CATERING MENUS

24 .

THE ALLISON INN & SPA

culinary underpinnings.

Our roots sprouted long ago when giant ice dams broke, creating ancient *Lake Allison*. Raging water scoured millions of acres, leaving in its wake rich top soil on the Willamette Valley floor, thus creating one of the most fertile places on earth.

Emerging organically from its surroundings, The Allison is an expression of the bounty of this valley and its changing seasons, of genuine stewardship and hospitality excellence. Our Wine Country Cuisine results in a commitment to these things. We invite you to experience Oregon Wine Country excellence.

GATHER. TASTE. SAVOR.

Breakfast

includes fresh assorted juices, organic regular and decaffeinated coffee, steven smith teamaker© teas and a selection of dairy and non-dairy milks.

ALLISON CONTINENTAL

buffet | 29. per person

sliced seasonal fruit jory honey yogurt assorted housemade pastries with butter and preserves

RIBBON RIDGE CONTINENTAL

buffet | 36. per person

sliced seasonal fruit jory honey yogurt toaster station with assorted bagels, plain and herbed cream cheeses smoked salmon with capers, dijon egg salad, pickled red onion and tomato

WELLNESS CONTINENTAL

buffet | 46. per person

sliced seasonal fruit hard boiled eggs housemade energy bars

AVOCADO TOAST

with artisan whole grain bread, sliced avocado, calabrian chiles, micro-herbs, sea salt flakes and fresh pepper

BUILD-YOUR-OWN SMOOTHIE BOWLS

with spinach-avocado smoothies, oregon berry smoothies, jory granola, chia seeds, coconut flakes, fresh berries, sliced banana, bee pollen and jory honey

Sweet & Savory Complements

BREAKFAST EGGS

select one | 8. per person

classic scrambled eggs scrambled eggs with garden herbs scrambled eggs with melted leeks and mushrooms vegan tofu scramble with sautéed vegetables frittata with ham, cheddar and caramelized onions frittata with spinach and goat cheese

BREAKFAST POTATOES

select one | 6. per person

herb-roasted red potatoes roasted yukon gold potatoes with peppers and onions hashed brown potatoes with herbs

BREAKFAST MEATS

select one | 8. per person

applewood-smoked bacon traditional breakfast sausage maple-glazed ham chicken-apple sausage

STEEL-CUT OATMEAL

golden raisins, brown sugar and crushed hazelnuts | 8. per person add fresh berries | 4. per person

Breakfast, cont.

includes fresh assorted juices, organic regular and decaffeinated coffee, steven smith teamaker© teas and a selection of dairy and non-dairy milks.

YAMHILL SUNRISE BREAKFAST

buffet | 44. per person

sliced seasonal fruit jory honey yogurt jory granola assorted housemade pastries with butter and preserves

(select one) classic scrambled eggs scrambled eggs with garden herbs scrambled eggs with melted leeks and mushrooms vegan tofu scramble with sautéed vegetables frittata with ham, cheddar and caramelized onions frittata with spinach and goat cheese

(select two) applewood-smoked bacon traditional breakfast sausage maple-glazed ham chicken-apple sausage

(select one) herb-roasted red potatoes roasted yukon gold potatoes with peppers and onions hashed brown potatoes with herbs

SPECIALTY TOAST select one | 14. per person

AVOCADO TOAST

with artisan whole grain bread, sliced avocado, calabrian chiles, micro-herbs, sea salt flakes and fresh pepper

SALTED-MAPLE-STRAWBERRY TOAST

with artisan whole grain bread, roasted sunflower seed butter and maple-sea salt strawberries

SMOKED SALMON TOAST

with artisan rye bread, cucumber, radish, dill and crème fraîche

BISCUITS AND GRAVY

select one |10. per person

BUTTERMILK BISCUITS with sage-pancetta gravy

BACON-CHEDDAR BISCUITS with jalapeno-cheddar mornay

CARAMELIZED ONION BISCUITS with duck confit and huckleberry compote

FRENCH TOAST AND PANCAKES

select one | 14. per person includes oregon berry compote, whipped butter, chantilly and vermont maple syrup.

bourbon-cinnamon french toast citrus-buttermilk pancakes

select one | pricing below

assorted sliced breads, assorted bagels, plain and herbed cream cheeses, butter and preserves | 8. per person

smoked salmon with assorted bagels, capers, dijon egg salad, pickled red onion and tomato | 16. per person

Brunch

includes fresh assorted juices, organic regular and decaffeinated coffee, steven smith teamaker© teas and a selection of dairy and non-dairy milks.

CHEHALEM MOUNTAIN BRUNCH

buffet | 54. per person, minimum charge for 25 guests

sliced seasonal fruit jory honey yogurt jory granola assorted housemade pastries with butter and preserves

(select one) classic scrambled eggs scrambled eggs with garden herbs scrambled eggs with melted leeks and mushrooms vegan tofu scramble with sautéed vegetables frittata with ham, cheddar and caramelized onions frittata with spinach and goat cheese

(select two) applewood-smoked bacon traditional breakfast sausage maple-glazed ham chicken-apple sausage

(select one) herb-roasted red potatoes roasted yukon gold potatoes with peppers and onions hashed brown potatoes with herbs

(select one) bourbon-cinnamon french toast citrus-buttermilk pancakes includes oregon berry compote, whipped butter, chantilly and vermont maple syrup

(select one) baked eggs with prosciutto, fontina and arugula pesto baked eggs with spinach, summer squash and tomatoes

Sweet & Savory Complements, cont

SIMPLE

hard-boiled eggs | 32. per dozen assorted individual yogurts | 5. each jory honey yogurt | 6. per person jory granola, yogurt and fresh berry parfait | 8. each fresh berry-yogurt smoothie | 7. each jory granola and milk | 7. per person assorted housemade pastries with butter and preserves | 52. per dozen

HOUSEMADE DONUT HOLES

one dozen minimum per selection | 32. per dozen maple-bacon cinnamon-hazelnut classic glazed vanilla classic glazed chocolate glazed strawberry

BENEDICT ACTION STATION

select one | 18. per person requires an attendant for a fee of 150. per 50 guests.

JORY HAM BENEDICT with classic hollandaise on pugliese

PULLED PORK BENEDICT with tabasco hollandaise on combread

OMELET ACTION STATION

18. per person requires an attendant for a fee of 150. per 50 guests.

local farm eggs, sausage, applewood-smoked bacon, ham, mushrooms, spinach, bell peppers, avocado, tomatoes, fines herbes, oregon cheddar and swiss cheese

Brunch, cont.

includes fresh assorted juices, organic regular and decaffeinated coffee, steven smith teamaker© teas and a selection of dairy and non-dairy milks.

