

The Peabody[®] MEMPHIS

CATERING MENUS

THE PEABODY MEMPHIS

Legendary for its charm, elegance and gracious Southern hospitality, The Peabody Memphis has been made world-famous for its 5 resident mallard ducks, who march daily through the Lobby at 11am and 5pm. Built in 1869, the downtown luxury hotel is on the National Register of Historic Places and continues to carry the distinction as the "South's Grand Hotel."

149 Union Avenue
Memphis, Tennessee 38103

800.PEABODY • 901.529.4000
peabodymemphis.com

Information

Guaranteed number must match anticipated attendance and must be provided no less than three (3) business days in advance of function.

All prices are subject to a 23% service charge and applicable tax.

Choice of Entrées

Guests may be given a choice of entrée in advance with the following stipulations:

- A production fee of \$5 per person, per choice applies
- All entrées will have the same chef's selection of side accompaniments
- If there is a price discrepancy between entrées, the highest price will prevail for all entrées
- Guarantee of attendance with the breakdown for each entrée is due five business days in advance
- Client must provide a form of entrée identification for each guest to be displayed at the dinner table (such as a place card with identifier)

Groups of fifty or fewer guests may have a choice of entrée table side at the event with the following stipulations:

- A production fee of \$15 per person, per choice applies
- A minimum of (2) courses must be served prior to entrée
- All entrées will have the same chef's selection of side accompaniments
- All courses aside from the entrée must be the same for all guests
- If there is a price discrepancy between the entrées, the highest price will prevail for all entrées
- Menu cards are required (we can provide for \$3 per menu card)

Plated Breakfast Menu

Please select one item from each section.

Peabody plated breakfasts are served with freshly baked pastries, sweet cream butter, and fruit preserves, freshly brewed Peabody coffees, and selection of premium teas.

\$29 per person

Let's Get Started

- Seasonal fruit cup, selection of seasonal fruit, mint simple syrup
- Fresh juice-orange, grapefruit, cranberry or tomato (select one)
- Steel cut oatmeal, dried fruit, brown sugar, whole milk
- Macerated berries, honey yogurt, granola

Keep It Moving

- Scrambled eggs, bacon, ham, or sausage
- Loaded scrambled eggs, roasted peppers, mushrooms, cheese
- Quiche, red peppers, smoked ham, cheddar
- Eggs Benedict, Canadian bacon, béarnaise aioli

Stella's Side Car

- Smothered onion, roasted potato casserole
- Turnpike Mills stone ground cheese grits
- Home fries, peppers, onions
- Oven roasted roma tomatoes, olive oil, herbs

Breakfast Buffet

Peabody Breakfast Buffets are priced for sixty (60) minutes of service.

All buffets are priced per person unless otherwise noted.

Rise and Shine — \$26

- Chilled juices
- Fresh fruits & berries
- An assortment of bagels
- Assorted pastries
- Jams, butter, cream cheese
- Individual fruit yogurts, housemade granola
- The Peabody special blend coffees and a selection of premium teas

The Memphian — \$27

- Chilled juices
- Fresh fruits & berries
- Crisp chicken & waffles, spiced honey
- Assorted pastries, jams, butter
- The Peabody special blend coffees and a selection of premium teas

The Parisian — \$27

- Chilled juices
- Fresh fruits & berries
- Spinach, mushroom & cheese quiche
- Bacon & roasted red pepper quiche
- Warm cinnamon rolls
- Assorted Danish, croissants, muffins
- The Peabody special blend coffees and a selection of premium teas

Buffet Additions

- Scrambled farm fresh eggs ——— \$7
- Eggs Benedict ————— \$9
- Breakfast burrito ————— \$7.5
- Brioche French toast ————— \$4.5
- Buttermilk pancakes ————— \$4.5
- Cheese blintzes with fruit topping \$6
- Oatmeal with golden raisins ——— \$4.5
- Assorted dry cereals ————— \$5.5 each
- Bagels & cream cheese ————— \$4 each
- Bagels & smoked salmon ——— \$12 each
- Breakfast cookies (oatmeal, nuts and berries) ————— \$36 per dozen
- Applewood smoked bacon ————— \$7.5
- Sausage patty ————— \$7
- Turkey sausage patty ————— \$6
- Southern biscuit with choice of bacon or sausage ————— \$7 each

Breakfast Stations

All stations are priced for sixty (60) minutes of service.

Prices are per person.

Chef attendant is \$125 per hour.

Create Your Own Omelet —————\$15

- Farm fresh eggs
- Egg whites, egg beaters
- Bacon, ham, sausage, shrimp
- Roasted peppers, mushroom, spinach
- Cheddar and Monterey cheese

***Chef Required

Buttermilk Waffle Station —————\$13

- Made to order buttermilk waffles
- Maple syrup, whipped local honey butter
- Vanilla infused whipped cream
- Fresh strawberries, toasted pecans

***Chef Required

Eggs Rancheros Station —————\$17

- Farm fresh eggs prepared to order
- Crisp tostada
- Chorizo, marinated fajita steak
- Roasted peppers, grilled tomatoes
- Ranchero sauce
- Mexican crema, salsa, and guacamole
- Cheddar and Mexican cheese crumbles

***Chef Required

Make Your Own Yogurt Parfait —————\$12

- Plain, vanilla, and Greek yogurts
- Fresh seasonal berries, sliced bananas
- Fruit coulis
- Dried fruits, nuts, seeds, and house made granola

Eggs Benedict Station —————\$18

- English muffins, biscuits, English crumpets
- Bacon, Canadian bacon, smoked salmon
- Sautéed spinach and roasted pepper mélange
- Béarnaise aioli
- Hollandaise sauce

***Chef Required

Time for a Break

Peabody Break Packages are priced for thirty (30) minutes of service.

Pricing is per person for twenty (20) or more guests.

Add \$5 per person for parties of 10-19 guests.

