

RENAISSANCE® MONTREAL HOTEL
PRESENTS

MENU
PROPOSAL

FROM

EAST RESTAURANT

R
RENAISSANCE®
HOTELS

Breakfast / Buffet Breakfast

Minimum of 10 guests / price per person

All our breakfast includes freshly brewed coffee, tea and a selection of herbal tea

CONTINENTAL / 24\$

Orange, apple and grapefruit juice
Sliced fresh fruits
Assorted pastries
Assorted cereals
Selection of yogurts
Selection of cheese
Assorted bread : multigrain, white, baguette
A variety of fruit preserves and peanut butter

AMERICAN / 30\$

Orange, apple and grapefruit juice
Sliced fresh fruits
Scrambled eggs
Omelet with 4 cheeses
Sausage, bacon, ham and roasted potatoes
Selection of yogurt
Assorted breads
A variety of fruit preserves and peanut butter

HEALTHY START / 27\$

Orange, apple and grapefruit juice
Sliced fresh fruits
Smoothies
Selection of cheese
Choice of non-fat yogurt plain or vanilla
Cottage cheese
Dry fruits and nuts granola
Assorted bread
A variety of fruit preserves and peanut butter

MANDARIN / 30\$

Coco, guava and grenade juice
Sliced fresh Asian fruits
Egg fried rice with Chinese sausage
Bao (Chinese brioche)
Selection of Dim Sum
A variety of fruit preserves and peanut butter

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Breakfast Extra

Price for 10 people :

Sliced fresh fruits / 60\$

Cheese platter / 55\$

Smoked salmon bagel with cream cheese / 60\$

Assorted Dim Sum / 60\$

Eggs / 40.95\$

Sausage, bacon or ham / 45\$

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Breaks / Coffee Breaks

Minimum of 10 guests / price per person

COFFEE BREAK / 12\$

Coffee, decaffeinated coffee, tea and herbal tea
Refreshed all day long

HEALTHY BREAK / 17\$

Granola bars
Dried fruits
Fresh fruits brochette
Orange, apple and grapefruit juice
Coffee, decaffeinated coffee, tea and herbal tea

SALTY BREAK / 22\$

Assorted cheese
Marinated olives
Vegetables chips
Raw vegetable platter and dip
Coffee, decaffeinated coffee, tea and herbal tea

CLASSIC BREAK / 17\$

Assorted cookies and muffins
Sliced fresh fruits
Coffee, decaffeinated coffee, tea and herbal tea

SWEET TOOTH BREAK / 20\$

Orange biscuit
Diamond shaped vanilla cookie
Chocolate cinnamon cookie
Coffee, decaffeinated coffee, tea and herbal tea

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Break / Create Your Coffee Break

Soft drinks, mineral water or juice – 3.50\$

Coffee (2 liters) / 25\$

Tea / 3\$ each

Yogurt / 2.95\$ each

Basket of mini pastries / 35\$

Sliced fresh fruits / 49\$

Assorted cheese platter / 52\$

Cookies / 18\$ per dozen

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Lunch / Lunch Buffet

Minimum of 10 guests / price per person

THE GRIFFINTOWN – 40\$

Selection of two starters :

Salad Yu Sheng

Chef's choice salad

Papaya salad

Caesar salad

Asian fine herbs salad

Potato salad with eggs and onions

Selection of three sandwiches:

Chicken, BBQ pork or grilled beef Banh Mi

Lobster roll (extra 3\$ per person)

Grilled vegetables BLT wrap

Brie French baguette with pear and maple mayonnaise

Chicken salad croissant with spiced mayonnaise

St-Viateur's bagel with smoked salmon, cream cheese, capers and onions

**All Banh mi are served with radish, daikons, pickled carrots, coriander mayonnaise and soy sauce*

Selection of two desserts :

Lemon tart

Strawberry shortcake cup

Chocolate covered strawberries

Chocolate and caramel tart

Coconut cookie dipped in chocolate

Three colored verrine

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Lunch / Lunch Buffet

Minimum of 10 guests / price per person

THE MILE-END – 48\$

Selection of two starters :

Tom Yum soup
Sweet potato Tom Kah soup
Chef's choice salad
Papaya salad
Caesar salad
Asian fines herb salad
Potato salad with eggs and onions
Grilled vegetables platter

Selection of three main courses:

Shrimp fired rice with basil
Vegetables curry fried rice
Chicken pad Thai
Chicken Singapore noodles
Beef and mushrooms stir fry
Hunan style steamed fish
Beef curry Panang
Salmon "en croute" with roasted mushrooms, beets and yogurt
Spiced honey roasted chicken with sweet potatoes and coleslaw
Grilled beef flank steak with Miso butter and teriyaki vegetables

Selection of two desserts :

Lemon tart
Strawberry shortcake cup
Chocolate covered strawberries
Chocolate and caramel tart
Coconut cookie dipped in chocolate
Three colored verrine

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Lunch / Platted Lunch

Minimum of 10 guests / price per person

THE VILLERAY – 39\$

Selection of 2 starters :

Soup of the day

Caesar salad

Beef carpaccio, olive oil & parmesan

Fresh tomatoes, bocconcini, basil, olive oil and balsamic vinegar

Selection of two main courses :

Grilled salmon filet, sweet potatoes and green beans

Roasted chicken, rice and watercress fennel salad

Maple glazed chicken breast with veggies

Vegetarian lasagna

Pan seared seabass, quinoa salad and curry (extra 5\$ per person)

Grilled beef striploin, truffled mashed potato, roasted garlic mushrooms an pepper sauce (extra 5\$ per person)

Braised lamb shanks, Jasmin rice and grilled vegetables (extra 5\$ per person)

Selection of two deserts :

Yuzu Bliss

Bourbon panacotta

Coconut feast

Taro cheesecake

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Lunch / Platted Lunch

Minimum of 10 guests / price per person

THE CHINATOWN – 39\$

Selection of two starters:

Sweet potato Tom Kah soup

Imperial roll

Papaya salad (spicy)

Chicken satay

Asian fines herbs salad

Selection of two main courses:

Braised beef curry panang with Jasmin rice

Singapore chicken rice

Hunan seabass

Chicken pad Thai

Shrimp fried rice with basil

Selection of two desserts :

Yuzu Bliss

Bourbon panacotta

Coconut feast

Taro cheesecake

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Lunch / Lunch Buffet

Minimum of 10 guests / price per person

LUNCHBOX – 30\$

Selection of one salad:

Chef's choice salad

Caesar salad

Selection of one sandwich:

BLT on French baguette or croissant

BBQ pork Banh Mi, radish, pickled carrots, fresh coriander, mayonnaise and soy sauce

Grilled vegetables wrap

Included :

Whole fresh fruits

Water bottle

Juice

Chef's choice cookie

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Dinner / Dinner Buffet

Minimum of 25 guests / price per person

THE MONTREAL – 75\$

Selection of one soup:

Tom Kha sweet potato soup

Vegetable soup

Selection of two starters:

Papaya salad (spicy)

Imperial roll

Fresh tomato, mozzarella and basil

Caesar salad

Dim sum

Selection of one meal per category :

Meat :

Beef Panang with jasmine rice

6 oz flank steak with mashed potatoes and pepper sauce

Roasted chicken BBQ served with potatoes

Fish and seafood :

Seabass, tamarin sauce and jasmine rice

Grilled salmon served with lentils

Pan seared sea bream with seasonal vegetables

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Dinner / Dinner Buffet

Minimum of 25 guests / price per person

THE MONTREAL – 75\$

Pasta :

Shrimp linguini with pesto cream sauce

Vegetables linguini

Chicken pad Thai

Pork Singapore noodles

Selection of two desserts :

Mango sticky rice

Crème brûlée kaffir lime

Thai tea poached pear

Chocolate fondant

Green tea cheesecake

Includes freshly brewed coffee and selection of tea and herbal tea

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Dinner / Plated Dinner

Minimum of 10 guests / price per person

THE SHAUGHNESSY

Selection of two meals per category

Starters :

Miso soup
Sweet potato Tom Kah soup
Imperial roll
Siu mai
Stir fry spinach and mushrooms

Main courses :

Vegetarian pad Thai / 48\$
Shrimp pad Thai / 59\$
Lemongrass beef with fine herbs served with rice vermicelli / 61\$
Pan seared salmon with tamarin sauce and Chinese broccoli / 61\$
Lamb shank massaman with potatoes / 62\$
Kung Pao with shrimp and lobster / 68\$

Desserts :

Yuzu Bliss
Bourbon panacotta
Coconut feast
Taro cheesecake

Includes freshly brewed coffee and a selection of tea and herbal tea

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Dinner / Plated Dinner

Minimum of 10 guests / price per person

THE MONT-ROYAL

Selection of two meals per category

Starters :