THE ALLISON BRUNCH

buffet | 78. per person, minimum charge for 35 guests action stations require an attendant with a fee of 150. per station, per 50 guests. designed for one hour of service.

sliced seasonal fruit housemade biscuits with strawberry-rhubarb jam smoked salmon on buckwheat blini with crème fraîche and chives

SALADS

garden tomato salad with compressed watermelon and basil farfalle pasta salad with grilled vegetables, feta and garden herbs green salad with dried cherries, red onion, roasted hazelnuts, pecorino and muscatel vinaigrette

LOCAL ARTISAN CHEESES

with roasted hazelnuts, fresh fruit compotes, housemade lavash and carlton bakery baguette

HUEVOS RANCHEROS

with scrambled eggs, avocado crema, cheddar and pepper jack cheese, corn tortillas, ranch-style beans and guajillo salsa

CARVING ACTION STATION

with herb-roasted tri-tip

ACCOMPANIMENTS

white corn grits bacon-braised greens herb-roasted red potatoes

DESSERTS

seasonal fruit tartelette strawberry-white chocolate cheesecake carrot cake with white chocolate ganache dark chocolate-raspberry torte

Sweet & Savory Complements, cont

BREAKFAST BOWL STATIONS

BUILD-YOUR-OWN SMOOTHIE BOWLS

16. per person

with spinach-avocado smoothies, oregon berry smoothies, jory granola, chia seeds, coconut flakes, fresh berries, sliced banana, bee pollen and jory honey

BUILD-YOUR-OWN YOGURT AND CHIA BOWLS

16. per person

with greek yogurt, dairy-free coconut-chia seed pudding, seasonal fruit, fresh berries, jory granola, coconut flakes and toasted almonds

BUILD-YOUR-OWN SAVORY BREAKFAST BOWLS

16. per person

fried rice with egg, sautéed garden vegetables, snap peas, spinach, micro radish greens, housemade kimchi and assorted hot sauces

BREAKFAST SANDWICHES AND WRAPS

select one | 10. each

croissant with scrambled egg, ham, brie and caramelized onion

grilled ciabatta with fried egg, applewood-smoked bacon, white cheddar and garlic aioli

wrap with chorizo, scrambled egg, roasted potato, tomatillo verde and cotija

vegetarian wrap with scrambled egg, roasted potato, onions, peppers, spinach and fire-roasted salsa

Meeting Package

includes all-day organic regular and decaffeinated coffee, steven smith teamaker© teas, a selection of dairy and non-dairy milks and assorted soft drinks.

EXECUTIVE SESSION

package | 120. per person

AUDIO VISUAL

1 – projection screen | 1 – 7000 lumen hd lcd projector | 1 – wireless microphone | 1 – podium | 1 – laser pointer | 1 – post-it flip chart package

CONTINENTAL BREAKFAST

fresh assorted juices sliced seasonal fruit jory honey yogurt jory granola assorted housemade pastries with butter and preserves allison trail mix

MORNING BREAK assorted nutrition bars

LUNCH

please make your selection from one of the following: ARTISAN TRIO PLATED LUNCH (see page 10 for selections) ARTISAN TRIO BUFFET LUNCH (see page 10 for selections) – add 6. per person

AFTERNOON BREAK

HOUSEMADE COOKIES (select three types): oatmeal-cherry-hazelnut salted brown butter-chocolate chip strawberry snickerdoodles gluten-free chocolate-dipped coconut macaroons classic chocolate-crinkles

Break Packages

TASTE OF HOME

station | 22. per person tomato soup shooters mini grilled cheese sandwiches housemade potato chips salted brown-butter chocolate chip cookies assorted soft drinks

WINEMAKER'S WINE-DOWN

station | 25. per person sliced seasonal fruit local artisan cheeses with roasted hazelnuts, fresh fruit compotes, housemade lavash and carlton bakery baguette fresh garden vegetables with seasonal dips cugini sparkling grape juice

ALLISON TEA

station | 30. per person includes steven smith teamaker® teas. chicken-almond salad on crostini profiteroles with herbed-goat cheese mousse cucumber sandwiches with smoked salmon, watercress and chive crème fraîche mini scones with chantilly and preserves gluten-free chocolate-dipped coconut macaroons lavender-lemon bars fresh fruit tartelettes

BAKESHOP

station | 20. per person, minimum charge for 10 guests includes organic regular and decaffeinated coffee and steven smith teamaker© teas.

MINI CUPCAKES

vanilla bean cupcakes with vanilla buttercream and valrhona chocolate pearls

citrus cupcakes with lemon curd, toasted meringue frosting and valrhona chocolate pearls

chocolate devil's food cake cupcakes with mocha buttercream and valrhona chocolate pearls

Breaks

SWEET

WHOLE SEASONAL FRUIT | 5. per piece

SLICED SEASONAL FRUIT | 14. per person with jory honey yogurt

BUILD-YOUR-OWN SMOOTHIE BOWLS | 16. per person with spinach-avocado smoothies, oregon berry smoothies, jory granola, chia seeds, coconut flakes, fresh berries, sliced banana, bee pollen and jory honey

BUILD-YOUR-OWN YOGURT AND CHIA BOWLS | 16. per person with greek yogurt, dairy-free coconut-chia seed pudding, seasonal fruit, fresh berries, jory granola, coconut flakes and toasted almonds

ASSORTED NUTRITION BARS | 5. each

HOUSEMADE ENERGY BARS | 72. per dozen with oats, dates, cashews, cranberries, apricots, coconut, almond milk and maple syrup

HOUSEMADE COOKIES | 48. per dozen

(select three types): oatmeal-cherry-hazelnut salted brown butter-chocolate chip strawberry snickerdoodles gluten-free chocolate-dipped coconut macaroons classic chocolate-crinkles

ALLISON TRAIL MIX | 39. per pound MILK CHOCOLATE M&M'S | 18. per pound PEANUT M&M'S | 18. per pound HOUSEMADE CHOCOLATE TRUFFLES | 30. per dozen ALLISON PEPPERMINT PATTIES | 26. per dozen HAZELNUT BUTTERCRUNCH TOFFEE | 40. per pound RASPBERRY PÂTE DE FRUIT | 22. per dozen CHOCOLATE-DIPPED STRAWBERRIES | 30. per dozen DELUXE ICE CREAM BARS | 74. per dozen MINI CUPCAKES | 54. per dozen (one dozen minimum order, per selection): vanilla bean, citrus or chocolate

