

CATERING AND PRIVATE EVENTS MENU

"Creating special experiences one guest at a time."

MEET THE TEAM

BOLD EVENTS

Your one-stop concierge service for planning a world-class event at TIAA Bank Field and Daily's Place.

For Bookings: 904-633-6544
events@boldeventsjax.com

DELAWARE NORTH SPORTSERVICE

The official food & beverage provider of TIAA Bank Field and Daily's Place.

Catering Sales Coordinators

Shauntae Gilbert
Office Phone: 904-633-4634
Email: sgilbert@delawarenorth.com

Dee Chastain
Office Phone: 904-633-3353
Email: dchastain1@delawarenorth.com

Director of Food & Beverage

Chris Voorhees
Office Phone: 904-854-0623
Email: cvoorhees@delawarenorth.com

MEET CHEF SEAN KINOSHITA

Chef Sean Kinoshita has just joined Delaware North Sportservice in 2016 right here at TIAA Bank Field in Jacksonville, FL. Born on Oahu and raised on the Big Island of Hawai'i, Chef Kinoshita is passionate about cooking. That passion has taken him from learning skills from some of the very best in the industry to the opening of several restaurants. These considerable talents and an impressive resume have been a welcome addition to the Delaware North family.

Sean's journey began when he attended the prestigious California Culinary Academy in San Francisco where he earned an AOS Degree in Culinary Arts. From there his hunger for experience and knowledge led him to New York City where he worked with and learned from the very best, David Burke at Park Avenue Café and Gray Kunz at Lespinasse. Later he returned to San Francisco where he gained an opportunity to work with Ken Oringer (James Beard Award Winner) and Ming Tsai (TV Food Network) at the Mandarin Oriental. With the early knowledge he gained, Chef Kinoshita has had the opportunity to work in many different cities and in many different areas of the culinary industry. Most recently he was the Executive Chef for Tao Asian Bistro which was named one of the Most Booked & Hottest Restaurants in Las Vegas and then before entering the Sports & Entertainment field with Delaware North, he was Executive Chef R & D for Blue Ridge Restaurant Group. Executive Chef Sean Kinoshita and his talented culinary team reinvent classic American cuisine in the TIAA Bank Field kitchens. Time-tested cooking techniques deliver the flavors of Jacksonville featuring local farm fresh ingredients showcasing the region's rich agricultural and fishing tradition. Global flavors reflect the diversity of modern Florida, offering an updated taste of the region.

TABLE OF CONTENTS

BREAKFAST..... 4

RECEPTIONS..... 11

BEVERAGES..... 20

LUNCH..... 6

DINNER..... 15

POLICIES..... 24

BREAKFAST OF CHAMPIONS

CATERING AND PRIVATE EVENTS MENU

BREAKFAST AT THE 'BANK

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

EUROPEAN BREAKFAST - 26

Assorted Cured Meats
Smoked Salmon with Diced Tomatoes, Capers, Grated Egg & Red Onions
Assorted Breakfast Pastries
Muffins, Croissant, Breakfast Breads with Butter, Jams & Jellies
Fresh Fruit & Whole Fruit
Orange Juice, Cranberry Juice, Coffee & Tea

ALL AMERICAN BREAKFAST - 23

Scrambled Eggs
Breakfast Potatoes
Bacon & Sausage
Assorted Breakfast Pastries
Muffins, Croissant, Breakfast Breads with Butter, Jams & Jellies
Fresh Fruit & Whole Fruit
Orange Juice, Cranberry Juice, Coffee & Tea

CONTINENTAL BREAKFAST - 18

Assorted Breakfast Pastries
Muffins, Croissant, Breakfast Breads with Butter, Jams & Jellies
Fresh Fruit & Whole Fruit
Orange Juice, Cranberry Juice, Coffee & Tea

A LA CARTE BREAKFAST SERVICE

Breakfast Sandwich 11

Flaky Croissant with Ham, Bacon, Scrambled Eggs & American Cheese

Breakfast Burrito 11

Flour Tortilla with Scrambled Egg, Breakfast Potatoes, Roasted Red & Green Bell Peppers, Chorizo, American Cheese & Scallions

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

REFUEL WITH LUNCH

CATERING AND PRIVATE EVENTS MENU

PLATED LUNCHES

All plated lunches include rolls and butter.

