
THE CATERING *Menu*

LOS GATOS LODGE
50 LOS GATOS - SARATOGA ROAD | LOS GATOS, CA 95032 | SALES OFFICE: 408.442.5501

Guest minimum of 10

BREAKFAST Entrées

All entrées are served with coffee & orange juice

CONTINENTAL BREAKFAST \$10.95

ALL AMERICAN BREAKFAST \$12.95

Eggs any style, breakfast potatoes, your choice of bacon, ham or sausage and choice of toast

BUTTERMILK PANCAKES \$14.95

Served with scrambled eggs and your choice of bacon, ham or sausage

CINNAMON FRENCH TOAST \$14.95

Topped with powdered sugar.
Served with fresh fruit and your choice of bacon or sausage

THE SCRAMBLER \$15.95

Three eggs scrambled with onions, green peppers, mushrooms and breakfast potatoes

BREAKFAST Sides

Dozen assorted bagels \$24.95

Served with cream cheese, butter and assorted jams

Dozen donuts (glazed or sugar) \$18.95

Assorted Danish (serves 25) \$22.95

Dozen croissants (serves 25) \$22.95

Sliced fresh fruit (serves 25) \$75.00

Sliced fresh fruit (serves 50) \$140.00

BREAKFAST Buffet

All buffets are served with coffee & orange juice

CONTINENTAL BREAKFAST BUFFET \$12.95

Bagels with cream cheese and assorted jams, Danish, oatmeal with toppings and sliced fresh fruit

TRADITIONAL BREAKFAST BUFFET \$15.95

Scrambled eggs, breakfast potatoes, croissants, your choice of ham, bacon or sausage and sliced fresh fruit

SUPREME BRUNCH BUFFET \$19.95

Eggs benedict with hollandaise sauce, scrambled eggs, breakfast potatoes, ham, sausage, bacon, French toast topped with powdered sugar, buttermilk pancakes, Danish and sliced fresh fruit

SNACKS AND MUNCHIES

Brownies

Cookies

Pretzels

Whole fruit or sliced

Granola bars

Assorted chips

Cheese and crackers

Please ask the sales staff about pricing customizing your afternoon snacks.

Seated

For groups of 15 or less only

HOMEMADE Soups

All entrées are served with fresh bread & butter

BOSTON CLAM CHOWDER

\$5.00

BAKED POTATO

\$5.00

MINISTRONE

\$5.00

TOMATO BASIL SOUP

\$5.00

FRESH Salads

All entrées are served with fresh bread & butter, coffee, water, hot tea & iced tea

CALIFORNIA COBB \$12.95

Bacon, avocado, hard-boiled eggs and grilled chicken.
Served with blue cheese dressing

GREEK SALAD \$12.95

Marinated grilled zucchini, onions, tomato, cucumber and olives.
Served with olive oil and lemon herb vinaigrette

PRAWN AND MANGO SALAD \$15.95

Served with avocado and jalapeño mango vinaigrette

CHINESE CHICKEN SALAD \$15.95

Served with sesame vinaigrette and spring rolls

DELICATESSEN Sandwiches

All entrées are served with your choice of french fries or chips, coffee, water, hot tea & iced tea

GRILLED CHEESE \$10.95

With tomato, peppers and basil

TURKEY AND AVOCADO \$14.95

With tomato, mayo, pepper jack and lettuce on sliced toasted sourdough

CHICKEN PESTO PARMESAN \$15.95

Served on french bread

FRENCH DIP \$16.95

Thinly sliced roast beef served with au jus

Lunch

For groups of any size

Seated ENTRÉES

All entrées are served with a house salad, fresh bread & butter, coffee, water, hot tea & iced tea

FETTUCCINI ALFREDO \$16.95

Served with garlic bread

PASTA PRIMAVERA \$17.95

Topped with tomato and basil sauce and served with garlic bread

GRILLED CHICKEN BREAST \$19.95

With your choice of sauce: marlsa, piccata or lemon garlic. Served with steamed asparagus and rice pilaf

BBQ TRI-TIP \$23.95 Served with a baked potato and sautéed green beans

PEPPERED ROAST SIRLOIN \$23.95

Served with scalloped potatoes and sautéed vegetables

HERB CRUSTED SALMON \$25.95

Served with hollandaise sauce, wild rice and grilled asparagus

LUNCH Buffets

Guest minimum of 15

All entrées are served with coffee, water, hot tea & iced tea

DELICATESSEN \$20.95

Thinly sliced ham, roast beef and mesquite turkey breast, cheddar, pepper jack and swiss cheese, fresh sourdough, wheat, and rye bread, cobb salad, antipasto salad, seasonal fresh fruit, and condiment tray