SAVORY

CRUDITÉS | 14. per person with seasonal vegetables, grilled artisan flatbreads, housemade crackers and dips (*select two*): classic hummus black garlic hummus roasted tomato hummus baba ganoush tyrosalata green goddess dressing buttermilk-ranch dressing

CHARRED GARDEN VEGETABLES | 10. per person with romesco dipping sauce

HOUSEMADE POTATO CHIPS | 7. per person add french onion dip | 4. per person

TORTILLA CHIPS AND HOUSEMADE SALSA | 8. per person add guacamole | 6. per person

HOUSEMADE POPCORN

maldon sea salt | 6. per person bacon-caramel | 8. per person parmesan-herbed | 9. per person truffle-sea salt | 9. per person

JORY ROASTED HAZELNUTS | 39. per pound DELUXE MIXED NUTS | 39. per pound MINI PRETZELS | 4. per person

MINDFUL MEETING BREAKS

Refresh tired minds and boost productivity with a 10-minute meditation session, aromatherapy experience or a quick visit to our onsite Chef's Garden. We'll be happy to arrange the details. Please inquire in advance for offerings and availability.

Page 8 🔹 s/s 2020

Breaks, cont.

BEVERAGES

BEVERAGE SERVICE

Up to 3 hours | 8. per person, per station *Up to 8 hours* | 12. per person, per station with organic regular and decaffeinated coffee, steven smith teamaker© teas, a selection of dairy and non-dairy milks, and house-filtered still and sparkling water with lime.

TOPO CHICO SPARKLING WATER | 6. each (charged on consumption)

ASSORTED BREW DOCTOR KOMBUCHA | 8. each (charged on consumption)

STUMPTOWN COLD BREW COFFEE | 8. each (charged on consumption)

ASSORTED RUNA NATURAL ENERGY DRINKS | 6. each (charged on consumption)

CUGINI SPARKLING GRAPE JUICE | 6. each (charged on consumption)

ASSORTED DRY NATURAL SODAS | 6. each (charged on consumption)

FEVER TREE GINGER ALE | 6. each (charged on consumption)

ASSORTED SOFT DRINKS | 5. each (charged on consumption)

HOUSEMADE ICED TEA | 5. per person

LEMONADE | 5. per person

FRESH ASSORTED JUICES | 6. per person

Specialty Beverages & Stations

CUGINI MOCKTAILS

select one | 8. each, minimum charge for 6 guests

CHEHALEM SUNSET MOCKTAIL cugini sparkling grape juice over ice with grenadine and amarena cherries

MINT SPARKLER MOCKTAIL

cugini sparkling grape juice over ice with simple syrup and muddled mint

FRESH FRUIT LEMONADES

station | 8. per person, minimum charge for 20 guests strawberry-basil blueberry-lavender

HOT CIDER

station | 8. per person, minimum charge for 20 guests pumpkin-apple with rosemary and candied orange classic mulled cider

ΗΟΤ COCOA

station | 8. per person, minimum charge for 20 guests bittersweet cocoa with maple chantilly amarena cherry-infused cocoa with housemade marshmallows

CUGINI SPARKLING GRAPE JUICE.

Made right here in the Willamette Valley from 100% Oregon wine grapes by our friends at Ponzi Vineyards. A portion of the proceeds benefit local children's charities. Non-alcoholic.

Delightful on its own or served over ice with c splash of grenadine. Afternoon mocktails, anyone?

Lunch

ARTISAN TRIO LUNCH

plated | 40. per person

select one salad, up to two sandwiches (*pre-counts required*), and one dessert. salad and sandwich are plated together and dessert is served buffet-style. includes iced tea and lemonade.

buffet | 46. per person

select two salads, two sandwiches, and two desserts. perfect for smaller groups or as a simplified lunch buffet. buffet minimum charge not required. includes iced tea and lemonade.

GARDEN SALADS

kale caesar salad with garlic croutons and shaved reggiano heirloom tomato salad with compressed watermelon, aged balsamic and fresh mint spinach salad with strawberries, fromage blanc, pistachios and strawberry vinaigrette heirloom greens salad with dried cherries, red onion, roasted hazelnuts, pecorino and muscatel vinaigrette frisée and arugula salad with shaved prosciutto, candied walnuts, pickled onions and white balsamic emulsion butter lettuce salad with garden herbs, radish, peas and green goddess dressing

ARTISAN SANDWICHES

COLD

turkey on levain with bacon, avocado, micro-greens and lemon aioli peppered roast beef on ciabatta with tomatoes, mozzarella and balsamic emulsion smoked salmon wrap with arugula, rémoulade, fennel and cucumber slaw salami, coppa and ham on hoagie with provolone, pickled peppers, shaved red onion and garlic aioli vegetarian marinated summer squash and peppers on focaccia with hazelnut romesco, arugula and herbed ricotta

WARM

reuben with corned beef on rye with gruyère, choucroute and russian dressing pork belly banh mi on baguette with cilantro, pickled vegetables, jalapeno and caramelized garlic aioli cubano with house-smoked pork loin and ham on griddled bread with house pickles, dijon and aged swiss paprika-breaded chicken breast on brioche with pickles, cabbage slaw and caper rémoulade vegetarian grilled eggplant and tomato confit on ciabatta with za'atar-spiced chickpea purée

DESSERTS

chocolate-hazelnut tart vanilla bean cheesecake with huckleberry compote lemon meringue tart with white chocolate ganache and fresh berries black bottom cake with raspberry compote and chantilly vanilla bean pot de crème with chantilly and langues de chat cookie

GLUTEN-FREE

All sandwiches are available on gluten-free sandwich bread. Just ask.

Lunch, cont.

WILLAMETTE VALLEY LUNCH

plated | entrées are priced as a three-course meal. select up to two entrée choices. the higher priced entrée will be charged. includes iced tea. lemonade and artisan breads.

