[image: image1.png]i

TheComus I

at Qbugarloaf Alountin

Greetings!

The award winning Comus Inn at Sugarloaf Mountain would be honored to be a part of your celebration and to assist you in making this very special day a memory to be cherished forever.

We understand how busy you are and are ready to assist with the planning of your unique event. There are many thoughts, ideas, emotions, customs and traditions that need to be taken into consideration, therefore we offer unlimited pre- and day of wedding coordination including, assistance with menu selection, a detailed timeline, floor plans, vendor liaison, and extreme attention to detail on the day of to ensure a flawless, stress-free event.
Our offerings include an outdoor ceremony on our lawn with a magnificent view of Sugarloaf Mountain as your back drop. Guests are then escorted inside to our Grand Room for the cocktail hour while you and your wedding party are escorted to our “wedding party lounge” which is our completely renovated barn for a brief time with cocktails and hors d’oeuvres delivered to you by our staff. Then it’s off to get some fabulous photos. The grand room includes a private bar for your guests and plenty of space for mingling during the cocktail hour. The grand room opens up onto our beautifully tented terrace where guests will be seated for dinner and dancing after your grand entrance! The terrace offers year-round setting for 150+ and can heaters or fans can be added if needed. The terrace is beautifully landscaped with seasonal flowers, a koi pond and the most breathtaking view of Sugarloaf Mountain!

The enclosed packet will give you additional information, menus and prices. Please do not hesitate to contact me with any questions. We offer a wide variety of menu options, but if you have something in mind that you do not see on our menus, please let me know and I will be glad to work with you to customize a menu unique to your event.

We look forward to hosting your once in a lifetime event!

Warmest wishes,

Megan K. Foy
Event and Catering Sales Manager

301-349-5100 or 866-349-5101

Megan@thecomusinn.com
Winner of The Knot “Best of Weddings” 2010, 2011, 2012, 2013, 2015
Winner of “Brides Choice Awards” 2010 - 2014 from WeddingWire.com

[image: image2.png]i

TheComus I

at Qbugarloaf Alountin

2015 Site Fees/Food & Beverage Minimums
(Includes the Grand Room, Tented Terrace and Lawn)

Wednesday & Thursday PM 5:00 to 9:00pm

	Site Fee
	Food & Beverage Minimum

	$700 w/o tent
	$1,500

Friday PM 5:30 to 10:30pm (5 hrs.)
	Site Fee
	Food & Beverage Minimum

	$3,200
	$4,000

	$900 w/o tent
	

Saturday AM 10:00am to 2:30pm (4.5 hrs)
	Site Fee
	Food & Beverage Minimum

	$3,700
	$3,000

	$1,200 w/o tent
	

Saturday PM 5:30 to 10:30pm (5 hrs)
	Site Fee
	Food & Beverage Minimum

	$4,000
	$10,000

	$1,700 w/o tent
	

Sunday AM 10:00am to 2:30pm (4.5 hrs)

	Site Fee
	Food & Beverage Minimum

	$3,200
	$3,000

	$900 w/o tent
	

Sunday PM 5pm to 10pm (5 hrs)
	Site Fee
	Food & Beverage Minimum

	$3,700
	$4,000

	$1,200 w/o tent
	

Fees

· Site Fee: See fees above. Site fee includes exclusive use of the Grand Room, lawn and tented terrace for reception seating up to 150 guests, as well as chiavari chairs for reception (up to 150). Seating over 150 requires rental of additional chairs @$6.00. Off-season (January thru March) discounts available. Contact Event Director for more information