Salad, entrée & dessert starting at \$37 or entrée salad & dessert starting at \$34

PRE-SET SALAD OPTIONS

Spring Green Salad

with Grape Tomatoes, Shaved Red Onions, Dried Cranberries Blue Cheese Crumbles finished with Balsamic Vinaigrette

Caesar Salad

with Chopped Romaine Hearts, Oven Roasted Plum Tomatoes, Bagel Crouton Rings, Shaved Parmesan Cheese finished with Creamy Caesar Dressing

Bibb Lettuce Salad

with Grape Tomatoes, Crispy Pancetta, Shaved & Pickled Fennel finished with Roasted Shallot Vinaigrette

ENTRÉE SALADS

Chop Chop Salad

Romaine Hearts, Napa Cabbage, Snow Peas, Shiitake Mushrooms, Pea Sprouts, Red Bell Peppers, Mandarin Oranges topped with Sesame Grilled Chicken, Crispy Wontons & Miso-Sesame Dressing

Black and Blue Salad

Mixed Greens, Romaine Hearts, Grape Tomatoes, Shaved Red Onions, topped with Blackened Steak, Crumbled Blue Cheese, Smoked Almonds & Blue Cheese Dressing

PRE-SET DESSERTS

Peanut Butter Chocolate Torte

Classic NY Cheesecake with Strawberry Compote

Florida Key Lime Pie with Crème Anglaise

ENTRÉES

Pecan Crusted Chicken

Chicken Breast Coated with Dijon & Crushed Pecans Served with Garlic Mashed Potatoes & Madeira Jus, Steamed Green Beans with Roasted Red Bell Peppers

Soy Glazed Salmon

Grilled Salmon with a Ginger-Soy Glaze Served with Cilantro Sticky Rice, Charred Baby Corn & Julienne Vegetables

Grilled Bistro Striploin

Grilled Beef Striploin finished with a Red Wine Demi-Glace Served with Roasted Yukon Gold Potatoes, Garlic Wilted Spinach & Herb Roasted Mushrooms

Chicken en Croute

Marinated & Seared Chicken Breast with Baby Spinach, Sun Dried Tomatoes & Artichoke in Flaky Puff Pastry finished with Roasted Red Bell Pepper Coulis Served with Grilled Broccoli

Grilled Sirloin Steak

Herb Marinated & Grilled Steak Served with Thyme-Buttermilk Potato Gratin & Grilled Asparagus

Marinated Pork Loin

Seared & Oven Roasted Pork Loin finished with Apple-Whole Grain Mustard Chutney Served with Whipped Sweet Potatoes & Warm Vegetable Slaw

Vegetable Risotto

Pearled Barley Risotto with Grilled Baby Squash & Zucchini, Herb Roasted Portobello Mushroom, Baby Carrots finished with Saffron Cream

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

LUNCH BUFFETS

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

LUNCH ON THE ST. JOHNS

Includes rolls & butter, salad, entrée, & dessert buffet starting at \$34

SALAD OPTIONS (1)

Mixed Baby Greens Salad

with Tomatoes, Cucumber, Shredded Carrots & Croutons
Balsamic Vinaigrette & Ranch Dressing

Caesar Salad

with Chopped Romaine Hearts, Oven Roasted Plum
Tomatoes, Bagel Crouton Rings, Shaved Parmesan Cheese
finished with Creamy Caesar Dressing

Baby Spinach Salad

with Shaved Red Onions, Dried Cranberries, Feta Cheese &
Toasted Walnuts, Balsamic Vinaigrette

Chilled Pasta Primavera Salad

Bowtie Pasta with Red Bell Peppers, Red Onion,
Broccoli, Black Olives, Carrots & Tomato

Gorgonzola & Roasted Garlic Potato Salad

Yukon Gold Potatoes with Mustard, Mayonnaise &
Gorgonzola Cheese finished with Toasted Mustard Seeds

DESSERT (1)

Cookies & Brownies

Berry Skewers

Mini Cheesecake Tarts

Petite Fours

Assorted Cupcakes

ENTRÉE (2)

Chicken Marsala

Sautéed Chicken Breast with Marsala Wine Sauce,
Mushrooms, Tomatoes & Bacon

Soy & 5 Spice Marinated Strip Loin

Honey & Thyme Brined Pork Loin

with Caramelized Apple Chutney

Whole Smoked Cornish Game Hen

Grilled Flank Steak

with Chimichurri

Sautéed Local Dayboat Fish

with Lemon Butter Sauce

SIDES (2)