SOUP OR SALAD (select one)

pacific clam chowder chilled garden pea soup garden vegetable soup with white lentils sweet corn chowder with roasted poblano roasted tomato soup with crème fraîche and basil kale caesar salad with garlic croutons and shaved reggiano heirloom tomato salad with compressed watermelon, aged balsamic and fresh mint spinach salad with strawberries, fromage blanc, pistachios and strawberry vinaigrette heirloom greens salad with dried cherries, red onion, roasted hazelnuts, pecorino and muscatel vinaigrette frisée and arugula salad with shaved prosciutto, candied walnuts, pickled onions and white balsamic emulsion butter lettuce salad with garden herbs, radish, peas and green goddess dressing

ENTRÉES (select up to two, pre-counts required)

GRILLED SALMON 44. per person with charred eggplant, white lentils, peperonata and white balsamic vinaigrette

PAN-SEARED HALIBUT | 46. per person with grilled asparagus, fennel-artichoke hash and beurre blanc

GRILLED ALBACORE NIÇOISE | 42. per person with hardboiled egg, garden tomatoes, olives, haricots verts and roasted fingerling potatoes

VEGETARIAN SAFFRON RISOTTO 40. per person with piquillo peppers, green beans, english peas and fines herbes

DESSERTS (select one)

chocolate-hazelnut tart vanilla bean cheesecake with huckleberry compote lemon meringue tart with white chocolate ganache and fresh berries black bottom cake with raspberry compote and chantilly vanilla bean pot de crème with chantilly and langues de chat cookie

VEGETARIAN BUCKWHEAT NOODLE SALAD 40. per person with housemade kimchi, snap peas, peanut sauce, sprouts, radish and bok choy

VEGETARIAN RICOTTA AGNOLOTTI | 40. per person with summer squash, red onions, pine nuts and arugula pesto

GRILLED HANGER STEAK 48. per person with warm peruvian potato salad and herbed butter

PAN-SEARED CHICKEN BREAST | 42. per person with white corn grits, braised greens and natural jus

ENHANCEMENTS.

GENERAL INFO

SPECIALTY RIEDEL GLASSWARE

7. per chair

UPLIGHTING AND AUDIO VISUAL av menu available upon request

Page 11 • s/s 2020

Lunch, cont.

CHEF'S GARDEN LUNCH

buffet | 49. per person minimum charge for 25 guests applies. includes iced tea, lemonade and artisan breads.

SOUP

summer melon gazpacho with mint oil

PREPARED SALADS

lentil salad with garden vegetables, chèvre, spiced pumpkin seeds and provençal vinaigrette garden squash salad with sweet peppers, arugula, mint, basil, honey-yogurt and hazelnut-coriander dust

BUILD-YOUR-OWN SALAD STATION

GARDEN GREENS

(select two) arugula, baby kale, butter lettuce, heirloom greens, romaine lettuce or spinach

CHEESES

(select three) white cheddar, smoked gouda, mozzarella, feta, oregon blue cheese or shaved reggiano

WARM PROTEINS

(select two) herb-roasted chicken breast, pan-seared salmon or grilled tofu

DRESSINGS

(select two)

aged balsamic vinaigrette, muscatel vinaigrette, red wine vinaigrette, honey-tarragon emulsion, herbed-buttermilk dressing, blue cheese dressing or green goddess dressing

INCLUDED ACCOMPANIMENTS

seasonal garden vegetables, tomatoes, cucumbers, carrots, avocado, red onion, micro-greens, hard-boiled eggs, garlic croutons, sunflower seeds and hazelnuts

DESSERTS

fresh fruit tartelettes vanilla bean cheesecake oregon berry cobbler valrhona dark chocolate mousse

Lunch, cont.

SPRINGBROOK DELI LUNCH

buffet | 52. per person minimum charge for 25 guests applies. includes iced tea and lemonade.

SOUP

seasonal soup

PREPARED SALADS

(select two) pasta salad with grilled vegetables, arugula and feta kale caesar salad with garlic croutons and shaved reggiano roasted red potato salad with bacon, whole grain mustard and dill quinoa salad with arugula, summer squash, roasted peppers and champagne vinaigrette

BUILD-YOUR-OWN SANDWICH STATION

COLD PROTEINS (select three) roast beef smoked turkey black forest ham genoa salami grilled tofu

SANDWICH SALADS

(select one) albacore tuna salad with lemon aioli, pickles and onion curried chicken salad with poached sultanas, cashews, butter lettuce and shaved onions vegetarian chickpea salad with cucumber, tomato, feta and tahini vinaigrette

CHEESES

swiss, white cheddar, provolone and smoked gouda

INCLUDED ACCOMPANIMENTS

butter lettuce, tomatoes, red onion, housemade pickles and pepperoncinis, assorted artisan breads, mayonnaise, horseradish aioli, whole grain and dijon mustards, and housemade potato chips

DESSERTS

mini s'mores hazelnut brownies lavender-lemon bars raspberry-pistachio bars

Lunch, cont.

SOUTHWEST TABLE LUNCH

buffet | 54. per person minimum charge for 25 guests applies. includes iced tea and lemonade.

SOUP

tortilla soup

SALAD

romaine salad with roasted sweet potato and corn, black beans, tomatoes and cilantro-lime dressing

ENTRÉES

(select two)

pork carnitas 'autentico' guajillo-marinated flat iron steak achiote chicken fajitas with sautéed onions and peppers vegetarian fajitas with sautéed garden vegetables and tofu

ACCOMPANIMENTS

refried beans spanish rice flour and corn tortillas pico de gallo tomatillo salsa guacamole tortilla chips sour cream cotija cheese

DESSERTS

mexican tea cookies cinnamon-chocolate tart vanilla-citrus custard churros with chocolate sauce and chantilly

Lunch, cont.

MEDITERRANEAN TABLE LUNCH

buffet | 54. per person minimum charge for 25 guests applies. includes iced tea and lemonade.

MEZE

garden vegetable minestrone classic bulgur wheat tabbouleh salad beet salad with oranges and red onion shredded carrot salad with coriander-herb dressing cauliflower salad with castelvetrano olives, pine nuts and champagne vinaigrette classic tortilla española with potatoes, onions and eggs grilled artisan flatbreads with hummus and tapenade

ENTRÉES

(select two) oregon rockfish putanesca grilled lamb and pork kebabs with yogurt sauce moroccan chicken tagine with apricots and ginger vegetable and chickpea stew

ACCOMPANIMENTS

braised lentils and pumpkin rice pilaf with currants and pine nuts penne arrabiata

DESSERTS

cannolis amaretti cookies lemon-olive oil cake with balsamic-roasted grapes milk chocolate-hazelnut mousse

Lunch, cont.

WINE COUNTRY BOX LUNCH

packaged for your adventures | 42. per person

SALAD

(select one)

pasta salad with basil pesto, sun-dried tomato and pine nuts roasted red potato salad with bacon, whole grain mustard and dill assorted seasonal crudités and hummus

COLD ARTISAN SANDWICHES

(select up to two, pre-counts required)

turkey on levain with bacon, avocado, micro-greens and lemon aioli peppered roast beef on ciabatta with tomatoes, mozzarella and balsamic emulsion smoked salmon wrap with arugula, rémoulade, fennel and cucumber slaw salami, coppa and ham on hoagie with provolone, pickled peppers, shaved red onion and garlic aioli vegetarian marinated summer squash and peppers on focaccia with hazelnut romesco, arugula and herbed ricotta

DESSERT

(select one)

hazelnut brownie gluten-free chocolate-dipped coconut macaroon strawberry snickerdoodle cookie

INCLUDED IN EACH BOX

bottled water whole seasonal fruit kettle potato chips eco-friendly cutlery, napkin and wet wipe

EXPLORE.