· Site Fee also includes one and one-half hours prior to your event for dressing, vendor deliveries, decorating and musician set-up and one-half hour at the end of your event for guest departure (One hour of scheduled rehearsal time the week of your event (Ample free parking for guests, busses and limos (Bridal Parlor available one and one-half hours prior to and during your event; Barn available for groom/groomsmen dressing prior to ceremony and after ceremony for wedding party cocktails and hors d’oeuvres (All china, silver, glassware, service and barware, framed table numbers and ivory linens (Large private bar and spacious private restrooms for your guests (On-site storage for pre-wedding day delivery of favors, decorations, centerpieces, etc. (All set up and clean up by The Comus Inn staff.
· Ceremony Fee: $450 – includes setup and take down of up to 150 ceremony chairs. Seating over 150 guests will require the rental of additional chairs @$3.75. Also included is a bottle of Champagne, bottled water, fresh fruit, crackers, granola and energy bars in the Bridal Parlor for the Bride and her attendants prior to the ceremony, and snacks and drinks for the groom and groomsmen. Also included is an outdoor drink station as guests arrive for the ceremony.
· On-site Wedding Coordination: $200 – Pre-event coordination and assistance with your wedding planning. Recommendation of vendors and rental items to personalize your event. Preparation of wedding day timeline and floor plans, templates for day of planning and ceremony details; coordination of rehearsal and ceremony and reception set up, including placement of Grand Room decorations, escort cards, favors and guest book. Coordination of vendor arrival/delivery, set up, pick up, etc. Day of coordination for ceremony and reception. Monitor guest arrival and wedding party readiness to determine start of ceremony. Cue musicians and wedding party for processional. Will dispense tip envelopes to vendors if needed and act as liaison with vendors before and throughout your event. Provide “emergency kit” for last minute emergencies for wedding party. Staff member to greet guests’, take gifts, direct to ceremony site, etc. Dedicated server throughout the event to take extraordinary care of the bride, groom, wedding party and families. Assistance with gathering and the packing up of all items at the end of the evening. On-site storage available for wedding items to be delivered the week of, so nothing is forgotten on the day of.
· Gratuity & Sales Tax: 22% gratuity will be added to all food and beverage charges. A 6% Maryland sales tax will be added to all food and other charges, and 9% liquor tax added to all liquor charges.

[image: image3.png]i

TheComus I

at Qbugarloaf Alountin

Additional Information
Optional Rental Fees:
· Upgraded Linens: Contract Event Director for options
· Ceremony Arch: $75

· Wine Barrels: $50 each (2)

· Apothecary Jars for Candy Bar: $12 each (complete candy bars priced separately)

· Satellite Bar and Additional Bartender for Terrace: $450

· Upgrade to Larger Tent to Accommodate over 150 Guests: $750
· Additional Hour: $500

· Fans: $250 (4)

· Heaters: $650 (2)

· Dance Floor: 3’x3’ section - $26, 4’x4’ section - $32. Size of dance floor depends on the final table setup
· Entire Venue Rental: Saturday - $4,800 with a $15,000 food and beverage minimum, Sunday - $4,000 with a $15,000 food and beverage minimum. Time Period is five hours: 10am to 3pm or 6pm to 11pm. This includes indoor seating for 225 on three levels, two bars, 15’ x 26’ dance floor and outdoor terrace. Terrace may be tented for additional seating and cost.
Optional Discounts

· Rehearsal Dinners – Rehearsal dinners for those holding their wedding receptions at The Comus Inn receive a discounted Buffet Menu or10% off of our restaurant menu. As well, the private room fee is waived (does not include the Grand Room).

· Sunday Brunch – Our Sunday brunch menu is discounted 10% to those groups who hold their wedding reception on Friday or Saturday of that weekend. Reservations Required and private rooms are no charge upon availability.

Outside Food & Beverages

· No outside food or beverages including alcohol may be brought on to The Comus Inn property (other than your wedding cake). If you would like to offer your wedding party food or drinks prior to your event, please let us know in advance and we will be happy to provide snacks and beverages. Health Department regulations prevent us from allowing leftover food to be carried out.