Mid-Morning Refresher ——— \$22

- Assorted chilled juices
- Sliced fresh fruits & berries
- Assorted breakfast pastries
- The Peabody special blend coffees and a selection of premium teas

Break into Action ——— \$25

- Assorted chilled juices
- Assorted breakfast pastries
- Sliced banana bread
- Flavored Greek yogurt & granola
- Whole seasonal fruits
- The Peabody special blend coffees and a selection of premium teas

Take Me Out to The Ballpark — \$22

- Warm jumbo pretzels & mustard
- Fresh popped popcorn
- Hot dogs with appropriate condiments
- Brownies & snickerdoodle cookies
- Assorted soft drinks & iced tea

Chocolate Indulgence ——— \$16

- Dark & white chocolate fondue
- Sliced & cubed seasonal fruits
- Strawberries
- Potato chips
- Marshmallows
- Pretzel rods
- Vanilla pound cake

Polar Bear Bar ——— \$18

- Peabody homemade ice cream
- Assorted ice-cream bars & pops
- Assorted sundae toppings
- Chocolate sauce, fruit coulis
- Whipped Chantilly cream

Feeling Ducky ——— \$23

- Assorted fruit & vegetable juices
- Sliced fresh fruits & berries
- Assorted muffins
- Duck cookies
- The Peabody special blend coffees and a selection of premium teas
- Assorted bottled waters

Cookie Monster ——— \$18

- Chocolate chip
- Oatmeal raisin
- Peanut butter
- Snickerdoodle
- Kitchen sink
- Whole milk & chocolate milk
- The Peabody special blend coffees and a selection of premium teas

Mediterranean Sunset ——— \$17

- Traditional & roasted red pepper hummus
- Garlic-herb cream cheese
- Roasted eggplant spread
- Pita bread
- Lavosh cracker
- French baguette
- Naan bread

Time for a Break Continued

Peabody Break Packages are priced for thirty (30) minutes of service.

Prices are per person.

Taco Tailgate ————— \$17

- Make your own nachos
- Tortilla chips
- Chorizo cheese sauce
- Pico de Gallo, guacamole, chipotle salsa
- Jalapeños
- Seasoned beef
- Black beans
- Sour cream

Stick 'em Up ————— \$19

- Mini corndogs
- Chicken tenders
- Smoked sausage & cheese
- Seasonal fruit skewers
- Tomato & mozzarella Caprese
- Rice Krispy skewer

Break Additions

Fresh from the Bakery

Peabody bakery goods are priced by the dozen.

- Assorted Danish pastries
- Buttery croissants
- Assorted jumbo muffins
- Sweet coffee cakes
- Banana, zucchini, pumpkin bread
- Assorted bagels & cream cheese
- Afternoon tea scones
- Jumbo chocolate chip, oatmeal raisin and peanut butter cookies
- Duck sugar cookies
- Rich chocolate brownies
- Rice Krispy duck cookies
- Chocolate chip duck cookies
- Assorted French pastries

\$48 per dozen

Snacks & Beverages

Snacks

Whole Fresh Fruit	\$5 ea
Sliced Fresh Fruit	\$12 per pp
Crudités with Dip	\$10 per pp
Chips	\$4 per bag
Pretzels	\$4 per bag
Popcorn	\$5 per bag
Candy Bars	\$5 ea
Granola Bars	\$5 ea
Energy Bars	\$5 ea
Plain & Peanut M&M's	\$6 per bag
Ice Cream Bars	\$6 ea
Fruit Yogurts	\$6 ea
Yogurt Parfaits	\$7 ea
Finger Sandwiches	\$5 ea

Beverages

Peabody Coffee, Decaf, Hot Tea—\$6 per pp (price above is a 30 minute break)

Peabody Coffee and Decaf	—\$85 per gal
Iced Tea or Hot Tea	—\$85 per gal
Assorted Soft Drinks	\$5 ea
Assorted Bottled Waters	\$6 ea
Bottled Juices	\$6 ea
Fresh Orange Juice	\$35 per pit
Fresh Grapefruit Juice	\$35 per pit
Apple, Tomato or V-8 Juice	—\$29 per pit
Lemonade	—\$29 per pit
Fruit and Vegetable infused water	—\$29 per pit
Fruit Punch	—\$56 per gal
Champagne Punch	—\$100 per gal
Snapple	—\$7 ea
Energy Drinks	—\$7 ea
Hot Chocolate	—\$80 per gal
Hot Apple Cider	—\$90 per gal
Milk, whole or skim	—\$6 each

Lunch To Go

Please select one item from each category.

One sandwich selection for groups fewer than 25 guests. Two sandwich selections for 26 or more guests.

\$34 per person

Salads

- Tomato cucumber salad, shaved red onion, Italian vinaigrette
- Macaroni salad, southern style
- Yukon gold potato salad, caramelized onion, bacon, whole grain mustard aioli
- Grown up fruit cup, vanilla simple syrup

Sandwiches

- Grilled Portobello mushroom, mozzarella, tomato, basil aioli, focaccia
- Chicken salad croissant, grapes, white cheddar
- Tuna salad wrap, arugula, dill aioli
- Cracked pepper turkey breast, goat cheese, sundried tomato aioli, ciabatta bread
- Rosemary ham, pickles, Swiss cheese, tomato, lettuce, Dijon mustard, pretzel bun
- Mortadella, genoa salami, pepperoni, olive relish, pepperoncini, tomato, provolone cheese, ciabatta

Sides

- Potato chips
- Sweet potato, yucca, purple potato Terra chips
- Apple or orange

Dessert

- Cream cheese brownie
- Dark chocolate cluster
- Chocolate chip cookie
- White chocolate cluster

Plated Lunches

Peabody Plated Lunches are a minimum of three (3) courses including an entrée.

Prices are per person.

Lunches are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees, and iced tea.