With internationally-acclaimed wines and over 500 wineries to explore, your Willamette Valley Wine Country adventure awaits. Equestrian, helicopter and hot air balloon tours, olive oil tasting, mushroom foraging, vineyard hikes—*let us know what you have in mind.* We'll be happy to assist with recommendations.

Reception

HORS D'OEUVRES tray-passed | 62. per dozen

GARDEN

chickpea fritter with hazelnut romesco mushroom duxelle tartelette with triple cream brie oregon goat cheese-pistachio "truffles" with grapes sweet tomato, basil and 'ciliegine' mozzarella skewers cauliflower-manchego arancini with red pepper rouille garden tomato flatbread with fresh basil and olive oil

SEAFOOD

dungeness crab cake with caper aioli salmon cornet with dill and crème fraîche ahi tuna poke on wonton crisp with scallion salad seasonal ceviche with corn salsa on tortilla chip grilled octopus with chorizo aioli

MEAT

wagyu tartare on crostini with caper relish moroccan-spiced lamb kebab with harissa aioli bacon-wrapped dates with marcona almond and balsamic garlic-ginger beef skewers with thai curry sauce crispy pork belly with cilantro-carrot slaw and honey aioli prosciutto and melon skewers

POULTRY

duck prosciutto on lavash with fig marmalade crispy chicken boudin fritter with pickled pepper aioli honey-sesame glazed chicken with pickled carrots foie gras ganache with marionberry compote on brioche truffled quiche with garden chives curried chicken salad on cucumber

DISPLAY STATIONS

designed for one hour of service.

SALUMI AND CHARCUTERIE | 22. per person with prosciutto, sopressata, house-cured olives, mustards and cornichons

CRUDITÉS | 14. per person with seasonal vegetables, grilled artisan flatbreads, housemade crackers, hummus and tyrosalata

FRESH FRUIT | 10. per person with sliced seasonal fruit and mint

DOMESTIC AND IMPORTED CHEESES | 20. per person with roasted hazelnuts, dried fruits, grapes and artisan breads

ARTISAN CHEESE GALLERY | 30. per person with assorted pacific northwest rare, classic and artisanal farm cheeses, marcona almonds, dried fruits, grapes, artisan breads, fruit compotes and jams

PACIFIC NORTHWEST ICED SEAFOOD | 74. per dozen

minimum order of one dozen. with poached prawns, crab legs, seasonal ceviche and oysters on the half shell with housemade cocktail sauce, mignonettes, assorted hot sauces and lemon wedges

OYSTERS ON THE HALF-SHELL | 72. per dozen

minimum order of one dozen. with classic cocktail sauce, mignonette, assorted hot sauces and lemon wedges

Reception, cont.

CHEF-ATTENDED ACTION STATIONS

action stations are designed for one hour of service. 150. action station attendant fee per 50 guests applies. chef attendant may be eliminated to create buffet-style stations, if desired.

CEDAR PLANK SALMON STATION

26. per person | *minimum charge for 20 guests.* with tarragon dijon and artisan rolls

ROASTED ROSEMARY-GARLIC LAMB STATION

22. per person | *minimum charge for 30 guests.* with roasted mushrooms, pinot noir jus and focaccia

WOOD-GRILLED BEEF TENDERLOIN STATION

28. per person | *minimum charge for 30 guests.* with caramelized fennel and onion, beef jus, horseradish cream and artisan rolls

PASTA STATION

32. per person | *minimum charge for 20 guests.* includes housemade focaccia.

(select three) HAND-ROLLED PASTA with prawns, sun-dried tomatoes, spinach and olive oil

> **VEGETARIAN ORECCHIETTE POMODORO** with garden tomatoes, garlic and basil

VEGETARIAN FARFALLE WITH WILD MUSHROOMS with herbs and truffle crema

PENNE WITH GRILLED CHICKEN with roasted red bell peppers and vodka sauce

Reception, cont.

WINE COUNTRY TASTING

Experience a taste of Oregon Wine Country with local food and wine pairings. Perfect for casual heavy hors d'oeuvre receptions, stations include wine tasting notes for a walk-around, self-guided experience.

> select four stations | 88. per person each additional station | 22. per person wines are priced per bottle and charged on consumption.

SPARKLING WINE STATION

FOOD PAIRING smoked salmon with chive crème fraîche on lavosh

WINE PAIRING (select one)

argyle brut | 60. trisaetum pashey "blanc de blancs" | 80. roco winery "rms" brut | 120.

PINOT NOIR STATION

FOOD PAIRING rosemary-garlic lamb with roasted mushrooms, pinot noir jus and focaccia

WINE PAIRING (select one)

AUSTIN KNOLL PINOT NOIR | 72. BETHEL HEIGHTS "ESTATE" PINOT NOIR | 78. ARCHERY SUMMIT PINOT NOIR | 88.

PINOT GRIS STATION FOOD PAIRING

chèvre mousse profiterole with roasted beet-citrus relish

WINE PAIRING (select one)

AUSTIN KNOLL PINOT GRIS | 44. PONZI VINEYARDS OLD VINE PINOT GRIS | 85.

FOOD PAIRING

new york strip with peppercorn-bordelaise and fresh horseradish potato croquette

WINE PAIRING (select one)

QUADY NORTH SYRAH | 58. BIG TABLE FARM SYRAH | 108.

CHARDONNAY STATION

pan-fried dungeness crab cake with caper-mustard aioli

WINE PAIRING (select one)

ADELSHEIM CHARDONNAY | 54. THE EYRIE VINEYARDS CHARDONNAY | 68. GRAN MORAINE CHARDONNAY | 95. lemon tartelette vanilla bean pot de crème valrhona chocolate mousse local blue cheese seasonal fruit tartelette

DESSERT STATION

Page 19 🔹 s/s 2020

Reception, cont.

ALLISON SWEET TABLE

buffet | 44. per person *minimum charge for 35 guests.*

MINI PASTRY TARTS

(select two) seasonal fruit chocolate caramel lemon meringue white chocolate mousse passion fruit banana cream dulce de leche

ASSORTED HOUSEMADE PETIT FOURS

(select two) linzer bars assorted french macarons gluten-free chocolate-dipped coconut macaroons mexican wedding cookies hazelnut brownies assorted housemade cookies

PETITS GÂTEAUX

(select three) opera torte raspberry-almond mousse hazelnut pound cake miniature vanilla bean cheesecakes espresso turtle torte carrot cake with white chocolate ganache classic tiramisu chocolate-hazelnut torte german chocolate cake lemon-poppy seed cake

INCLUDED CONFECTIONS

raspberry pâte de fruit housemade chocolate truffles

Dinner

includes organic regular and decaffeinated coffee, steven smith teamaker© teas and artisan breads.