Authentic Basmati Rice with Cardamom, Clove & Cinnamon

Roasted Red Bliss Potatoes with Garlic and Fresh Herbs

Classic Mac & Cheese

Rice & Orzo Pilaf

Roasted Seasonal Squash with Onions and Peppers

Sautéed Button Mushrooms with Garlic, Shallot and Fresh Herbs

Caramelized Organic Carrots with Honey & Lemon

Sautéed Brussel Sprouts tossed with toasted almonds & maple syrup

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

LUNCH BUFFETS

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

THE DELICATESSEN

Includes rolls & butter starting at \$34

SALAD OPTIONS (1)

Chilled Pasta Primavera Salad

Bowtie Pasta with Red Bell Peppers, Red Onion, Broccoli, Black Olives, Carrots & Tomato

Gorgonzola & Roasted Garlic Potato Salad

Yukon Gold Potatoes with Mustard, Mayonnaise & Gorgonzola Cheese finished with Toasted Mustard Seeds

Fresh Vegetable Slaw

Shredded Kale & Cabbage with Carrots, Cucumbers, Grape Tomatoes & Julienne Mango
Tossed in Dijon Mustard & Rice Vinegar

Greek Farmers Salad

Romaine Lettuce with Cucumber, Tomato, Black Olives & Red Onions Topped with Mint & Feta Cheese
Served with Italian Vinaigrette

Grilled Thai Chicken Salad

Romaine Lettuce with Roasted Cashews, Mandarin Oranges, Red Bell Peppers & Grape Tomato Topped with Grilled Chicken, Edamame & Crispy Wontons
Served with Spicy Peanut Dressing

Sous Vide Chicken Cobb Salad

Romaine Lettuce with Cucumber, Grape Tomatoes, Red Onion & Shredded Carrots. Topped with Chopped Egg, Bacon Bits & Blue Cheese Crumbles. Served with Ranch Dressing

SANDWICH SELECTION (2)

White Albacore Tuna Salad Pita

with Leaf Lettuce, Alfalfa Sprouts & Sliced Tomato

72 Hour Braised Beef Short Rib

with Caramelized Onions, Boursin Cheese & Baby Arugula on French Baguette

Grilled Seasonal Vegetable Wrap

Whole Wheat Tortilla with Fresh Tomato, Basil & Mozzarella Finished with Balsamic Vinaigrette

Santa Fe Turkey Club

with Bacon, Roasted Green Chili, Pepper Jack Cheese & Chipotle Aioli on Sourdough Bread

DESSERT (2)

Assorted Fresh Baked Cookies

Individual Assorted Mini Cakes

Chocolate Chip Brownie & Blondies

Fresh Fruit Display

**Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.*

LUNCH BUFFETS

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

THE DUVAL LUNCH – 31

Mixed Green Salad with Grape Tomatoes, Shredded Carrots & Sliced Cucumbers with Ranch Dressing & Balsamic Vinaigrette

Southern Green Bean & Red Bell Pepper Salad with Shaved Red Onions in House-Made Lite Vinaigrette

Buttermilk & Herb Marinated Fried Chicken
Cornmeal

Fried Catfish Filets with Cocktail & Tartar Sauce

House Smoked Barbecue Spare Ribs with Assorted BBQ Sauces

Balsamic Marinated Grilled Summer Vegetables
Assorted Rolls & Butter

House-Made Georgia Peach Cobbler

THE SALAD BAR – 20

Romaine Lettuce, Iceberg Lettuce, Mixed Baby Greens

Croutons, Shredded Carrots, Shredded Cheddar Cheese, Grape Tomatoes, Sliced Cucumbers, Sliced Olives Sliced Red & Green Bell Peppers, Sliced Eggs, Sliced Mushrooms

Balsamic Vinaigrette, Ranch Dressing, Honey Sesame Dressing, Caesar Dressing

DIY SANDWICH TABLE – 21

Build your own sandwich with the choice of meats, cheese and toppings below.