Soup

Butternut squash, caramelized onions, brown sugar, sage ————— \$9
 Tomato, basil, chianti, croûton ——— \$9
 Potato, hickory smoked bacon, chives, and Wisconsin cheddar ————— \$9
 Lobster & brandy bisque ————— \$12
 Tomato gazpacho, cucumber, cilantro, coriander sour cream ————— \$9

Salad

Field greens salad, roasted tomato, cucumber noodle, feta cheese, red wine oregano vinaigrette ————— \$9.5
 Caesar “wedge”, sourdough croûtons, classic Caesar dressing, Parmesan crisp, cracked black pepper, poached egg — \$10
 Marinated beet, goat cheese-pistachio croquette, hydro watercress, citrus vinaigrette ————— \$10.5
 Titanic iceberg, port-blue cheese dressing, brown sugar bacon, dried tomato — \$8.5
 Arugula, merlot poached pear, spiced pecans, Peruvian pepper, white balsamic vinaigrette ————— \$10.5

Entrée

Andouille and crawfish ravioli, roasted pepper, corn-onion confit, creole tomato sauce ————— \$27.5
 Smoked gouda agnolotti, chicken leg confit, mushrooms, English peas, truffle sauce ————— \$27

Marinated orange chicken, brioche-sesame stuffing, braised bok choy, roasted carrot, ginger citrus sauce ————— \$29.5

Herb crusted sous vide salmon, saffron risotto, fennel, pea purée, lemon butter sauce — \$29

Grilled flat iron steak, roasted carrots, beets, asparagus, pearl onion, garlic smashed potatoes ————— \$32

Dessert

Fresh fruit and berry tart, sweet crust, whipped vanilla custard, seasonal fruits and berries ————— \$9.5

Sweet banana cheesecake, Oreo crust, mango foam and pina colada sauce — \$9.5

Espresso tiramisu, soaked lady fingers, mascarpone cremeux and vanilla anglaise ————— \$10

Chocolate and cherry cake, chocolate cake, cherry jelly & milk chocolate mousse ————— \$10

Lemon chess pie, flaky crust, lemon infused custard filling and fresh strawberries ————— \$9.5

Red velvet, cream cheese frosting, bittersweet chocolate sauce and toasted granola ————— \$10

The St. Jude Dream, espresso bittersweet chocolate tart served with hazelnut cream ————— \$10

Luncheon Buffet

Peabody Lunch Buffets are priced for one (1) hour of service.

Lunch buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Pricing is for fifty (50) or more guests.

Memphis BBQ ————— \$49

Salad

- Chopped romaine, roasted pecans, radish, tomato, cucumber, fresh fruit, cheddar, herb dressing
- Peabody coleslaw, green & purple cabbage, carrot, buttermilk dressing

Entrée

- BBQ brisket, braising jus, caramelized onions
- Roasted airline chicken breast, molasses-Jack Daniel's BBQ sauce
- Dry rubbed pulled pork, brioche bun, b&b pickles, apple cider BBQ

Sides

- Corn pudding
- Honey mustard baked beans

Dessert

- Red velvet cake
- Bourbon pecan pie
- Banana-chocolate chip bread pudding

25—49 guests \$55 per person

Home-Style Buffet ————— \$48

Salad

- Titanic wedges, blue cheese dressing, smoked bacon, peppers, tomatoes
- Marinated cucumber, red onions, garlic, herbs, sour cream dressing

Entrée

- Cornmeal crusted catfish, sweet relish remoulade
- Crispy fried chicken, buttermilk marinade
- Ghost River beer brined pork loin, dried fig & Vidalia onion jam

Sides

- Lady peas, sweet corn & okra succotash
- Whipped sweet potatoes, pecan crust

Dessert

- Apple streusel pie
- Devil's food cake
- Lemon meringue tart

25—49 guests \$54 per person

Luncheon Buffet Continued

Peabody Lunch Buffets are priced for one (1) hour of service.

Lunch buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Pricing is for fifty (50) or more guests.

Southwest Flare ————— \$52

Salad

- Grilled romaine, chili spiced oven dried tomato, radish, marinated mushroom, chipotle dressing
- Texas caviar, black eyed peas, peppers, champagne vinaigrette

Entrée

- Roasted flank steak, braised red onions, chimichurri sauce
- Roasted airline chicken breast, chorizo, corn, potato hash
- Chili-lime rubbed black sea bass, creamy poblano sauce

Sides

- Southwestern zucchini, yellow squash, and red bean stew
- Ancho tomato rice

Dessert

- Dulce de leche shooters
- Lime curd meringue tart
- Ancho chocolate mound cake

25—49 guests \$58 per person

Mexican Riviera ————— \$48

Salad

- Jicama, corn, queso fresco, chopped romaine, tomato, cucumber, honey-lime vinaigrette
- Black bean, red onion, marinated mushroom, poblano peppers, oregano vinaigrette

Entrée

- Chicken quesadilla, sour cream, pico de gallo
- Beef fajita, tequila marinade, peppers, onions, flour tortilla
- Shrimp “ceviche”, Dos Equis, lime, guacamole, crisp taco shell

Sides

- Mexican rice, chili lime, onions
- Slow cooked refried beans, queso

Dessert

- Kahlua flan
- Tres leches cake
- Churros & chocolate sauce

25—49 guests \$54 per person

Luncheon Buffet

Peabody Lunch Buffets are priced for one (1) hour of service.

Lunch buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Pricing is for fifty (50) or more guests.

Italian ————— \$50

Salad

- Caprese salad, fresh mozzarella, romaine, tomato, cucumber, olives, white balsamic vinaigrette
- Tri color tortellini, roasted pine nuts, pesto vinaigrette

Entrée

- Chicken cannelloni, marinara, spinach
- Farfalle pasta, Italian sausage, roasted peppers, onions, vodka sauce
- Seared salmon, shrimp, fennel, leeks, capers, lemon herb pesto

Sides

- Eggplant & tomato au gratin
- Mascarpone & thyme polenta

Dessert

- Tiramisu
- Cannolis
- Lemon panna cotta

25—49 guests \$56 per person

Charcuterie ————— \$40

Salad

- Fingerling potato salad
- Tomato and cucumber salad

Cold Cuts

- Roast beef
- Cracked pepper turkey breast
- Rosemary ham
- Mortadella
- Genoa salami

Accompaniments

- Pepper jack cheese
- Provolone cheese
- Sliced beef steak tomatoes
- Dill pickles
- Sliced red onions
- Fresh baked breads
- Appropriate condiments

Dessert

- Assorted French pastries

25—49 guests \$46 per person

Quick & Lite Lunch Buffet

Select one from each category.