WILLAMETTE VALLEY DINNER

plated | entrées are priced as a three-course meal. select up to two entrée choices. the higher priced entrée will be charged.

SOUP OR SALAD (select one)

roasted heirloom tomato-fennel soup chilled garden pea soup with wood-fired rock shrimp shellfish bisque with herbed-crostini and tarragon oil potato-leek soup with truffle oil and fried leeks caesar salad with garlic croutons and shaved reggiano

ENHANCEMENTS.

ADDITIONAL SOUP OR SALAD COURSE 16. per person

SPECIALTY RIEDEL GLASSWARE 4. per glass, additional fee may apply

MAHOGANY CHIAVARI CHAIRS 7. per chair

UPLIGHTING AND AUDIO VISUAL

heirloom tomato salad with garden greens, herbed ricotta, fresh basil and white balsamic emulsion arugula salad with prosciutto, pickled pear, toasted pine nuts and honey-citrus vinaigrette spinach salad with oregon blue cheese, roasted hazelnuts, strawberries, candied bacon and strawberry vinaigrette heirloom greens salad with dried cherries, red onion, roasted hazelnuts, pecorino and muscatel vinaigrette

ENTRÉES (select up to two, pre-counts required)

CORIANDER-ESPELETTE-DUSTED SALMON | 67. per person with summer squash, blistered garden peppers and tomato marmalade

SAUTÉED HALIBUT | 78. per person with crispy pancetta, olives, quinoa and wilted spinach

GARDEN VEGETABLE PAELLA | 63. per person with piquillo peppers, english peas, spring onions, artichokes and fines herbes

SLOW-ROASTED PORK LOIN | 65. per person with apple-cabbage choucroute, spaetzle and housemade mustard

DESSERT (select one)

dark chocolate torte with chantilly and fresh berries butterscotch budino with langues de chat cookie huckleberry tart with caramel and chantilly vanilla bean pot de crème with english shortbread chef's special dessert trio (add 6. per person) **GRILLED NEW YORK STRIP LOIN** | 74. per person with charred asparagus, peruvian potato salad and beef jus

GRILLED BEEF TENDERLOIN | 88. per person with roasted yukon potatoes, garden carrots and foraged mushroom bordelaise

PAN-SEARED OREGON LAMB | 86. per person with white lentils, peperonata, cucumber-tomato slaw and charred eggplant purée

HERB-SEARED CHICKEN BREAST | 64. per person with braised greens, popcorn grits and natural jus

GRILLED FILET MIGNON & KING SALMON DUO | 110. per person with whipped potatoes, spinach, braised cipollini and port reduction

Dinner, cont.

includes organic regular and decaffeinated coffee, steven smith teamaker© teas and artisan breads.

FOUR-COURSE A LA CARTE

plated, choice of two entrées | 118. per person *plated,* choice of three entrées | 136. per person

soup and salad courses must be pre-selected. menu accommodates a maximum of 35 guests.

SOUP (pre-select one)

roasted heirloom tomato-fennel soup chilled garden pea soup with wood-fired rock shrimp shellfish bisque with herbed-crostini and tarragon oil potato-leek soup with truffle oil and fried leeks

SALAD (pre-select one)

caesar salad with garlic croutons and shaved reggiano heirloom tomato salad with garden greens, herbed ricotta, fresh basil and white balsamic emulsion arugula salad with prosciutto, pickled pear, toasted pine nuts and honey-citrus vinaigrette spinach salad with oregon blue cheese, roasted hazelnuts, strawberries, candied bacon and strawberry vinaigrette heirloom greens salad with dried cherries, red onion, roasted hazelnuts, pecorino and muscatel vinaigrette

ENTRÉES (choice of, determined table-side)

SAUTÉED HALIBUT

with mascarpone polenta, tomato-olive compote and chervil vinaigrette

GRILLED BEEF TENDERLOIN

with buttermilk-yukon potatoes, grilled broccolini, charred scallions and horseradish beurre blanc

HERB-ROASTED CHICKEN

with hen-of-the-wood mushroom tart, roasted asparagus, manchego, fines herbes jus and frisée-radish salad

DESSERT pastry chef's dessert trio

No pre-counts? No problem. Perfect for those intimate board dinners or casual gatherings, our Four-Course A La Carte Menu offers an elevated dining experience and stress-free planning.

PINOT WISDOM.

"The best Oregon pinots possess what might be called a complex and quiet compellingness. They are rarely (if ever) dense, alcoholic blockbusters. Instead, the best of them offer a unique richness of supple fruit, without the weight—the kind of pinot noir that would make a burgundian monk genuflect."

KAREN MACNEIL, THE WINE BIBLE

Dinner, cont.

RIBBON RIDGE DINNER

buffet | 98. per person minimum charge for 25 guests applies. includes organic regular and decaffeinated coffee, steven smith teamaker© teas and artisan breads.

SALADS

kale caesar salad with garlic croutons and shaved reggiano baby beet salad with blueberries, garden greens, chèvre, candied hazelnuts and banyuls vinaigrette quinoa salad with arugula, summer squash, roasted peppers and champagne vinaigrette

ENTRÉES

pan-roasted salmon with coriander-espelette rub and sautéed greens grilled heritage pork loin with roasted onions, fennel and oregon cherry compote

ACCOMPANIMENTS

wood-fired summer vegetables grilled broccolini with romesco and manchego mascarpone polenta

DESSERTS

marionberry-almond tartelette strawberry-mascarpone cheesecake assorted petite cookies chocolate truffles

SOMMELIER-RECOMMENDED WINES FROM RIBBON RIDGE WINERIES

optional | charged on consumption

TRISAETUM PASHEY "BLANC DE BLANCS" EXTRA BRUT | 80. per bottle PATRICIA GREEN CELLARS ESTATE SAUVIGNON BLANC | 60. per bottle FLÂNEUR FLANERIE VINEYARD PINOT NOIR | 112. per bottle

PINOT WISDOM.

"(Ribbon Ridge pinot noirs) are one of the more tannically-structured in the Willamette Valley. With flavors focused around red fruit and loamy earth characteristics, the tannins and acid are always pronounced, which is similar to what you find in Burgundy. (...) It's that tension that personifies the 'iron fist in a velvet glove' that makes great pinot noir."