Rehearsals
· A one hour rehearsal time is included upon availability. Rehearsals are scheduled on a first come first served basis. Times available are Wednesday and Thursday at 2pm or 4pm or Friday at 12pm or 2pm and must be reserved in advance. Depending on events previously booked your rehearsal may not take place on the lawn or terrace but we will provide an area either inside or outside for your use. Please make sure your party is ready to begin the rehearsal at your scheduled time. A member of The Comus Inn staff will be available to assist with your rehearsal at your request for the one hour time frame.

Miscellaneous
· All tables, chairs (150), ivory linens, china, silverware, glassware, etc. are included. Framed table numbers, toasting glasses for the bride & groom, cake knife & server and bird cage or silver compote for gift cards are available upon request.

· Tables are 5’ round and seat 6-10 guests. We also have 6’ and 8’ rectangular tables for head tables and DJ, and a small sweetheart table for the bride and groom if desired. Hi-tops are available as well for the cocktail hour.
Deposits/Final Payments

· The deposit required to lock-in your date is 35% of your estimated contract total and is due two weeks after receiving your initial contract. The balance is due after we receive your final guest count fourteen days prior to your event.

· Checks are preferred for deposits and final balance, however these may be paid with a credit card for an additional 5% convenience fee.

· Consumption bar bills are due at the end of the event and must be paid with a credit card. Any late fees will be due at the end of the event.
Children’s Meals
· Children’s meals are available for those 10 years and younger. The children’s meal consists of a fruit plate served with adult salads and an entrée of chicken tenders, French fries and applesauce. The cost for children’s meals is $19.95
[image: image4.png]i

TheComus I

at Qbugarloaf Alountin

“Cocktail Hour”

Passed Hors d’oeuvres
 (Minimum 1 piece per selection per person)

(V=Vegetarian, VG=Vegan, GF=Gluten Free)

Spanakopita (V)

Classic Bruschetta (V)
 Vegetable Egg Rolls w/Sweet Chili Vinaigrette (VG)

Assorted Mini Quiche in Phyllo Cups

spinach & cheese, 4 cheese & onion, mushroom & pepper

Pecan Crusted Chicken Bites w/Honey Mustard Dip
Asparagus Spear wrapped in Phyllo(V)
Thai Chicken Skewers with a Peanut Sauce (GF)
Brie and Raspberry Wrapped in Phyllo(V)
Mushroom Caps stuffed with Chicken Florentine(GF)
Mushroom Caps Stuffed with Chorizo and Boursin(GF)
$2.00 per piece

Duck Spring Rolls with Sweet Chili Soy Sauce
Strawberry Goat Cheese Bruschetta (V)
One Bite Caprese Salad (V) (GF)
House-made Cheddar Tater Tots with Dipping Sauce

Fig & Goat Cheese Flatbread (V)
Mini Crab Cakes with Remoulade(GF)
Mushroom Caps filled with Crabmeat(GF)
Scallops Wrapped in Bacon(GF)
Sirloin, Gorgonzola Wrapped in Bacon(GF)
BBQ Shrimp Wrapped in Bacon(GF)
Cuban Style Frank in a Blanket

Swiss Cheese, Ham, Dill Pickles and Spicy Brown Mustard

$2.75 per piece

Coconut Shrimp Skewers w/Sweet Chili Soy Sauce
Fresh Jumbo Shrimp Cocktail in a Shot Glass(GF)
Sliders w/American Cheese, Pickle & Ketchup

Sliders w/Caramelized Onions & Gorgonzola
Sliders w/Cheddar, Horseradish Cream, Crispy Onions
Petite Lamb Chop with Mint Chutney(GF)
Caramel Apple, Goat Cheese & Walnuts

in Phyllo Beggars Purse
$3.50 per piece

Asian Spoons (Min. 30 ppl)

Beef Tenderloin with Horseradish Cream

 & Crispy Onions

Beef Tenderloin w/Cilantro Cream(GF)
 & Crushed Tortilla Chip Garnish

Poached Bay Scallop with Ginger(GF)
Lobster Salad w/Fresh Mango(GF)
Salmon Mousse w/Caper Dill Cucumber Relish(GF)
Ahi Tuna Salad w/Wasabi Mayo (GF)
& Black Sesame Seeds