Peabody Quick & Lite Lunches are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Pricing is for twenty-five (25) or more guests.

Add \$6 per person for parties of 10-24 guests.

\$38 per person

Soup

- Creamy tomato basil
- Broccolini & fontina bisque
- Twice baked potato potage

Salad

- Cobb salad bar
- Caesar salad bar
- Market fresh greens

Protein Complements

- Diced cold grilled chicken
- Poached & flaked salmon
- Honey baked ham

Cheese

- Feta
- Smoked cheddar
- Parmesan

Confections

- Espresso opera cake, fresh seasonal fruit tart
- Red velvet cake, Peabody cheesecake
- Pecan pie, carrot cake

Sandwich Bar

Lunch is served with freshly brewed Peabody coffees and iced tea.

Price includes one (1) soup and one (1) salad plus two (2) sandwich maximum under fifty (50) guests and three (3) sandwich maximum over fifty (50) guests.

Pricing is for twenty-five (25) or more guests.

Add \$6 per person for parties of 10-24 guests.

\$46 per person

Soup

- Creamy tomato basil
- Broccolini & fontina bisque
- Twice baked potato potage

Salad

- Heirloom grape tomato & English cucumber salad
- Wild mushroom & roasted red pepper salad
- Mixed greens & garden vegetable

Cold Sandwich

- Cold charcuterie platter, assorted breads, cheeses & condiments
- Chicken salad croissant, grapes, white cheddar
- Tuna salad wrap, arugula, dill aioli
- Cracked pepper turkey breast, goat cheese, sun dried tomato aioli, ciabatta bread
- Grilled portobello mushroom, mozzarella, tomato, basil aioli, focaccia
- Rosemary ham, pickles, Swiss cheese, tomato, lettuce, Dijon mustard, pretzel bun

Hot Sandwich

- Reuben, corned beef, sauerkraut, 1000 island dressing, toasted rye
- Fried catfish po' boy, chow-chow, tartar sauce, Old Bay slaw, French bread
- Crispy fried chicken, buffalo sauce, crumbled blue cheese, celery carrot slaw, brioche
- Warm rosemary ham, whole grain mustard aioli, smoked cheddar, Pullman loaf

Confection

- Chef's assorted mini pastries du jour
- Assorted jumbo cookies

Hospitality Selection

Pricing is per person unless otherwise noted.

International Cheese Display — \$14.5

- Dried and fresh fruit, deluxe crackers and French Baguettes

Domestic Cheese Display — \$12.5

- Dried and fresh fruit, deluxe crackers and french baguettes

Baked Brie in Puff Pastry — \$120.5

- Honey-almond topping, assorted dried fruit and nuts, deluxe crackers and French bread.

Crudit Display — \$10.5

- A selection of raw garden-fresh crisp vegetables, selection of dips

Grilled Vegetables — \$11.5

- A selection of garden fresh vegetables, grapeseed oil, citrus oil, garlic oil and vinegars

Snacks

- Fancy mixed nuts — \$27.5 per lb
- Spicy snack mix — \$24.5 per lb
- Seasonal fresh fruit & berries — \$12.5

Sushi, Nigiri or Sashimi — \$8.5 ea

- Wasabi, pickled ginger and soy sauce

Antipasto Display — \$13.5

- Hot and sweet capicola, Genoa salami, prosciutto, piccolo, sopressata, mortadella, artichokes, roasted vegetables, olive variety, cherry peppers

Chocolate Fondue — \$11.5

- White and Dark Chocolate Fondues fresh strawberries, pineapple, pound cake brochettes, pretzels and marshmallows

11.5 per

Interactive Stations

Chef attendant is required unless otherwise noted at each station at \$125 per hour.

Ghost River Beer Brined

Turkey Breast ————— \$300

- Cranberry sauce
- Herb giblet gravy
- Buttermilk biscuits

SERVES 30

Jack Daniel's Sorghum

Glazed Ham ————— \$350

- Southern cole slaw
- Creole mustard aioli
- Buttermilk biscuits

SERVES 50

Slow Roasted Steamship

Round of Beef ————— \$1,050

- Green tomato & pepper confit
- Horseradish cream
- Au jus
- Artisan rolls

SERVES 200

Porchetta with Fennel & Garlic— \$550

- Sun dried tomato, fresh basil pesto
- Olive aioli
- Rosemary focaccia

SERVES 25

Herb Crusted Beef Tenderloin — \$575

- Forest mushroom & onion compote
- Black truffle jus
- French rolls

SERVES 20

Dry Rubbed Prime Rib ————— \$650

- Roasted grape tomato & garlic jam
- Béarnaise aioli
- Artisan rolls

SERVES 25

Cumin Scented Roasted

Leg of Lamb ————— \$400

- Kalamata olive tapenade
- Cucumber-mint relish
- French baguette

SERVES 30

Southern Grits ————— \$16 pp

- Turnpike Mill grits
- Louisiana shrimp
- Creole chicken
- Crawfish tails
- Tasso ham cream sauce

Pasta Bar ————— \$16 pp

- Fusilli & penne pasta
- Marinara, alfredo, pesto sauce
- Chicken, shrimp, Italian sausage
- Seasonal vegetables

Fried Green Tomatoes ————— \$13 pp

- Sour cream
- Bacon-ranch sauce
- Cheddar cheese
- Green onion relish

*Chef attendant not required

Interactive Stations

Chef attendant is required unless otherwise noted at each station at \$125 per hour.

Fajita Bar ————— **\$16 pp**

- Seasoned beef, chicken, shrimp
 - Flour tortillas
 - Peppers and onions
 - Sour cream, guacamole, salsa
 - Cheddar cheese, jalapeños
- *Chef attendant not required

Macaroni & Cheese ————— **\$17 pp**

- Shrimp, lobster, smoked ham
 - Bacon
 - Green onions
 - Three cheese sauce
 - Garlic bread crumbs
- *Chef attendant not required

Risotto ————— **\$18 pp**

- Shrimp & lobster
 - Shaved asparagus
 - Truffle cream sauce
 - Parmesan cheese
- *Chef attendant not required

Beef Sliders ————— **\$12 pp**

- Mini beef patties
 - Brioche bun
 - Sautéed wild mushrooms
 - Caramelized onions
 - Blue, cheddar or Swiss cheese
- *Chef attendant not required

Barbecue Sundae ————— **\$12 pp**

- Slow braised pulled pork
- Maple baked beans
- Cole slaw
- Memphis BBQ sauce

Hors d'oeuvres

Minimum order of twenty-five (25) pieces per item.