FRESCO ITALIANO \$23.95

Caprese crostini, chicken parmesan, asiago cheese and garlic raviolis with pesto cream sauce, breaded zucchini with lemon aioli, caesar salad, and garlic bread

VEGGIE LOVERS \$25.95

Vegetarian lasagna, asiago cheese and garlic raviolis with pesto cream sauce, assorted grilled vegetables and garlic bread

BACKYARD BBQ \$25.95

Hamburgers, hot dogs, baked beans, macaroni salad, french fries, caesar salad and condiments tray with ketchup, mustard, mayo, relish, onions and sliced assorted cheese

A LITTLE BIT OF EVERYTHING \$30.95

Lemon garlic grilled chicken, herb crusted salmon with our famous hollandaise sauce, tomato and basil penne pasta, vegetable medley, rice pilaf, romaine gorgonzola salad, garden salad, seasonal fresh fruit and fresh bread and butter

All food and beverage prices are subject to 20% service charge and applicable sales tax

Appetizers

DIPS

Serves 25 people

GARLIC HUMMUS DIP \$65

FRENCH DIP \$65

Served with assorted crackers

QUESO DIP \$65

Served with homemade tortilla chips

ARTICHOKE AND SPINACH DIP \$85

Served with fresh bread

MEATS

Serves 50 people

CHICKEN SATAY \$165

Served with a peanut Thai sauce

BEEF SATAY \$165

Served with a teriyaki sauce

PULLED PORK SLIDERS \$165

Served on a small roll with BBQ sauce

GARLIC AND GINGER CHICKEN WINGS \$145

Served with teriyaki sauce

LETTUCE WRAPS \$150

Zucchini, chicken, pineapple and teriyaki sauce

PARTY PINWHEEL SANDWICH WRAPS \$125

Thinly sliced meat with mayo, cheese and lettuce wrapped in a tortilla

SPRING ROLLS \$165

Served with sweet and sour dipping sauce

ASPARAGUS WRAPPED IN PROSCIUTTO \$145

Served with horseradish cream dipping sauce

SPECIALTIES

Serves 50 people

STUFFED MUSHROOM CAPS \$150

Stuffed with crab meat

MINI BEEF WELLINGTON \$165

Served with hollandaise sauce

Vegetarian option available

ARTICHOKE HEARTS \$145

Baked with parmesan cheese

BACON WRAPPED SCALLOPS \$145

Lightly salted scallops wrapped in savory bacon

COCONUT BREADED SHRIMP \$165

Served with sweet and sour dipping sauce

VEGETARIAN

Serves 50 people

SEASONAL FRESH FRUIT \$140

Assorted sliced fruit arranged on a platter

CREAMY DEVILED EGGS \$75

Egg yolk, mayo, mustard and spices

CAPRESE CROSTINI \$125

Mozzarella, basil and tomato

MOZZARELLA STICKS \$125

Served with marinara sauce or ranch dip

PARMESAN CRUSTED ZUCCHINI \$135

Served with garlic lemon aioli dip

CUCUMBER CANAPE \$145

Cucumber topped with dill cream cheese and salmon

CHEESE AND CRACKER BOARD \$140

Served with assorted domestic and imported cheese and crackers

CHILLED VEGETABLE PLATTER \$140

Served with blue cheese dip

BRIE BITES \$145

Breaded with almonds

Dinner

Guest minimum of 15

All entrées are served with a house salad, fresh bread & butter, coffee, water, hot tea & iced tea

MEATS

GRILLED CHICKEN BREAST \$26.95

Your choice of sauce: marsala, lemon garlic or piccata, wild rice and sautéed seasonal vegetables

BLACKENED CHICKEN BREAST \$26.95

Served with wild rice and sautéed seasonal vegetables

CHICKEN FLORENTINE \$29.95

Stuffed with spinach, garlic and cheese. Served with rice pilaf and sautéed seasonal vegetables

BBQ TRI-TIP \$29.95

Served with a baked potato and sautéed green beans

PEPPERED ROAST SIRLOIN \$29.95

Served with scalloped potatoes and sautéed vegetables

STUFFED PORK LOIN \$29.95

Wrapped with prosciutto, spinach and provolone cheese. Served with roasted potatoes and honey glazed carrots