MARCUS GOODFELLOW, MATELLO (AMERICAN WINERY GUIDE)

Page 23 • s/s 2020

Dinner, cont.

DUNDEE HILLS DINNER

buffet | 100. per person minimum charge for 25 guests applies. includes organic regular and decaffeinated coffee and steven smith teamaker© teas.

SALADS

savoy cabbage-fennel slaw with honey-tarragon dressing arugula salad with oregon strawberries, briar rose feta, marcona almonds and white balsamic emulsion heirloom tomato salad with compressed watermelon, urfa biber, holy basil and verjus vinaigrette

ENTRÉES

garlic and herb-roasted chicken breast sous vide boneless wagyu short ribs with huckleberry jus

ACCOMPANIMENTS

braised summer squash, corn and romano beans with herbed ricotta salt-roasted potato salad with housemade bacon and wholegrain mustard emulsion biscuits and corn muffins with honey butter smoky baked beans

DESSERTS

bourbon-pecan tartelettes strawberry-grand marnier tartelettes raspberry-peach crisp with hazelnut streusel and chantilly milk chocolate-caramel pudding

SOMMELIER-RECOMMENDED WINES FROM DUNDEE HILLS WINERIES

optional | charged on consumption

THE EYRIE VINEYARDS DUNDEE HILLS CHARDONNAY | 68. per bottle ARCHERY SUMMIT DUNDEE HILLS PINOT NOIR | 88. per bottle DOMAINE SERENE EVANSTAD RESERVE PINOT NOIR | 160. per bottle

PINOT WISDOM.

"Wine, especially pinot noir wine, is all about place. Plant a pinot vine here and it will taste one way, plant it over there and it will taste a different way. Plant it in the Dundee Hills of Oregon's Willamette Valley, and it will likely taste of silky red cherries or raspberries with a touch of autumn-dewed forest floor and a smidgen of mysterious minerality."

COLE DANEHOWER, PORT OF PORTLAND MAGAZINE, VOL. 6

Page 24 • s/s 2020

Dinner, cont.

CHEHALEM MOUNTAINS DINNER

buffet | 110. per person minimum charge for 25 guests applies. includes organic regular and decaffeinated coffee, steven smith teamaker© teas and artisan breads.

SALADS

stone fruit salad with burrata, garden herbs and 20yr balsamic garden cucumber salad with nasturtium, crème fraîche, spiced pepitas and maldon sea salt heirloom greens salad with dried cherries, red onion, roasted hazelnuts, pecorino and muscatel vinaigrette

ENTRÉES

pan-seared halibut with chicories and lemon beurre blanc grilled beef tenderloin with bordelaise and sautéed garden greens

ACCOMPANIMENTS

grilled asparagus roasted carrots with garden herbs and candied pecans brown butter-chive whipped potatoes

DESSERTS

oregon berry shortcake with chantilly chocolate-hazelnut torte with raspberries vanilla bean pot de crème with english shortbread apricot-frangipane tart

SOMMELIER-RECOMMENDED WINES FROM CHEHALEM MOUNTAINS WINERIES

optional | charged on consumption

ADELSHEIM CHARDONNAY | 54. per bottle PONZI VINEYARDS OLD VINE PINOT GRIS | 85. per bottle AUSTIN KNOLL PINOT NOIR | 72. per bottle

PINOT WISDOM.

"In winemaking we are given the opportunity to make something truly unique each year. Every wine is an expression of that place, that vintage, that moment in time—those singular factors that define what it means to make wine in the Chehalem Mountains."

GINA HENNEN, ADELSHEIM

Page 25 • s/s 2020

Beverages

HOSTED BAR

all beverages are charged on consumption. one bar per 75 guests required. bar setup fee of 125. per bar applies.

(select bar)

DELUXE BAR | 12. per drink tito's vodka tanqueray gin bacardi rum el jimador tequila bulleit whiskey dewar's scotch

PREMIUM BAR | 14. per drink ketel one vodka bombay sapphire gin below deck rum hornitos tequila maker's mark whiskey johnnie walker black label scotch

ARTISAN BAR | 16. per drink medoyeff vodka aria portland gin mount gay rum patrón tequila knob creek whiskey glenlivet 12yr scotch

LOCAL ARTISAN BAR | 17. per drink newberg ewing young vodka portland aviation gin corvallis 4 spirits silver rum house-infused tequila portland bull run whiskey hood river mccarthy's single malt whiskey

ALL HOSTED BARS INCLUDE

CUSTOM WINE SELECTIONS (see wine list for details) ASSORTED BEER | 7. each ASSORTED SOFT DRINKS | 5. each FRESH ASSORTED JUICES | 6. each

SPECIALTY BARS

all beverages are charged on consumption unless otherwise noted. one bar per 75 guests required. bar setup fee of 125. per bar applies.

MOJITO BAR | 16. per drink (select two) CLASSIC BLACKBERRY-MINT COCONUT-LIME BLUEBERRY-BASIL

SANGRIA BAR | 14. per drink minimum charge for 20 guests, per selection. (select one or two) MANGO-PEACH WHITE WINE BLOOD ORANGE-POMEGRANATE RED WINE

BRUNCH COCKTAILS BAR | 14. per drink (select two) APEROL SPRITZ BELLINIS BLOODY MARYS MIMOSAS

BIG LITTLE DETAILS.

Sometimes that extra special touch is a signature drink you know everyone'll love, a seasonally-inspired cocktail or even a mocktail for your health-conscious guests. Please inquire for seasonal offerings and custom options. We've got you covered.

WINE LIST

prices are per bottle | wines charged on consumption. *additional selections available. minimum purchase may apply.*

OREGON SPARKLING AND STILL ROSÉ

001 ARGYLE BRUT | 60. 002 ROCO WINERY "RMS" BRUT | 120. 003 TRISAETUM PASHEY "BLANC DE BLANCS" EXTRA BRUT | 80. 004 DOMAINE SERENE "R" ROSÉ | 80. 007 ROTATING OREGON ROSÉ | please inquire for details.

OREGON CHARDONNAY

010 ADELSHEIM WV CHARDONNAY | 54. 011 BERGSTRÖM "SIGRID" WV CHARDONNAY | 224. 012 THE EYRIE VINEYARDS DUNDEE HILLS CHARDONNAY | 68. 013 GRAN MORAINE YAMHILL-CARLTON CHARDONNAY | 95. 014 LINGUA FRANCA PIED DE COLLINE CHARDONNAY | 72. 015 PIKE ROAD WV CHARDONNAY | 45. 016 WILLAKENZIE ESTATE WV CHARDONNAY | 82.