Sliced Turkey, Sliced Ham, Sliced Salami, Sliced Spicy Capicola

Sliced Cheddar Cheese, Sliced Swiss Cheese, Sliced Pepper Jack Cheese

Leaf Lettuce, Sliced Tomatoes, Shaved Onions, Pickles

Mayo, Regular Mustard, & Spicy Mustard

BOXED LUNCHES – 19

*Choice of white, wheat, or pretzel bread (+\$1) served with Potato Salad, Bag of Chips & Cookie
25 people minimum*

Turkey & Swiss

with Lettuce, Tomato & Shaved Onions

Roast Beef & Cheddar Sandwich

with Lettuce, Tomato & Shaved Onions

Chicken Caesar Wrap

with Romaine Lettuce, Tomato, Shaved Onion, Croutons, Shredded Parmesan Cheese & Caesar Dressing

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

RECEPTIONS REINVENTED

CATERING AND PRIVATE EVENTS MENU

SMALL BITES

*All small bite items priced at \$5. 30 pieces minimum for each item selected item.
Also available passed with additional catering attendants required*

HOT

French Onion Tart

Topped with Quail Egg, Goat Cheese & Truffle Salt

Duck Confit & Maple Sweet Potato Croquettes

with Tomato Jam, Grated Pecorino Cheese

South East Asian Chicken Satay

Served with Lemongrass Peanut Sauce

Bulgogi BAO Buns

Served with Sesame Gochujang Sauce

Tempura Shrimp

with Unagi Kabayaki, Japanese Sesame Seeds
& House-Made Seafood Salad

Italian Meatballs

Served with Pomodoro Sauce, Whipped Ricotta
& Fresh Basil

Crispy Shrimp Wrapped with Bacon

House BBQ Spiced Lamb Riblets

Finished with Fig & Mustard Seed Glaze

Vegetable Spring Rolls

Served with Jalapeno Ponzu

Duxelle Stuffed Pastry

with Goat Cheese & Chives

CHILLED

Yellowfin Tuna Cones

Topped with Wasabi Crème Fraiche

Duck Pastrami

with Port & Dried Cherries & Brie Cheese on
Toasted Brioche

Tataki of Beef

with Fried Shallots, Scallions & Kaiware Sprouts
on a Himalayan Salt Block

Hawaiian Tuna Negimaki

Served with Jalapeno Ponzu

Jumbo Shrimp Cocktail

Served with Spicy Horseradish Sauce

Smoked Salmon & Boursin Roulade

with Yellow Mustard Seed on Pumernickel
Crostini

Italian Caprese Skewer

Fresh Mozzarella, Basil & Grape Tomato finished
with Balsamic Glaze

Babaganoush Stuffed Button Mushroom

with Espelette Peppers & Extra Virgin Olive Oil

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

PLATTERS

Each board is prepared to serve 25 guests

CHARCUTERIE – 140

Selection of Cured Meats with Domestic & Imported Cheeses with Dried Nuts, Fruits & Assorted Crackers

FRUIT BOARD – 135

Fresh Seasonal Fruit and Berries Board

CRUDITÉ – 80

Crudité Board of Fresh Cut Vegetables with Ranch Dip, Hummus & Pita Chips

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

RECEPTION STATIONS

All stations are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

DELAWARE NORTH SUSHI STATION – 38

Exclusive Sushi Station Using the Best Fish from the Tsukiji Market in Japan, Hawaiian Tuna & House-Made Seafood Salad

SEAFOOD RAW BAR - 32

Ice Carving with Poached Shrimp, Snow Crab Clusters, Shucked Oysters & Green Lip Mussels, Sliced Lemons & Limes, Cocktail Sauce, Tabasco Hot Sauce, Horseradish, Saltine Crackers

ANTIPASTO STATION – 29

Domestic & Imported Cheeses & Cured Meats Imported Olives, Pepperoncini, Assorted Nuts, & Dried Fruit

SATAY STATION – 25

Turmeric Marinated Chicken Satay with a Lemongrass Peanut Sauce
Skirt Steak Satay with Teriyaki Sauce
Shrimp Satay with Pineapple Chili Sauce

ASIAN STATION – 24

Bulgogi Beef BAO Bun
Grilled Thai Pork on a Sugarcane Stick with a Gochujang Glaze
Mongolian Lamb Ribs

