	\$16.95	\$28.95
Tenderloin of Beef Medallions With Apricot and Mango Chutney Glaze	\$18.95	\$30.95
New York Strip Steak Rosemary and Fennel crusted	\$18.95	\$30.95
Roast Pork Loin With Ginger and Wasabi Ponzu Glaze	\$17.95	\$29.95
Beef Bordelaise With Mushroom and Herb crust, topped with Dijon Bordelaise	\$18.95	\$30.95

Above entrees include rolls, butter, tossed salad, vegetable du jour, starch, coffee service and iced tea.
Luncheons are served with cookies and brownies; dinner service includes chef's choice of dessert.

All prices quoted are subject to 7% Tax and 18% Service Charge

BUFFETS

ENTRÉES

Mango Chutney Chicken Chicken Margherita Beef Pot Roast Pork Scallopini Romano

Scrod Piccata Thai Style Salmon Ginger Wasabi Salmon Virginia Spots

Rigatoni Primavera Farfalle with Wild Mushrooms

SALADS

Tossed Greens with 2 Dressings Caesar Cole Slaw Marinated Vegetables

Cranberry Chicken Redskin Potato Antipasto Fresh Fruit Tray

VEGETABLES AND STARCHES

Vegetable Medley Rice Pilaf Belgian Carrot

Roasted Baby Potatoes Redskin Potatoes Pasta Marinara

All Buffets include Rolls, Butter, Coffee Service, Iced Tea and Cookies & Brownies

	Lunch	Dinner
2 Entrees, 2 Salads and 2 Vegetable/Starch Items	\$19.95	\$30.95
3 Entrees, 3 Salads and 3 Vegetable/Starch Items	\$21.50	\$32.50

DELI BUFFET

Lunch - \$17.95

Pasta Salad Cole Slaw Potato Salad
(choice of 2)

Assorted Breads and Rolls

Deli Platter with Three Sliced Meats

Cheese Platter with Two Sliced Cheeses

Complete Relish Tray with Condiments

Cookies and Brownies

Add One Hot Entrée - \$1.75pp

Add Soup - \$1.75pp

All prices quoted are subject to 7% Tax and 18% Service Charge

BREAKFAST

CONTINENTAL BREAKFAST

Danish and Pastries, Fresh Fruit Platter, Coffee, Tea, Decaf, Chilled Juices
\$9.95 per person

BREAKFAST BUFFET

(25 Guest Minimum)

Fresh Fruit Platter, Assorted Breakfast Pastries, Scrambled Eggs, Bacon, Sausage, Breakfast Potatoes
\$15.95 per person

PLATED BREAKFAST

\$15.50 per person

HOMESTYLE

Farm fresh Scramble, Bacon or Sausage,
Potatoes and Muffin with Fruit Garnish

MEAT FRITTATA

With Pepperoni, Sausage, Peppers and
a side of Fresh Fruit

TAVERN

Grilled Ham Steak with Maple Glaze,
Layonaise Potatoes and fresh Fruit

QUICHE

Your choice of Vegetable or Meat in a
flaky Crust with a side of Fried Potatoes and fresh Fruit

Coffee, Tea, Decaf and Chilled Juice served with Breakfast

All prices quoted are subject to 7% Tax and 18% Service Charge