$3 per piece
Soups Passed in a Demitasse Cup (Min. 30 ppl)

Tomato Tarragon Bisque (V)
Roasted Butternut Squash Bisque (Seasonal) (V)
Chilled Vichyssoise (V)
Chilled Peach & Champagne Soup (VG)

Watermelon Gazpacho (Seasonal)(VG)

$3 each

End of the Evening “Pick Me Ups”

Soft Pretzel Bites with Honey Mustard Dipping Sauce

French Fries served with Hollandaise or Ketchup

Milkshake “Shots (V)
Sliders w/American Cheese, Pickle & Ketchup

Sliders w/Caramelized Onions & Gorgonzola
Sliders w/Cheddar, Horseradish Cream, Crispy Onions
Mini Grilled Cheese with Tomato Soup “Shot” (V)
Milk & Cookies: (V)

Two Chocolate Chip Cookies on the rim
of a Martini glass of Cold Milk

Mini French Macaroons in your Wedding Colors(V) (2pcs)

$3.50 each
[image: image5.png]i

TheComus I

at Qbugarloaf Alountin

Hors d’oeuvre Display Platters

(Each platter/station must be ordered for total number of guests)
Fresh House-made Guacamole and Tortilla Chips
presented in a Martini glass

$3 per person
Fresh House-made Hummus

With House-made Pita Chips tossed with Olive Oil,
Garlic & Oregano

$4 per person

Vegetable Crudités

A Display of Seasonal Produce with House Made Dips

$4 per person
Seasonal Fruit Platter

Seasonal Sliced Fruits, Grapes and Berries
$5 per person
Harvest Bread Bowl

Artisan made Bread Bowl filled with House-Made Spinach Dip and Served with Fresh Seasonal Raw Vegetables
and Bread Cubes for Dipping

$5 per person
Vegetable Antipasto

A Kaleidoscope of Grilled Eggplant, Portobello

Mushrooms, Carrots, Onions, Squash and

Bell Peppers with Provolone and Marinated Fresh

Mozzarella Cheese. Accompanied by Roasted Red Pepper Relish Served with our Freshly Baked Focaccia

$5 per person

Brie en Croute

Brie Stuffed with Fruit Compote and Warmed in Puff Pastry Served with Orchard Fruit, Specialty Crackers & Sliced Baguettes

$5 per person
Gourmet Cheese Platter

Warmed Brie with Fruit Topping, Smoked Gouda, Wisconsin Cheddar, Imported Swiss Cheese and Dill Havarti, garnished with Grapes, accompanied by Mixed Nuts, Fancy Crackers, and Sliced, Toasted Baguettes

$5 per person
Mediterranean Trio

Three freshly made dips: Hummus, Roasted Red Pepper and Feta Artichoke Roasted Garlic dip surrounded by pita chips, sliced baguette and flatbread

$5 per person
Apple Wood Smoked Salmon

Smoked Salmon Display w/Creamy Lemon Dill Sauce, Red Onions, Capers, Cream Cheese, Baguettes & Crackers

$7 per person
Add Caviar $TBD
Turkey Breast Display

Herb Roasted Turkey Sliced Paper Thin, Served with Honey Mustard, Pesto Mayonnaise with Lettuce, Tomatoes, Grilled Red Onions Miniature Croissants & Rolls

$7 per person
Comus Inn Smokehouse Ham Display

Thinly Sliced Smoked Ham with Honey Mustard, Chipotle Mayonnaise, Lettuce, Tomatoes and Grilled Red Onions

Miniature Croissants and Rolls
$7 per person
Garlic Herb Crusted Tenderloin of Beef

Beef Filet Roasted to Perfection, Thinly Sliced, with Horseradish Cream, Cabernet Onion Relish, Lettuce, and Tomatoes and Miniature Croissants & Rolls
$12 per person
Charcuterie Display