MAC AND CHEESE BAR – 19

Cavatappi with White Cheddar
Cavatappi with Sharp Cheddar & Buffalo Chicken
Cavatappi with Ham, Bacon & Caramelized Onion

SIGNATURE SLIDER STATION – 19

Angus Beef & American Cheese on Potato Rolls
House-Made Garlic Turkey Slider with Swiss Cheese
Chicken Parmesan Slider

SOUTH OF THE BORDER – 15

Cumin & Garlic Ground Beef, Spicy Jalapeno & Cilantro Chicken, Creamy Cheese Sauce, Pico De Gallo, Salsa Verde, Sliced Olives, Sliced Scallions, Sour Cream, Pickled Jalapeno & Crispy Tortilla Chips

MASHED POTATO BAR – 8

Yukon Gold & Russet Potato with Bacon, Pulled Pork, Sour Cream, Shredded Cheddar Cheese, Caramelized Onions, Scallions, Whipped Butter, Broccoli & Cauliflower

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

The page features two vertical decorative images. On the left, a blurred background shows a silver spoon and a bowl of red and orange food. In the foreground, a slice of bread is topped with a colorful salad of tomatoes, onions, and cheese. On the right, a blurred background shows a red tomato. In the foreground, a slice of bread is topped with a colorful salad of tomatoes, onions, and cheese.

DECADENT DINNERS

CATERING AND PRIVATE EVENTS MENU

PLATED DINNERS

Includes dinner rolls & butter, salad, entrée, & dessert starting at \$47

FIRST COURSE

Caesar Salad

Romaine Hearts, Bagel Crouton, Shaved Curls of Parmesan Cheese tossed in Caesar Dressing

Fried Green Tomatoes

Parmesan Grits & Frisee Lettuce finished with Chimichurri Vinaigrette

Baby Spinach Salad

Bacon Bits, Shaved Red Onions & Tomatoes finished with Honey Nectarine Dressing

Heirloom Tomato Carpaccio

Mixed Greens, Capers & Fresh Basil finished with Aged Balsamic Vinegar & Extra Virgin Olive Oil

DESSERT

Peanut Butter Chocolate Torte

Classic NY Cheesecake, Strawberry Compote

Florida Key Lime Pie, Crème Anglaise

ENTREÉS

Filet Mignon

Finished with Fresh Thyme Demi-Glace. Served with Wild Mushroom Bread Pudding Roulade & Caramelized Organic Carrots

Sautéed Local Dayboat Fish

Finished with Spicy Roasted Chili Butter Sauce. Served with Roasted Wild Mushrooms & Basmati Rice

Juniper Berry Brined Pork Loin

Topped with Bacon, Onion & Dried Cranberries. Served with Parmesan Grits & Roasted Seasonal Squash

Sautéed Potato Gnocchi

Roasted Eggplant, Bell Peppers & Pearl Onions in a Basil Pomodoro Sauce

Pan Seared Chicken Breast

Served with Roasted Red Bliss Potatoes & Caramelized Brussel Sprouts

Rosemary & Honey Brined Chicken Breast

Finished with Lemon Butter Glaze. Served with Rice & Orzo Pilaf, Garlic Sautéed Broccoli

Grilled New York Steak

Finished with Thyme & Roasted Shallot Butter. Served with Sautéed Green Beans & Red Bell Peppers & Roasted Seasonal Squash

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

DINNER BUFFETS

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

DOWNTOWN DINNER

Includes dinner rolls & butter, salad, entrée, & dessert buffet starting at \$44

ENTRÉE OPTIONS (2)

Sautéed Chicken Breast

Marinated in Fresh Lemon, Pinot Grigio & Capers

Soy & Scallion Marinated Chicken Breast

Grilled Strip Loin

with Grilled Onions, Herb & Roasted Shallot Butter

72 Hours Braised Beef Short Rib

with Wild Mushrooms Demi-Glace

Sautéed Local Flounder

with Lemon & Tomato Veloute

Mustard & Dijon Crusted Pork Loin

with Pineapple & Chili Sauce

SIDES (3)

Authentic Basmati Rice

with Cardamom, Clove & Cinnamon

Roasted Red Bliss Potatoes

with Garlic and Fresh Herbs

Classic Mac & Cheese

Rice & Orzo Pilaf

Roasted Seasonal Squash

with Onions and Peppers

Sautéed Button Mushrooms

with Garlic, Shallot and Fresh Herbs

Caramelized Organic Carrots

with Honey & Lemon

Sautéed Brussels Sprouts

with Toasted Almonds & Maple Syrup

SALAD OPTIONS (2)