Additional items are sold in increments of twenty-five (25).

Cold Bites

- Bruschetta, tomato, basil, garlic, balsamic
- Deviled eggs, cornichon, yolk, herbs, smoked paprika
- Mushroom tart, wild mushroom, goat cheese, herbs
- Asparagus, prosciutto, lemon, garlic oil

\$5.5 Per piece

- Smoked salmon, pumpernickel, honey mustard vinaigrette, chives
- Jumbo lump crab salad, shallots, chives, cucumber, citrus
- Seared tuna, cucumber, pickled ginger, sesame, sweet soy
- Shrimp & avocado, red pepper coulis, red onion, jalapeño, mango

\$6 Per piece

- Sushi, salmon, ahi tuna, vegetable, pickled ginger, wasabi, soy
- Mini beef filets, potato fritter, horseradish aioli, chervil
- Salmon tartare, crème fraîche, shallots, cream cheese mousse, toast
- Lobster salad, celery hearts, truffle aioli, shallots, buttered roll

\$6.5 Per piece

Hot Bites

- French onion quiche, Gruyere cheese, Calvados
- Southern chicken skewer, buttermilk, bread crumb, house ranch
- Memphis pulled pork, mini brioche bun, dill pickle
- Blue cheese & bacon wrapped meatball skewer
- Vermont cheddar & bacon beef slider, sesame bun, A1 sauce

\$6 Per piece

- Cherry-wood smoked beef brisket, mini onion roll, cherry BBQ sauce
- Chardonnay poached salmon cake, dill, lemon, bread crumb
- Crispy shrimp, Rice Krispy, sweet soy
- Tenderloin Rossini, goose liver, truffle puff pastry

\$6.5 Per piece

- Quail wellington, marinated mushroom, parmesan cheese, puff pastry
- Maryland style crab cake, peppers, herbs, lump crab
- Mini lobster mac & cheese, Havarti, mascarpone, fontina, cheddar
- Shrimp & grit cake, poblano pepper, smoked bacon, cheddar

\$7 Per piece

Plated Dinner

Peabody plated dinners are a minimum of three (3) courses including an entrée.

Prices are per person.

All plated dinners are served with freshly baked rolls, freshly brewed regular coffee, decaffeinated coffee, and selection of premium teas.

Soup

- Butternut squash, caramelized onions, brown sugar and sage ————— \$9.5
- Tomato, basil, chianti, croûton ————— \$9.5
- Potato, hickory smoked bacon, chives, Wisconsin cheddar ————— \$9.5
- Lobster and brandy bisque ————— \$12.5
- Tomato gazpacho, cucumber, cilantro, coriander, sour cream ————— \$9.5

Salad

- Field greens salad, roasted tomato, cucumber noodle, feta cheese, red wine oregano vinaigrette ————— \$10
- Traditional caesar, sourdough croûtons, classic dressing, parmesan crisp, cracked black pepper, poached egg ————— \$11
- Marinated beet, goat cheese-pistachio croquette, hydro cress, citrus vinaigrette ————— \$11.5
- Hearts of romaine, merlot poached pear, whipped fromage blanc, spiced pecans, Peruvian pepper, white balsamic vinaigrette ————— \$11.5

Appetizer

- Crab cake, barley risotto, citrus butter sauce ————— \$18
- Pear and almond tart, herbed goat cheese, spiced maple drizzle ————— \$12
- Ahi tuna tartare, sweet sesame dressing, crisp wonton, ginger scallion salad ————— \$16
- Marinated tiger shrimp, Jack Daniel's cocktail sauce, pearl onions, cucumber pickle ————— \$14
- Ghost River brined pork belly, orange sweet and sour sauce, steamed bun, rice wine slaw ————— \$12

Plated Dinner

All plated dinners are served with freshly baked rolls, freshly brewed regular coffee, decaffeinated coffee, and selection of premium teas. Pricing is based on three courses.

Entrée

- Joyce Farms Frenched chicken, roasted shallot, Yukon gold potato cake, Brussels sprouts & bacon, orange butter sauce ————— \$37
- Seared Atlantic salmon, roasted fingerling potato, cherries confit, fennel, sorghum and Jack Daniel's jus ————— \$42.5
- Herb marinated halibut, whipped potato, haricot vert, tarragon-lemon butter sauce ————— \$48
- Prosciutto wrapped pork tenderloin, spiced apple sauce, pearl onions, butternut squash, Calvados demi-glace ————— \$37.5
- 8 oz filet mignon, twice baked potato croquette, vanilla heirloom carrots & cranberries, Hennessey demi-glace ————— \$58
- Braised short rib, parsnip purée, chianti braised red onion, mascarpone-horseradish demi-glace ————— \$49.5
- Herbed goat cheese & wild mushroom stuffed chicken, risotto cake, lemon asparagus, porcini cream sauce ————— \$39.5
- Seared lamb chop, gigantic bean stew, roasted red pepper, artichoke, green bean, pistachio herb sauce ————— \$59
- Alaskan cod en papillote, apricot sweet & sour sauce, candied ginger bok choy, jasmine rice cake ————— \$44
- 8 oz. New York strip steak, chili rub, burgundy butter sauce, tri-color roasted potatoes, roasted chili compote ————— \$58

Duo Entrée

- Petite filet & bacon wrapped shrimp, white cheddar grit cake, green tomato chow chow, porcini cream sauce ————— \$56.5
- Petite filet & seared salmon, roasted heirloom tomato compote, pickled red onion, Brussels sprouts, roasted shallot cream sauce ————— \$54
- Petite filet & halibut, za'atar spice, roasted baby carrots, creamy polenta, preserved lemon butter sauce ————— \$54

Plated Dinner

All plated dinners are served with freshly baked rolls, freshly brewed regular coffee, decaffeinated coffee, and selection of premium teas. Pricing is based on three courses.