A Selection of Cured Italian Meats Served with Cornichons, Red Onions, Capers, Olives, Chopped Eggs,

Trio of Mustards and Rustic Breads
$10 per person
Cheese Terrines (choose one)
Goat and Cream Cheese, Sun Dried Tomatoes in a Pesto Crust

Gorgonzola and Cream Cheese, Crispy Bacon in a Pine Nut Crust

OR Smoked Salmon, Cream Cheese and dill in an herb crust

Served with bagel chips

$175 each (Serves approx. 50)

Bruschetta Bar

Tomato, Red Onion, Basil & Feta Cheese;

Roasted Red Pepper Confit; and Strawberry & Goat Cheese
served with Buttered, Toasted Sour Dough Bread

$6 per person
Guinness Cheddar Fondue - $5
Warm Beer Cheddar Fondue with Soft Pretzel Dippers

[image: image6.png]i

TheComus I

at Qbugarloaf Alountin

Reception Food Stations
The following stations may be added to your buffet at a reduced price, or can be setup as stand-alone food stations for your event. A minimum of $42 per person is required for hors d’oeuvre/food station receptions.
(Each platter/station must be ordered for total number of guests)

Shrimp & Grits* - $16
Creamy Cheddar Cheese Scallion Grits topped with New Orleans BBQ Shrimp served in a Martini Glass
Sirloin Display* - $7
Thinly Sliced Sirloin layered atop Roasted Garlic Mashed Potatoes topped with Gorgonzola Crumbles and Cornmeal Fried Onions then Drizzled with a Red Wine Demi-Glace
Premium Mashed Potato Bar - $7
Roasted Garlic and Crème Fraiche Red Bliss Whipped Potatoes with a variety of toppings to include, Scallions, Cheddar Cheese, Bacon, Crispy Fried Onions, Gravy,
Herb Butter, Chives, Sour Cream and Chopped Broccoli
Served in a Martini Glass
Macaroni & Cheese Bar - $7
A Duo of House-made Macaroni & Cheese with toppings to include Asparagus Tips, Sun Dried Tomatoes, Bacon Crumbles, Green Chilies, Chorizo, French Fried Onion Rings, etc. served in a Martini Glass
The Double Cocktail - Market Price
Steamed Jumbo Shrimp and Stone Crab Claws Served with Cocktail Sauce and Lemon Wedges
Paella - $19
Shrimp, Mussels, Chicken and Chorizo Sausage served with Yellow Rice and Fresh Baked Bread Sticks
New Orleans Raw Bar - Market Price
The Freshest Raw Oysters and Clams, Mussels steamed in a Garlic and Lemon Sauce, Cajun steamed Jumbo Shrimp and Crab Claws, all accompanied by Two Remoulade Sauces, Fresh Lemons and Tabasco
Creamy Crab & Artichoke Dip - $9
Served with Crispy Tortilla Chips, Toasted French Bread

Asian Station* - $16

House-made Fried Rice, Veggie Eggrolls, Pad Thai, Beef and Broccoli with assorted Sauces and Condiments
Slider Bar - $15
(Choice of three)