NEW YORK STEAK \$36.95

Served with roasted potatoes and sautéed green beans

PRIME RIB \$36.95

Rubbed in garlic and rosemary with au jus sauce. Served with mashed potatoes, sautéed broccoli with shaved parmesan and creamy horseradish

FILET MIGNON \$45.95

Served with garlic mashed potatoes and broccoli with shaved parmesan

SEAFOOD

PAN FRIED TILAPIA \$26.95

Topped with Thai chili sauce. Served with rice pilaf and sautéed seasonal vegetables

SHRIMP, SCALLOP AND BACON SKEWERS \$26.95

Served with rice pilaf and sautéed vegetables

HERB CRUSTED SALMON \$28.95

Served with hollandaise sauce, wild rice and grilled asparagus

BLACKENED SEASONAL FISH \$ variable

Served with wild rice and steamed broccoli

VEGETARIAN

FETTUCCINI ALFREDO \$19.95

Topped with broccoli and served with garlic bread

ORZO PESTO \$20.95

Mixed with cherry tomatoes, feta, olives and pine nuts sprinkled with fresh basil

ASIAGO CHEESE AND GARLIC RAVIOLIS \$21.95

With pesto cream sauce, served with garlic bread

GRILLED EGGPLANT, PORTOBELLO MUSHROOM \$21.95

With squash and asparagus with pomodoro sauce

SAUTÉED PORTOBELLO \$20.95

Mushroom and sun-dried tomato risotto in a parmesan cream sauce

PASTA PRIMAVERA \$21.95

Mixed with vegetables, topped with pesto sauce and served with garlic bread

Buffets

Guest minimum of 15

All buffets are served with coffee, water, hot tea & iced tea

LA FIESTA \$28

Appetizers

Chips with salsa and guacamole

Entrées

Shredded beef, shredded chicken, refried beans, rice pilaf, shredded cheese, shredded lettuce, soft and hard taco shells, sour cream, homemade salsa, guacamole, chopped onions, chopped tomato, cilantro jalapeños and sliced fresh fruit.

BELLA ITALY \$30

Appetizers

Beef skewers & breaded calamari with marinara dipping sauce

Entrées

Chicken piccata, asiago cheese and garlic ravioli with pesto cream sauce, breaded zucchini with lemon aioli, antipasto salad, caesar salad and garlic bread

CLASSIC BBQ \$35

Appetizers

Caprese crostini and breaded zucchini

Entrées

BBQ chicken, bbq tri-tip, chili beans, potato salad, grilled vegetables, mixed green salad and garlic bread

SUNSET DELIGHT \$39

Appetizers

Cheese & cracker board and spinach dip with fresh sliced bread

Entrées

Herb crusted lemon salmon, asiago and cheese ravioli with pesto cream sauce, rice pilaf, sautéed vegetables, spinach salad with almonds, cranberries, onions and balsamic vinaigrette dressing and fresh bread and butter

CALIFORNIA SPECIAL \$45

Appetizers

Sliced fresh fruit, domestic & imported cheese and cracker board

Entrées

Garlic & rosemary rubbed prime rib, herb crusted salmon with hollandaise sauce, chicken piccata, rice pilaf, mashed potatoes, sautéed vegetable medley, garden salad, marinated mushroom and artichoke salad and fresh bread and butter

BEVERAGES

Soda can (coke, diet coke and sprite) \$2
Bottled water \$2
Pitcher of soda (serves 5) \$7
Pitcher of juice (serves 5) \$7
Sparkling cider (bottle serves 5) \$10

Beverage station (serves up to 50) \$75
Coffee, water, hot tea and iced tea

DESSERTS

Assorted cookies (serves 50) \$125
Chocolate chip, oatmeal and snickerdoodle

Ghirardelli brownies (serves 50) \$125
Sprinkled with powdered sugar

Dozen strawberries \$30
Covered in chocolate

Cake by the slice (choose 1) \$4.95 per person
Red velvet, tiramisu, cheesecake, strawberry shortcake, carrot, vanilla or chocolate

Assorted dessert buffet \$5.95 per person

PRIVATE *Hosted* BAR

\$500++ / min. in liquor, sales

Client is paying for all drinks consumed.
++ is 20% gratuity plus sales tax. If min. is not met, client is responsible for the difference including ++.
After min. is met, hosted bar can convert to a cash bar.