Dessert

- Elvis, chocolate sable, banana cream, chocolate ganache, peanut butter crèmeux ————— \$11.5
- Dome, lemon mousse, strawberry center, macaroon, coconut Anglaise ————— \$11.5
- Opera, cocoa nib almond sponge, espresso butter cream, white chocolate ganache ————— \$12
- Red Velvet Swirl Cheesecake, milk chocolate, toasted brownie chips, bourbon pecans ————— \$11.5
- Southern Pecan Pie, Tennessee whiskey, whipped vanilla cream, chocolate gastrique ————— \$11
- The St. Jude Dream, espresso bittersweet chocolate tart served with hazelnut cream ————— \$12

Peabody Dessert Specialties

- The Peabody Duck, white chocolate, chocolate mousse, raspberry coulis ————— \$13
- Trio Chocolate, mousse, flourless cake, bittersweet tart ————— \$14
- Southern Sweets, pecan pie, red velvet, key lime ————— \$14
- Cheesecake Trio, vanilla, chocolate, banana Oreo ————— \$14

Dinner Buffets

Peabody Dinner Buffets are priced for 90 minutes of service.

Dinner buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Chef attendant @ \$150.00 for 1.5 hours.

Pricing is for fifty (50) or more guests.

Add \$6 per person for parties of 25-49 guests

\$68 per person

Pride of Memphis

Salad

- Memphis coleslaw, cabbage, carrots, BBQ spice dressing
- Yukon gold potatoes, caramelized onion, cornichon, hard boiled eggs, honey-mustard dressing

Entrée

- Ghost River brined local pork loin, pickled red onions, apple cider sauce
- Memphis blazing chicken, secret spice, crispy fried, leg, thigh, breast
- Local spoon bread battered catfish, house tartar sauce, cracklings

Sides

- House baked beans, thick cut bacon, brown sugar, spice
- Woodson Ridge green bean casserole, onion, mushroom, cornflakes
- Memphis green tomato chow-chow, red cabbage, peppers

Dessert

- Seasonal fruit cobbler
- Georgia pecan pie
- Red velvet cake

Dinner Buffets

Peabody Dinner Buffets are priced for 90 minutes of service.

Dinner buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Chef attendant @ \$150.00 for 1.5 hours.

Add \$6 per person for parties of 25—49.

\$65 per person

Southern Home Cooking

Salad

- Yukon gold potatoes, caramelized onion, cornichon, hard boiled eggs, honey-mustard dressing
- Shredded carrot, golden raisins, candied pecans, spiced honey-yogurt dressing

Entrée

- Braised pot roast, caramelized onion, wild mushroom gravy
- Smothered chicken, onions, peppers, southern gravy
- Rice Krispy shrimp, grilled lemons, creole remoulade

Sides

- Buttermilk whipped potatoes
- Broccoli & cheddar casserole
- Creamed corn, garlic, parsley, breadcrumbs

Desserts

- Chocolate chess pie
- Homemade apple turnover
- Bourbon & pecan bread pudding

Dinner Buffets

Peabody Dinner Buffets are priced for 90 minutes of service.

Dinner buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Chef attendant @ \$150.00 for 1.5 hours.

Add \$6 per person for parties of 25—49.

\$66 per person

The Italian

Salad

- Antipasto, assorted cured meats, cheeses, artichokes, peppers, olives
- Grape tomato & cherry buffalo mozzarella, red onions, basil, aged balsamic

Entrée

- Classic chicken parmesan, Pomodoro, wild mushroom sauté
- Braised beef ravioli, chianti demi-glace, herb pesto salad
- Roasted salmon, fennel, eggplant, tomato ragoût

Sides

- Parmesan polenta
- Steamed broccolini, lemon
- Ratatouille, peppers, onions, squash, tomato

Desserts

- Assorted biscotti
- Tiramisu
- Seasonal panna cotta

Dinner Buffets

Peabody Dinner Buffets are priced for 90 minutes of service.

Dinner buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Chef attendant @ \$150.00 for 1.5 hours.

Add \$6 per person for parties of 25—49.

\$70 per person

American Classic

Salad

- Mixed greens, shredded carrots, cucumber, grape tomato, buttermilk ranch
- Waldorf salad, apple, celeriac, walnuts, golden raisins, grapes, yogurt dressing

Entrée

- Prime rib, horseradish cream, au jus (chef attendant required)
- North Carolina tile fish, sauce Américaine, carrots, celery, potato
- Roasted pork loin, caramelized apples, Jack Daniel's glaze

Sides

- Au gratin potatoes
- Green beans, almonds, bacon, onions
- Roasted corn, peppers, onions

Desserts

- NYC cheesecake
- Assorted jumbo cookies
- Peanut butter mousse shooter

Dinner Buffets

Peabody Dinner Buffets are priced for 90 minutes of service.

Dinner buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Chef attendant @ \$150.00 for 1.5 hours.

Add \$6 per person for parties of 25—49.

\$66 per person

Mediterranean

Salad

- Fattoush, tomato, cucumber, mixed greens, feta cheese, lavosh cracker, lemon-mint vinaigrette
- Tabbouleh, bulgur wheat, cucumber, herbs, lemon

Entrée

- Za'atar spiced beef tenderloin, roasted tomato, red onion chutney (chef attendant required)
- Mahi Mahi, roasted fennel, preserved lemon cream sauce
- Stuffed chicken breast, spinach, feta cheese, mushroom demi-glace

Sides

- Gigantic bean stew, peppers, onions, artichoke, olives
- Kasha, mini bow tie
- Broccolini, lemon, parmesan

Desserts

- Tiramisu
- Baklava
- Coconut bars

Dinner Buffets

Peabody Dinner Buffets are priced for 90 minutes of service.

Dinner buffets are served with freshly baked rolls and sweet cream butter, freshly brewed Peabody coffees and iced tea.

Chef attendant @ \$150.00 for 1.5 hours.

Add \$6 per person for parties of 25—49.