Mixed Baby Greens Salad

with Tomatoes, Cucumber, Shredded Carrots & Croutons
Ranch & Balsamic Vinaigrette

Caesar Salad

with Chopped Romaine Hearts, Oven Roasted Plum Tomatoes,
Bagel Crouton Rings, Shaved Parmesan Cheese finished with
Creamy Caesar Dressing

Baby Spinach Salad

with Shaved Red Onions, Dried Cranberries, Feta Cheese &
Toasted Walnuts Tossed in Lemon Vinaigrette

Chilled Pasta Primavera Salad

Bowtie Pasta with Red Bell Peppers, Red Onion, Broccoli,
Black Olives, Carrots & Tomato Tossed in Honey Basil
Dressing

Yukon Gold Potato Salad

Bacon Bits, Eggs, Sliced Shallots, Dijon Mustard, Diced
Celery & Fresh Dill

DESSERT OPTIONS (CHOOSE ONE)

Cookies and Brownies

Berry Skewers

Mini Cheesecake Tarts

Petite Fours

Assorted Cupcakes

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

DINNER BUFFETS

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

THE STEAKHOUSE – 55

Mixed Baby Greens Salad

with Tomatoes, Cucumber, Shredded Carrots & Croutons, Balsamic Vinaigrette & Ranch Dressing

Baby Spinach Salad

with Shaved Red Onions, Dried Cranberries, Feta Cheese & Toasted Walnuts Tossed in Lemon Vinaigrette

Loaded Mashed Potatoes

with Sour Cream, Bacon, Cheese, Spinach and Scallions

Sautéed Green Beans & Red Bell Peppers

Grilled Strip Loin

with Grilled Onions, Herb & Roasted Shallot Butter

Chicken Marsala

Sautéed Chicken Breast with Marsala Wine Sauce, Mushrooms, Tomatoes & Bacon

Warm Peach Cobbler

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

DINNER ENHANCEMENTS

All buffets are served for a maximum of 90 minutes & must be ordered to serve your guaranteed number of guests.

CARVERY

Bone in Tomahawk Carving Station – 27

with Truffle/Black Garlic Butter, Martin's Rolls, Red Wine Demi-Glace Sauce

Waygu Brisket – 27

Martins Slider Buns, Cole Slaw and House BBQ Sauce

DESSERT

Banana Foster Station – 11

House-Made Rum Caramel Sauce, Fresh Banana, Cinnamon & Vanilla Ice Cream

Ice Cream Sundae Bar – 11

Chocolate & Vanilla Ice Cream, Sprinkles, Oreo Cookie Crumbs, M & M's, Caramel Sauce, Strawberry Sauce, Butterscotch Sauce, Whipped Cream, Chopped Nuts and Maraschino Cherries

Assorted Dessert Station – 9

Assorted Cookies, Brownies, Blondies, Dessert Bar's & Petite Fours

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

BOLD BEVERAGES

CATERING AND PRIVATE EVENTS MENU

REFRESHMENTS

All beverage service accompanied by an attendant fee.

CONTINUOUS A.M. PACKAGE

Regular & Decaf Coffee, Hot Teas, Bottled Water, Orange & Cranberry Juices

8-Hour Package 24.95

4-Hour Package 15.95

CONTINUOUS P.M. PACKAGE

Bottled Water, Canned Soda, Fresh Brewed Iced Tea

8-Hour Package 19.95

4-Hour Package 10.95

INFUSED WATER STATION (2) – \$60

Each selection consists of 3 Gallons

Lemon & Orange

Cucumber Mint

Strawberry Lime

Watermelon Basil

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

BAR PACKAGES

All Package Bar Service includes Domestic and Premium Beer, Wines by the Glass, Mixers, Canned Soft Drinks and Bottled Water.

*Alcoholic beverage service will cease 15 minutes prior to scheduled event end time.
Ice is customarily included; however certain events may have an additional fee for ice.
Ask your catering coordinator for Specialty Cocktail suggestions to personalize your event!*

	2 HOUR PACKAGE	3 HOUR PACKAGE	4 HOUR PACKAGE
PLATINUM	31	39	46
DELUXE	28	36	44
HOUSE	25	33	40
BEER & WINE	22	24	28

*Consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. All prices are subject to applicable tax and 18% administrative fees. Events of 25 guests or less will be subject to an additional minimal fee per meal period.