Hamburgers, Pulled Pork, Chicken Tender, Roasted Portobello. Toppings to include Cole slaw, BBQ Sauce, Grilled Sweet Onions, Chopped Red Onions, Cheddar Cheese, Mushrooms, Horseradish Cream, Mayonnaise, Ketchup, Mustard, Sliced Pickles, Chopped Bacon
Journey through Italy Pasta Station* - $19
Two selected pastas prepared with your choice of three sauces to include Classic Marinara, Sauce Alfredo, Tarragon Pesto, Quatro Fromagio, Roasted Red Pepper Cream or Puttanesca. Toppings to include Grilled Zucchini, Peas, Onions, Mushrooms, Bay Shrimp, Chicken, Roasted Peppers, Olives Nicoise, Artichokes, Fresh baked Bread Sticks
Crab Meat - Add $2
Savory Waffle Station - $18
Cornmeal Waffle with Pulled Pork, Pulled Chicken, Creole Spiced Shrimp, Sausage Gravy, (choice of three)
Cole Slaw, Maple BBQ Sauce, Corn Salsa
 Taco Bar - $16
Hard and Soft Taco Shells with your choice of two meats: Seasoned Beef, Pulled Chicken or Pork accompanied by Shredded Cheddar and Monterey Jack Cheeses, Lettuce, Sour Cream, Guacamole, Salsa, sliced Jalapenos and Hot & Mild Sauces, Black Beans and Spanish Rice with Tortilla Chips
Shanghai Carry-out* - $12
Miniature Take-out Containers of Fried Rice topped with Stir Fried Vegetables, and/or Shredded Chicken,
Sriracha Mustard, Wasabi Aoli, Soy Sauce
Shrimp - Add $2
Salad Bar - $7
Mixed Greens with toppings to include Cucumbers, Tomatoes, Onions, Mushrooms, Crumbled Goat Cheese, Shredded Cheddar Cheese, Herbed Croutons, Crumbled Bacon, Pasta Salad and Two House-made Dressings
Wings Three Ways - $12
Buffalo, Honey BBQ, Sweet & Sour Mango
 Celery, Blue Cheese, Ranch and BBQ Dipping Sauces
*Chef-served food bars and stations will incur a $100 Chef fee per station
Minimum guest count may apply for some stations
[image: image7.png]i

TheComus I

at Qbugarloaf Alountin

Plated Meals
Meals include salad, fresh baked rolls, gourmet coffee and tea station
Champagne toast for all guests and chocolate dipped strawberries with your cake
Choose up to three options to offer your guests

Oven Roasted Chicken - $42
Boneless Breast of Chicken with White Wine Spinach Cream Sauce, garnished with Petite Diced Tomatoes
Chicken Marsala - $42
Boneless Breast Topped with Caramelized Onions,
 Sliced Mushrooms, Marsala Wine Sauce,
Garnished with Fresh Chives
 Roasted Loin of Pork Chop - $45
Marinated Apple Cider Rosemary Brine Boneless Pork Loin Chop, Apple demi glace, garnished with Roasted Baby Carrots
Atlantic Salmon - $45
Oven Roasted, Farm Raised Salmon with Lemon Dill Buerre Blanc, finished with Caper Berries
Atlantic Salmon Oscar - $48
Oven Roasted, Farm Raised Salmon topped with Lump Crab, Mornay Sauce and finished with Herb Oil

Baked Tilapia - $42
Lemon Garlic Butter, finished with Parmesan Herb Crumb
Halibut Filet - Market Price
Topped with Mango Curry Salsa and Fresh Cilantro, Garnished with Crispy Plantain
Bacon Wrapped Cod Filet - Market Price
Pan Seared and wrapped in Applewood Smoked Bacon with Black Truffle Butter
Wild Sea Bass - Market Price
Fennel and Sweet Onion Escabeche finished with a Sweet Roasted Yellow Pepper Sauce

Grilled Sirloin Steak - $49
French Bordelaise Sauce, finished with a Crispy Waffle Cut Chip, garnished with Garlic Herb Compound Butter
Chicken Chesapeake - $47
Boneless Breast topped with Lump Crab Mornay Sauce
Cabernet Braised Beef Short Rib Provencal - $48
Finished with a Mexican Chocolate Mole Sauce, garnished with a Crispy Plantain Chip

Maryland Style Lump Crab Cake - $48
Topped with Bernaise Sauce
Upgrade to Jumbo Lump – Market Price