VARIOUS OREGON WHITES

020 LOVE & SQUALOR SUNNYSIDE VINEYARD RIESLING | 56. 021 WILLAKENZIE ESTATE YAMHILL-CARLTON PINOT BLANC | 60. 022 AUSTIN KNOLL CHEHALEM MOUNTAINS PINOT GRIS | 44. 023 PONZI VINEYARDS OLD VINE WV PINOT GRIS | 85. 024 PATRICIA GREEN CELLARS ESTATE SAUVIGNON BLANC | 60. 025 J.K.CARRIERE "GLASS" WV WHITE PINOT NOIR | 58.

OREGON PINOT NOIR

030 ARCHERY SUMMIT DUNDEE HILLS PINOT NOIR | 88. 031 AUSTIN KNOLL CHEHALEM MOUNTAINS PINOT NOIR | 72. 032 BERGSTRÖM "GREGORY RANCH" PINOT NOIR | 132. 033 BETHEL HEIGHTS "ESTATE" EOLA-AMITY PINOT NOIR | 78. 034 CHEHALEM "THREE VINEYARDS" PINOT NOIR | 58. 035 FLÂNEUR FLANERIE VINEYARD PINOT NOIR | 112. 036 J.K.CARRIERE "PROVOCATEUR" PINOT NOIR | 68. 037 LINGUA FRANCA PIED DE COLLINE PINOT NOIR | 74. 038 SOTER NORTH VALLEY VINEYARDS "RESERVE" PINOT NOIR | 129.

VARIOUS PACIFIC NORTHWEST REDS

040 Alexandria nicole "a squared" bohemian blend (horse heaven hills) | 56.

With an award-winning wine list, our cellar is home to over 700 extraordinary labels. Mostly rare or small-production, quantities are often limited.

To ensure availability and proper quantities, we've curated an exceptional collection just with groups in mind.

041 BIG TABLE FARM SYRAH (ROGUE VALLEY) | 108. 042 BERGEVIN LANE "MOONSPELL" CABERNET SAUVIGNON (COLUMBIA VALLEY) | 76. 043 HILLCREST VINEYARD TEMPRANILLO (UMPQUA VALLEY) | 60. 044 NATALIE'S ESTATE "THE PINES" MERLOT (COLUMBIA VALLEY) | 64. 045 QUADY NORTH SYRAH (ROGUE VALLEY) | 58.

CHAMPAGNE, GLOBAL SPARKLING AND STILL ROSÉ

050 HENRIOT MILLÉSIMÉ CHAMPAGNE | 100. 051 TAITTINGER CHAMPAGNE | 92. 052 VEUVE CLICQUOT YELLOW LABEL CHAMPAGNE BRUT | 114. 053 PIZZOLATO FIELDS PROSECCO BRUT | 40. 054 BISSON CILIEGIOLO ROSATO | 56. 055 BY.OTT CÔTES DE PROVENCE ROSÉ | 56.

BURGUNDY, DOMESTIC AND GLOBAL WHITES

060 LES TOURELLES DE LA CRÉE MONTAGNY PREMIER CRU CHARDONNAY (BURGUNDY) | 62. 061 HOOK & LADDER CHARDONNAY (RUSSIAN RIVER) | 58. 062 PAUL HOBBS CHARDONNAY (RUSSIAN RIVER) | 120. 063 STAG'S LEAP CHARDONNAY (NAPA VALLEY) | 64. 064 CHATEAU STE. MICHELLE EROICA RIESLING (COLUMBIA VALLEY) | 46. 065 CIECK "ERBALUCE" ERBALUCE DI CALUSO (PIEDMONT) | 45. 066 JULES TAYLOR SAUVIGNON BLANC (MARLBOROUGH) | 42. 067 VILLA WOLF DR LOOSEN DRY RIESLING (MOSEL) | 46.

BURGUNDY, DOMESTIC AND GLOBAL REDS

070 LOUIS LATOUR BOURGOGNE PINOT NOIR (BURGUNDY) | 68. 071 ROUTESTOCK CABERNET SAUVIGNON (NAPA VALLEY) | 64. 072 PAUL HOBBS PINOT NOIR (RUSSIAN RIVER) | 136. 073 PEACHY CANYON WESTSIDE ZINFANDEL (PASO ROBLES) | 58. 074 CATENA LUNLUNTA MALBEC (MENDOZA) | 60.

General Info

FOOD AND BEVERAGE

The Allison Inn & Spa is the sole provider of all food and beverage served in the event space. Exceptions may apply, subject to applicable fees. Please contact your Sales & Catering Manager for prior written approval.

GUARANTEE

Your final guaranteed guest count must be provided to your Sales & Catering Manager no later than 7 business days prior to your first scheduled event and is not subject to reduction. If your final guarantee is not provided by the due date, the estimated attendance noted on the Banquet Event Order will serve as your guarantee. Our Culinary Team will over-prepare for a 3% increase in attendance above your guarantee and you will be charged for your guarantee or actual attendance, whichever is greater.

SERVICE CHARGE

All food, beverage and audio visual prices are subject to a 23% service charge.

DIETARY REQUESTS

Our Culinary Team is happy to provide menu substitutions for guests with dietary distinctions and allergies. Menu substitutions will be accommodated based on the guest's specific needs as "chef's-choice". Please notify your Sales & Catering Manager of guest dietary requirements no later than 7 business days prior to your first scheduled event.

NON-SMOKING POLICY

As part of our LEED Certification, The Allison Inn & Spa is a smokefree property. Smoking is not permitted within the hotel or anywhere on hotel grounds. Please notify your guests in advance of our eco-friendly policy.

VENDORS

The Allison Inn & Spa does not employ florists, musicians, officiants, etc. All vendors must be pre-approved by your Sales & Catering Manager. Vendors are required to sign our Vendor Responsibility Agreement and provide proof of liability insurance. Our Preferred Vendor List is available upon request.

DAMAGES

The Allison Inn & Spa is not responsible for damage or loss of any merchandise or articles brought onto premises or for any item left unattended. The Allison Inn & Spa reserves the right to inspect and control all events. Liability for damages to the premises will be charged accordingly. The host of the function is held responsible for personal property or equipment brought onto premises.

AUDIO VISUAL

A full range of state-of-the-art audio visual equipment and services are available through our in-house provider. Please inquire with your Sales & Catering Manager for details.

ITEMS INCLUDED WITH YOUR EVENT

Garnier-Thiebaut/Rivolta Carmignani Linens and Napkins Flatware, Glassware and China Votives for Dinner Tables

AVAILABLE UPON REQUEST, BASED ON AVAILABILITY Table Numbers and Stands Oak Parquet Dance Floor Stage Risers