Chef's salad
Soup of the day
Salmon tartare

Main courses :

Roasted chicken, watercress, orange and fennel salad / 65\$
10 Oz striploin steak served with French fries and Bordelaise sauce / 70\$
Pan seared maple glazed salmon with Brussel sprout and bacon / 70\$
Red wine lamb shank with mashed potatoes and asparagus / 70\$
Seafood pasta with white wine and butter sauce / 70\$

Desserts :

Lemon tart
Strawberry shortcake cup
Chocolate covered strawberries
Chocolate and caramel tart
Coconut cookie dipped in chocolate
Three colored verrine

Includes freshly brewed coffee and a selection of tea and herbal tea

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Reception / Hors d'oeuvre

Price per dozen

Canapé chef's selection / 45\$

Cold canapés / 52\$

Salmon tartare

Fresh oyster

Larb beef

Chef's choice maki

Hot canapés / 52\$

Dim sum

Beef curry panang

Chicken satay with peanut sauce

Crispy chicken

Imperial roll with pork and shrimp

Deluxe canapés / 52\$

Pan seared scallops

Salmon larb

Sushi selection

Shrimp tempura with spicy mayonnaise

Peking duck roll

Vegetarian canapés / 47\$

Pineapple curry fried rice

Vegetables tempura with spicy mayonnaise

Dessert canapés / 45\$

Lemon tart

Strawberry shortcake cup

Dark chocolate covered strawberries

Chocolate tart

Coconut cookie dipped in chocolate

Three colored verrine

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Reception / Our stations

Minimum of 25 guests

Platters :

Vegetable and dip / 150\$

Dim Sum – 75 pieces /350\$

Selection of cheese and cold cuts / 375\$

Sushi's – 100 pieces + 50 pieces of sashimi / 525\$

Bao station – 50 pieces / 585\$

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Beverage / Open Bar

Minimum of 25 guests

Regular bar / Price per person

1 hour / 30\$
2 hours / 41\$
3 hours / 56\$
4 hours / 72\$

Items :

Skyy vodka
Captain Morgan rum
Bulldog gin
Whiskey Red Label
Bailey's
House wine
Local beer
Juices and soft drinks

Deluxe bar / Price per person

1 hour / 41\$
2 hours / 53\$
3 hours / 68\$
4 hours / 83\$

Items :

Ketel One vodka
Rum premium
Gin premium
Whiskey Black Label
Tequila Premium
Cognac Hennessy VS
Bailey's
Wine
Local and imported beer
Juices and soft drinks

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Beverage / White Wine

SPAIN

El Circo Malabarista / 35\$

FRANCE

Tribuo Caliterra Valle de Leyda 2015, Sauvignon Blanc / 58\$

Guigal Côtes du Rhône 2012, 65% Viognier, 15% Roussane, 10% Marsanne, 8\$ Clairette / 50\$

Louis Jadot Saint-Véran Combe aux Jacques, Chardonnay / 53\$

ITALY

Giuseppe Campagnola Veneto IGT, Pinot Grigio / 42\$

Beverage / Red Wine

SPAIN

El Circo Acobata Carinena 2014, Garnacha / 35\$

Monasterio de Las Vinas Gran Reserva Carinena ,(60\$ Grenache, 20% Tempranillo, 10\$ Carinena / 50\$

FRANCE

Guigal Côtes du Rhône 2011, Syrah / 50\$

Louis Jadot Couvent des Jacobins 2013, Pinot noir / 52\$

ITALY

Beni di Batasiolo Langhe 2014. 40% Dolcetto, 30% Barbera, 30% Nebbiolo / 58\$

PORTUGAL

Altano Douro 2014, 35% Touriga Franca, 30% Touriga nacional, 25% Tinta roriz, 10% Tinta barroca / 45\$

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)

Beverage / Sparkling wine and Champagne

ITALY

Santi Nello Prosecco Mousseux, Prosecco / 41\$

Domaine Chandon Réserve Brut Mousseux, 80% Pinot noir, 20% Chardonnay / 80\$

FRANCE

Champagne Bruno Paillard première cuvée, 45% Pinot noir, 33% Chardonnay, 22% Pinot Meunier / 165\$

*Menu item and prices are subject to change without further notice

**All prices are subject to applicable taxes (15%) and services charge (18%)