Key West Shrimp - $48
Grilled, Spice Rubbed Shrimp Skewer, topped with Cilantro Lime Butter Sauce, garnished with Crispy Plantain chips
Shrimp Scampi - $48
Grilled Shrimp with, Pan-charred Cherry Tomatoes, Fresh Herbs and White Wine Butter Sauce
Grilled New York Strip Steak - $57
Classic French Bordelaise Sauce, finished with a Crispy Waffle Cut Chip and Garlic Herb Compound Butter
Stuffed Jumbo Shrimp - Market Price
Stuffed with Lump Crab Meat, topped with Lemon Dill Buerre Blanc Sauce, finished with Parmesan Herb Crumb
Filet Mignon - $62
Classic French Bordelaise Sauce, finished with a Crispy Waffle Cut Chip and Black Truffle Compound Butter
Crab Cake topped Petite Filet - $70
Pan-seared Beef Tenderloin with Red Wine Demi,
 topped with Petite Lump Crab Cake,
garnished with Crispy Potato Sticks
Accompaniments
(Choose one of each to be served with all meals)

Starch
Chive & Cream Whipped Potatoes

Parmesan Duchess Potatoes

Red Bliss Potatoes with Caramelized Onions

Saffron Rice with Roasted Red Peppers

Wild Rice with Almonds and Fresh Herbs

Vegetables

Fresh Grilled Asparagus

Sauteed Green Beans

Broccoli with Olive Oil and Roasted Garlic

Vegetarian
Farro, Barley, Quinoa Pilaf - $35
Seasonal Roasted Vegetables, Goat Cheese Cream Sauce
Stuffed Roasted Zucchini - $35
Walnut, Vegetable and Ricotta Stuffing with Rosemary Olive Oil and Saffron Couscous
Butternut Squash Ravioli - $35
Maple Brown Butter, Toasted Pumpkin Seeds

Grilled Parmesan Polenta Terrine - $35
Roasted Vegetables with Roasted Tomato Sauce
Create Your Own Duet Plate
The following may be added to any entrée
Petite Lump Crab Cake ($9), Shrimp Skewer ($6), Petite Butter Brushed Lobster Tail (Market)
Plated Salads

Please choose one to be served to all guests to accompany your Plated or Buffet meal
Comus Inn Salad

Mixed Greens tossed with Cherry Tomatoes, Cucumbers, Red Peppers and a Honey Dijon Vinaigrette
Caesar Salad

Romaine Lettuce tossed with Parmesan Cheese and Herb Croutons with House-made Caesar Dressing

Strawberry Goat Cheese Salad

Mixed Greens, Sliced Strawberries and Goat Cheese tossed with Poppy Seed Dressing
Cranberry Almond Salad

Mixed greens tossed with Dried Cranberries, Toasted Almonds, Feta and Balsamic Vinaigrette

Cherry Blue Cheese Salad
Mixed Greens with Toasted Pecans and Blue Cheese with Dried Cherries with a Raspberry Vinaigrette
Alternative First Course
(replacing plated salad)
Pear and Goat Cheese Tart
Bib Lettuce, Caramelized Pear & Crumbled Goat Cheese in a Puff Pastry with Raspberry Vinaigrette
Smoked Salmon Flat Bread
Smoked Salmon Marscapone caper dill sauce finished with a petite cucumber tomato relish
Mozzarella & Tomato (Seasonal)
Fresh Buffalo Mozzarella and Tomato Napoleon with a Sweet Basil Vinaigrette
Warm Goat Cheese & Caramelized Onion Tart

Salad of Baby Arugula, Baby Beets, Granny Smith Apples, and Roasted Shallot Dressing

$4

Classic Shrimp Cocktail served in a Martini Glass

$6
Additional Soup Course
$6

Chilled Vichyssoise

Chilled Peach and Champagne Soup

Chilled Watermelon Gazpacho

Roasted Butternut Squash & Ginger Soup

Maryland Crab Soup (add $2)

Lobster Bisque (add $2)

[image: image8.png]i

TheComus I

at Qbugarloaf Alountin

Buffet Menus
Level I $53pp (Level II $48pp
Meals include salad, fresh baked rolls, gourmet coffee and tea station, Champagne toast for all guests

and chocolate dipped strawberries with your cake.