HOSTED BAR SERVICE

Each hosted bar must be accompanied by a bartender fee

PLATINUM BAR

Cocktails – Single	13	House Wines by the Glass	9
Grey Goose Vodka		Domestic Beer (16 oz.)	7
Tito's Handmade Vodka		Premium Beer (16 oz.)	9
Bombay Sapphire		Canned Soda	3
Johnnie Walker Black		Bottled Water	2
Woodford Reserve			
Maker's Mark			
Bacardi 8			
Crown Royal			
Patron Silver			
Rémy Martin VSOP			
Jameson Irish Whiskey			

DELUXE BAR

Cocktails – Single	11	House Wines by the Glass	9
Tito's Handmade Vodka		Domestic Beer (16 oz.)	7
Manifest Gin		Premium Beer (16 oz.)	9
Dewar's White		Canned Soda	3
Jim Beam		Bottled Water	2
Maker's Mark			
Bacardi 8			
Crown Royal			
Jose Cuervo 1800 Reposado			

HOUSE BAR

Cocktails – Single	8	House Wines by the Glass	9
Three Olives		Domestic Beer (16 oz.)	7
Bombay Dry		Premium Beer (16 oz.)	9
Johnnie Walker Red		Canned Soda	3
Evan Williams Black		Bottled Water	2
Bacardi Silver			
Cazadores Silver			

CASH BAR

*Beverage minimum required.
Speak to your catering sales
manager for more details.*

Cocktails – Single	9	House Wines by the Glass	9
Three Olives		Domestic Beer (16 oz.)	7
Bombay Dry		Premium Beer (16 oz.)	9
Johnnie Walker Red		Canned Soda	3
Jim Beam		Bottled Water	2
Bacardi Silver			
Cazadores Silver			

POLICIES & PROCEDURES

All food and beverage are provided to you by Jacksonville Sportservice, the exclusive food and beverage provider for TIAA Bank Field. No outside food and/or beverage may be brought in by the Client or any of the Client's guests or invitee's unless prearranged and approved by Jacksonville Sportservice. Food and/or beverage is not allowed out of the facility under any circumstances.

Breakdown of Additional Fees:

Chef Attendant - \$125 each

Bartender - \$150 each

Sushi Chef- \$250 each

Owners Suite Maître D' - \$200 (mandatory fee for events booked in the Khan Suite)

Additional Servers - \$125 each

Groups of less than 25 people - a \$100 charge will be incurred by the client

Definite Booking

The Client has 10 business days from the date of the contract proposal to return the signed contract with a deposit equal to 50% of the total estimated charges to the Jacksonville Sportservice Catering Sales office.

Event Menu

Client will make all menu selections at least thirty (30) days prior to the Event. If Client requests changes to the menu selections within said thirty (30) days prior to the Event, Caterer shall use its best efforts to accommodate Clients request but Caterer cannot represent or guarantee that alterations to the previous menu selections can be accomplished. Due to fluctuations in Food and Commodities Markets, Caterer will only guarantee food pricing ninety (90) days prior to event. It is the responsibility of the Client to contact Caterer for updated pricing prior to Banquet Event Order agreement. Table Menus are priced and portioned per person and are not all you can eat.

Guarantee

The Catering Office must receive guaranteed minimum number of attendees for all events 10 (ten) business days prior to the event. Holidays are not considered business days and any deadlines set forth may change around major holidays. If updated information is not received, the last number given will be considered the guarantee minimum to represent a minimum billing. The client will be responsible for the specified guarantee or the actual number of guests if the guarantee is exceeded.

Final Attendance

The final guest count & menu changes will be due 72 business hours before the contracted start of the event. Any increase in guest count or changes in quantities after the final count due date will incur a \$100.00 fee per change (not to exceed \$300.00 per day) plus regular menu pricing.