\$68 per person

Southwestern

Salad

- Texas caviar, black-eyed peas, multi-colored peppers, champagne vinaigrette
- Jicama slaw, roasted poblano, papaya, cilantro, lime vinaigrette

Entrée

- Grilled skirt steak, chimichurri, red wine braised onion
- Tequila marinated chicken, chorizo, corn, potato hash
- Seared tile fish, peppers, onions, hatch chile cream sauce

Sides

- Roasted garlic & chili-lime fingerling potatoes
- Green chile macaroni & cheese
- Roasted corn & peppers

Desserts

- Spiced Kahlua flan
- Churros, bittersweet chocolate sauce
- Tres leches cake

Sweet Indulgence

*Assorted mini desserts from our Peabody
Pastry Kitchen*

Priced per dozen.

- Fresh seasonal fruit tarts
- Assorted Peabody cheesecakes (ask about flavors)
- Traditional French opera cake
- Red velvet cake
- Carrot cake
- Chocolate mousse cups
- Raspberry linzer
- Coconut squares
- Vanilla crème brûlée
- Lemon meringue tart
- Pecan pie
- Key lime boat
- Bittersweet chocolate tart
- Mini espresso eclairs
- German chocolate cake
- Strawberry-pistachio shortcake
- Hazelnut white chocolate crunch
- Buttermilk chess pie
- Pineapple almond square
- Blueberry crumble

\$48 per dozen

Hosted Bar Silver Level

All prices for Host Bars are subject to 23% service charge.

Host Bars: Charges based upon consumption and all applicable sales tax.

Bartender Fees for Host Bars: \$100 for first four hours, per bartender.

If Host Bar sales exceed \$500 per bar, bartender fees will be waived.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Liquor ————— \$8.25

- Three Olives Vodka
- Gordon Gin
- Cruzan Silver Rum
- Pepe Lopez Tequila

- Old Charter Bourbon
- Canadian Club Blended Whiskey
- Famous Grouse Scotch

White Wine ————— \$8.5

- CK Mondavi Pinot Grigio
- CK Mondavi Sauvignon Blanc
- Pepperwood Grove Chardonnay

White Varietals ————— \$8.5

- Fetzer Riesling
- Montevina White Zinfandel

Red Wine ————— \$8.5

- Pepperwood Grove Pinot Noir
- Forest Glen Merlot
- Sycamore Lane Cabernet Sauvignon

Wines and Champagne by the Bottle

- CK Mondavi Pinot Grigio ————— \$36
- CK Mondavi Sauvignon Blanc ————— \$36
- Calloway Chardonnay ————— \$36
- Fetzer Riesling ————— \$36
- Montevina White Zinfandel ————— \$36
- Pepperwood Grove Pinot Noir ————— \$36

- Forest Glen Merlot ————— \$36
- Sycamore Lane
Cabernet Sauvignon ————— \$36
- Mumm Cordon Rouge ————— \$108
- Champalou Vouvray Brut ————— \$72

Hosted Bar Gold Level

All prices for Host Bars are subject to 23% service charge.

Host Bars: Charges based upon consumption and all applicable sales tax.

Bartender Fees for Host Bars: \$100 for first four hours, per bartender.

If Host Bar sales exceed \$500 per bar, bartender fees will be waived.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Liquor ————— \$9.75

- Absolut Vodka
- Tanqueray Gin
- Bacardi Rum
- Jose Cuervo Tequila

- Makers Mark Bourbon
- Crown Royal Blended Whiskey
- Jack Daniel's Tennessee Whiskey
- Dewar's Scotch

White Wine ————— \$10.5

- Kendall Jackson Pinot Grigio
- Starborough Sauvignon Blanc
- Clos du Bois Chardonnay

White Varietals ————— \$10.5

- Seaglass Riesling

Red Wine ————— \$10.5

- Hob Nob Pinot Noir
- Bogle Merlot
- Louis Martini Cabernet Sauvignon

Wines and Champagne by the Bottle

- Kendall Jackson Pinot Grigio ————\$52
- Starborough Sauvignon Blanc ————\$42
- Clos du Bois Chardonnay ————\$46
- Seaglass Riesling —————\$46
- Hob Nob Pinot Noir —————\$42

- Bogle Merlot —————\$40
- Louis Martini
Cabernet Sauvignon —————\$42
- Moet Rosé —————\$120

Hosted Bar Platinum Level

All prices for Host Bars are subject to 23% service charge.

Host Bars: Charges based upon consumption and all applicable sales tax.

Bartender Fees for Host Bars: \$100 for first four hours, per bartender.

If Host Bar sales exceed \$500 per bar, bartender fees will be waived.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Liquor ————— \$11.75

- Grey Goose Vodka
- Bombay Sapphire Gin
- Prichard's Fine Rum
- Patron Silver Tequila

- Knob Creek Bourbon
- Crown Royal Reserve Blended Whiskey
- Gentleman Jack Tennessee Whiskey
- Chivas Regal Scotch

White Wine ————— \$12.5

- Zaccagnini Pinot Grigio
- Whitehaven Sauvignon Blanc
- Napa Cellars Chardonnay
- Duckhorn "Decoy" Chardonnay

White Varietals ————— \$12.5

- Delta Canard Blanc

Red Wine ————— \$12.5

- Jargon Pinot Noir
- Geyser Peak Merlot
- J.Lohr Cabernet Sauvignon
- Duckhorn "Decoy" Cabernet Sauvignon

Wines and Champagne by the Bottle

- Kendall Jackson Pinot Grigio ——— \$52
- Zaccagnini Pinot Grigio ——— \$62
- Whitehaven Sauvignon Blanc ——— \$48
- Napa Cellars Chardonnay ——— \$55
- Duckhorn "Decoy" Chardonnay ——— \$55
- Delta Canard Blanc ——— \$58
- Jargon Pinot Noir ——— \$60

- Geyser Peak Merlot ——— \$57
- J.Lohr Cabernet Sauvignon ——— \$52
- Duckhorn "Decoy" Cabernet Sauvignon ——— \$52
- Veuve Cliquot Yellow Label ——— \$160
- Dom Perignon ——— \$438
- Louis Roederer Cristal ——— \$485

Hosted Bar Drinks

All prices for Host Bars are subject to 23% service charge.