PRIVATE *No Host* BAR

\$500 / min. in liquor, sales

Client expects attending guests to pay for their own drinks. If min. is not met, client is responsible for the minimum difference plus 20% gratuity and sales tax.

WHITES

HOUSE CHARDONNAY
JOSH CHARDONNAY (CA, NORTH COAST)
JOEL GOTT SAUVIGNON BLANC (NAPA VALLEY)
TORESELLA PINOT GRIGIO (VALLEY OAKS)
KENWOOD BRUT SPLIT (SPARKLING)

REDS

HOUSE CABERNET SAUVIGNON
JOSH CABERNET SAUVIGNON (CA, NORTH COAST)
HOUSE MERLOT
10 SPAN PINOT NOIR (CA, CENTRAL COAST)
SEVEN DEADLY ZINS (LODI, CA)

BEER

by the bottle

BUDWEISER
BUD LIGHT
COORS
COORS LIGHT
CORONA
MODELO
HEINEKEN
BECKS
BLUE MOON
SIERRA NEVADA

KEG options available

WELL

Vodka	SEAGRAM'S
Rum	CASTILLO
Gin	BARTON
Tequila	ZURKO
Bourbon	EARLY TIMES
Brandy	CRISTIAN BROTHERS
Scotch	MCCORMICK'S

PREMIUM

Vodka	KETTLE
Vodka	GREY GOOSE
Gin	BOMBAY SAPPHIRE
Gin	TANQUERAY
Tequila	PATRÓN
Tequila	DON JULIO
Bourbon	MAKERS
Cognac	HENNESSEY
Scotch	CHIVAS
Scotch	J.W. BLACK LABEL

CALL

Vodka	SKY
Vodka	ABSOLUTE
Vodka	TITO'S
Whisky	JACK DANIELS
Whisky	JAMESON
Rum	BACARDI

AUDIO VISUAL Equipment

PAPER PAD AND PEN \$3 per person

FLIP CHART \$25 each

POST-IT FLIP CHART \$35 each

CONFERENCE CALL EQUIPMENT \$40

(Additional phone call charges will be applied)

LCD PROJECTOR AND SCREEN \$100

PA SYSTEM \$100

DANCE FLOOR (12X12) \$200

DANCE FLOOR (12X24) \$400

STAGE/RISER (8X16) \$400

All equipment rental is subject to applicable sales tax

CAKE CUTTING FEE | \$1 PER PERSON
OUTSIDE WINE CORKAGE FEE | \$12 PER BOTTLE

OUTSIDE WINE PASSED

1-50 people - \$50 plus corkage fee

50-100 people - \$100 plus corkage fee

100+ people - \$150 plus corkage fee

All services are subject to
20% service fee and sales tax

BANQUET ROOM

Floorplans

Saratoga

El Gato

Garden

DeAnza

Pool Side Patio

Garden Gazebo

Conference Room	Sq Ft	Dimensions	Theater	Banquet	Conference	U-Shape	Classroom
Saratoga	525	21' x 25'	40	40	30	24	27
El Gato	1800	40' x 45'	150	120	60	54	80
Garden	1240	40' x 31'	80	70	40	34	45
DeAnza	1242	23' x 54'	100	80	40	34	45
Pool Side Patio	1792	32' x 56'	—	180	—	—	—
Garden Gazebo	1240	40' x 31'	180	100	—	—	—

SLEEPING

Rooms

All sleeping rooms include a complimentary hot breakfast
 Sleeping room blocks available at a discounted price.
 Please inquire with our sales office.

STANDARD FEATURES FOR ALL ROOMS

Direct TV Cable	Hairdryer
Flat Screen TV	Iron & Ironing Board
Coffeemaker	Alarm Clock Radio
Refrigerator	Bath and Body Products
Microwave	Balcony or Patio
Desk	Free Guest Parking
Desk Telephone	AC / Heater Units
Luggage stand	Wi - Fi available in common areas

"We are a Silicon Valley Hotel located in the beautiful foothills of the Santa Cruz mountains. Los Gatos offers the perfect accommodation for corporate retreats, high school reunions, family gatherings and more. Offering a serene 10-acre landscaped garden. We are within walking distance of shopping and popular restaurants in Downtown Los Gatos."