POLICIES & PROCEDURES

Payment

Final payment of the estimated charges is due by noon, (3) business days prior to the event by certified funds or credit card. Jacksonville Sportservice Catering Sales Department does not extend credit or direct billing. Services will not be performed without the required full prepayment and a signed contract by the person financially responsible on file in our office. We request that you have a credit card on file for any additions to your orders and /or other variable charges. Any on-site adjustments or replenishments of contracted catering services will be reflected in a final invoice, payable within ten (10) days of date of invoice.

Cancellation Policy

(a) The Client may terminate the contract at any time without cause upon written notice to Jacksonville Sportservice. The following amounts based on the date of Jacksonville Sportservice receipt of Client's cancellation notice:

-Within ten (10) business days of the Event Date: 100% of the total estimated Event revenue as determined by Jacksonville Sportservice (including, without limitation, food and beverage, equipment & staffing) (collectively, "Event Revenue").

-From 11-60 days of Event Date: 75% of estimated Event Revenue.

-From 60-90 days of Event Date: 50% of estimated Event Revenue.

-From 91 days or greater from Event Date: 25% of estimated Event Revenue.

(b) In addition, if Client terminates this agreement for any reason, all costs and expenses incurred by Jacksonville Sportservice prior to the date of termination shall be reimbursed by Client within thirty (30) days of receipt of invoice

(c) If Client reschedules the Event within six (6) months of the original Event Date, Jacksonville Sportservice shall apply the Initial Deposits to the Client's final bill for the Rescheduled Event.

(d) Jacksonville Sportservice may terminate this Agreement: (i) upon thirty (30) days written notice to the Client; (ii) upon written notice to the Client if Jacksonville Sportservice reasonably determines, in its sole discretion, that the Event would interfere with a Covered Event; (iii) at any time immediately upon written notice to the Client and without penalty if (x) Licensee fails to comply with the terms and conditions of this Agreement after being given twenty-four (24) hours written notice to cure the failure; or (y) such Event is an outdoor event and must be canceled as a result of inclement weather or field damage. Jacksonville Sportservice shall use commercially reasonable efforts to notify Licensee of such cancellation as far in advance as possible.

Charges

All food & beverage is subject to an 18% administrative fee. The administrative fee is not a tip or a gratuity and will not be distributed to staff members providing service. All food is subject to a 7% sales tax. Groups requesting tax exemption must provide the tax-exempt notice with the return of the signed contract. Additional labor charges may be assessed for special activities not previously agreed upon or approved prior to your event or for events that do not meet a minimum revenue commitment.

POLICIES & PROCEDURES

Alcohol

Jacksonville Sportservice is responsible for complying with all Florida State liquor laws. No one under the age of 21 years of age will be served or allowed to consume alcohol on premises. Please advise your guests that it is Jacksonville Sportservice' policy to I.D everyone that appears to be under 40 years of age and that proper identification will be required. Jacksonville Sportservice reserves the right to decline to serve alcohol to any of the Client's guests or invitee's. Outside alcohol may not be brought into or be removed from the property under any circumstances.

Services

Caterer will provide Client with the food, alcoholic and nonalcoholic beverage services and other goods and services as described in the BEO. Room will be set up as stated on the BEO. Jacksonville Sportservice is not responsible for delays caused by changes made the day of the event. Any labor charges incurred due to such changes are the sole responsibility of the Client. TIAA Bank Field & Jacksonville Sportservice must approve all decorations. Affixing any materials to the wall or ceiling is prohibited, unless given prior approval. No confetti, glitter, or helium balloons are allowed.

Special Labor and Special Items

The Event Price is based on the Event start and end times stated in the BEOs. Additional service time will necessitate additional labor, which costs will be added to the Event Price. Costs associated with any special labor hired by Caterer and the rental costs for any special small wares, tables, chairs, decorative elements, linen or equipment provided at Client's request, shall all be charged to Client as part of the Event Price and will be noted on the BEOs.

Tax Exempt Status

In order for Jacksonville Sportservice to process Client's account as tax exempt from state sales tax, the state indicates that the following must apply: Client will provide Jacksonville Sportservice with a copy of a current exemption certificate issued by the State of Florida prior to the event date. The exemption must be recognized and held valid by the State of Florida. Client acknowledges they must provide the proper Tax Exemption documentation noted as previous prior to the Client's arrival to be considered for tax exemption status. It is the Client's responsibility to provide this documentation to Jacksonville Sportservice. If proper documentation is not received, Jacksonville Sportservice reserves the right to charge all applicable taxes.