Host Bars: Charges based upon consumption and all applicable sales tax.

Bartender Fees for Host Bars: \$100 for first four hours, per bartender.

If Host Bar sales exceed \$500 per bar, bartender fees will be waived.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Hosted Receptions by Hour with full host bar

Silver

- \$25 per person, first hour
+\$8 for each additional hr

Gold

- \$30 per person, first hour
+\$9 for each additional hr

Platinum

- \$35 per person, first hour
+\$10 for each additional hr

Drinks available for all Levels

Domestic Beer (choose 2) — \$5.75

- Bud Light
- Budweiser
- Miller Lite
- Coors Light
- Michelob Ultra

Import & Craft Beer(choose 2)—\$6.25

- Ghost River
- Heineken
- Newcastle
- Corona
- Bass Ale
- Sierra Nevada
- Amstel Light
- Guinness Draft
- Stella Artois

Cordials — \$9.25

- Bailey's
- Kahlua
- Grand Marnier
- Tia Maria

Sparkling

- Veuve de Vernay Splits — \$10.25
- Louis Perdrier — \$45 per bottle

- Champagne Fruit Punch — \$100 per gal
- Fresh Fruit Punch — \$55 per gal
- Mimosas — \$9 each

- Bloody Mary — \$9 each
- Soft Drinks — \$5 each
- Mineral Water — \$6 each

Cash Bar Silver Level

All prices for Cash Bars include service charge and applicable sales tax.

Bartender Fees for Cash Bars: \$100 for first three hours, per bartender. Additional hours, \$25 each.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Liquor ————— \$9.5

- Three Olives Vodka
- Gordon Gin
- Cruzan Silver Rum
- Pepe Lopez Tequila

- Old Charter Bourbon
- Canadian Club Blended Whiskey
- Famous Grouse Scotch

White Wine ————— \$9.75

- CK Mondavi Pinot Grigio
- CK Mondavi Sauvignon Blanc
- Pepperwood Grove Chardonnay

White Varietals ————— \$9.75

- Fetzter Riesling
- Montevina White Zinfandel

Red Wine ————— \$9.75

- Pepperwood Grove Pinot Noir
- Forest Glen Merlot
- Sycamore Lane Cabernet Sauvignon

Champagne by the Bottle

- Mumm Cordon Rouge ————— \$108
- Louis Perdrier ————— \$45

Other

- Cordials ————— \$10.75
- Soft Drinks ————— \$5
- Mineral Waters ————— \$6

Domestic Beer (choose 2) ——— \$6.75

- Bud Light
- Budweiser
- Miller Lite

- Coors Light
- Michelob Ultra

Import & Craft Beer (choose 2) — \$7.75

- Ghost River
- Heineken
- Newcastle
- Corona
- Bass Ale

- Sierra Nevada
- Amstel Light
- Guinness Draft
- Stella Artois

Cash Bar Gold Level

All prices for Cash Bars include service charge and applicable sales tax.

Bartender Fees for Cash Bars: \$100 for first three hours, per bartender. Additional hours, \$25 each.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Liquor ————— \$10.5

- Absolut Vodka
- Tanqueray Gin
- Bacardi Rum
- Jose Cuervo Tequila

White Wine ————— \$11.75

- Kendall Jackson Pinot Grigio
- Starborough Sauvignon Blanc
- Clos du Bois Chardonnay

Red Wine ————— \$11.75

- Hob Nob Pinot Noir
- Bogle Merlot
- Louis Martini Cabernet Sauvignon

Champagne By the Bottle

- Moet Rosé ————— \$125
- Louis Perdrier ————— \$45

Domestic Beer (choose 2) ——— \$6.75

- Bud Light
- Budweiser
- Miller Lite

Import & Craft Beer (choose 2) — \$7.75

- Ghost River
- Heineken
- Newcastle
- Corona
- Bass Ale

- Makers Mark Bourbon
- Crown Royal Blended Whiskey
- Jack Daniel's Tennessee Whiskey
- Dewar's Scotch

White Varietals ————— \$11.75

- Seaglass Riesling

Other

- Cordials ————— \$10.75
- Soft Drinks ————— \$5
- Mineral Waters ————— \$6

- Coors Light
- Michelob Ultra

- Sierra Nevada
- Amstel Light
- Guinness Draft
- Stella Artois

Cash Bar Platinum Level

All prices for Cash Bars include service charge and applicable sales tax.

Bartender Fees for Cash Bars: \$100 for first three hours, per bartender. Additional hours, \$25 each.

Please note that it is a policy of The Peabody that all beverages consumed must be purchased from The Peabody.

Liquor ————— \$14.5

- Grey Goose Vodka
- Bombay Sapphire Gin
- Prichard's Fine Rum
- Patron Silver Tequila

White Wine ————— \$13.75

- Zaccagnini Pinot Grigio
- Whitehaven Sauvignon Blanc
- Napa Cellars Chardonnay
- Duckhorn "Decoy" Chardonnay

White Varietals ————— \$13.75

- Delta Canard Blanc

Champagne By the Bottle

- Veuve Cliquot Yellow Label ——— \$175
- Dom Perignon ————— \$438
- Louis Roederer Cristal ————— \$550
- Champalou Vouvray Brut ——— \$72

Domestic Beer (choose 2) ——— \$6.75

- Bud Light
- Budweiser
- Miller Lite

Import & Craft Beer (choose 2) — \$7.75

- Ghost River
- Heineken
- Newcastle
- Corona
- Bass Ale

- Knob Creek Bourbon
- Crown Royal Reserve Blended Whiskey
- Gentleman Jack Tennessee Whiskey
- Chivas Regal Scotch

Red Wine ————— \$13.75

- Jargon Pinot Noir
- Geyser Peak Merlot
- J.Lohr Cabernet Sauvignon
- Duckhorn "Decoy" Cabernet Sauvignon

Other

- Cordials ————— \$10.75
- Soft Drinks ————— \$5
- Mineral Waters ————— \$6

- Coors Light
- Michelob Ultra

- Sierra Nevada
- Amstel Light
- Guinness Draft
- Stella Artois