Please choose three entrees and two accompaniments.
 Additional accompaniments may be added @$2.50pp
Buffet Entrée, Level I
$53 per person

Veal or Chicken Marsala
Sautéed with a Marsala Wine Sauce and Fresh Mushrooms
Oven Roasted Chicken

Sliced Boneless Breast of Chicken with Olive Oil, Garlic, White Wine, Mushrooms, Artichokes, Diced Tomatoes with Fresh Herbs and a Touch of Cream & Parmesan Cheese

Chicken Saltimbocca
Tender Breast of Chicken Tenderized and Rolled with Prosciutto, Spinach, and Parmesan Cheese, with a Light Lemon Buerre Blanc
Prime Rib
With Au Jus, Horseradish Cream
Cabernet Braised Beef Short Rib Provencal

Finished with a Mexican Chocolate Mole Sauce

Tilapia
Chesapeake Crab Cream Sauce

Atlantic Salmon

Teriyaki Glaze with Mango Salsa with Fresh Cilantro
Shrimp Alfredo
Over Bow Tie Pasta with House-made Parmesan Garlic Alfredo Sauce and English Peas
Mushroom Ravioli

 Portobello Mushroom Ravioli with Roasted Tomato & Sage Cream
Seasonal Vegetable Paella
 Saffron Rice

[image: image9.png]i

TheComus I

at Qbugarloaf Alountin

Buffet Entrée, Level II
$48 per person

Coconut Curry Chicken
With Fresh Mandarin Oranges and Pineapple garnished with Cilantro Rice
Oven Roasted Chicken
White Wine and Spinach Cream Sauce
Sliced Sirloin of Beef
With Bordelaise Sauce garnished with Sautéed Button Mushrooms
Beef Burgundy

Sirloin Cubes simmered in a Rich Burgundy Sauce with mushrooms and Pearl Onions with Chive Rice
Roasted Pork Loin
Sliced and Served with Seasonal Apple or Peach Red Wine Sauce
Atlantic Salmon

Lemon Dill Cream Sauce

Pan Seared Tilapia Filet
Garlic Lemon Butter with Herb Crust
Herb Roasted Turkey Breast

Sliced Herb Roasted Turkey Breast with Pan Gravy with Toasted Pecans
Cheese Tortellini
 Roasted Tomato Sauce
(
Accompaniments for Plated Meals and Buffets
(Choose Two)
Whipped Parmesan Potato Croquette
Roasted Garlic Whipped Potatoes

Parmesan Duchess Potatoes
Roasted Red Bliss Potatoes with Caramelized Onions
Whipped Sweet Potatoes, Citrus Honey & Ginger
Saffron Rice w/Peas and Roasted Sweet Peppers
Wild Rice Pilaf with Almonds and Fresh Herbs

Baked Creamed Corn, with a Parmesan Herb Crust
Broccoli with Olive Oil and Roasted Garlic
Baby Carrot La Orange

Baked Triple Cheese Mac & Cheese

Fresh Asparagus with Lemon Butter
Grilled Mélange of Seasonal Vegetables
English Peas with Pearl Onions
Fresh Green Beans with Shaved Carrots
Baked Potato Station
Seasoned Baked Potatoes with toppings to include Cheddar Cheese, Bacon, Chives, Broccoli, Sour Cream & Butter
 (add $3pp)
Carved Meat Stations*

The following Chef-carved meats may be added to your buffet for an additional charge

Tenderloin of Beef (Prime Rib (Roasted Pork Loin (Herb Roasted Breast of Turkey
*$100 Additional for Chef Carved Station
[image: image10.png]i

TheComus I

at Qbugarloaf Alountin

Sugarloaf Brunch Buffet
$48 per person selections from Group I, II, III and IV
$40 per person selections from Group I and Group III only

The Brunch Buffet includes a display of fresh seasonal fruit, and a first course of either a plated salad or yogurt parfait, fresh baked rolls and butter, coffee, tea and juice,
chocolate dipped strawberries and a Champagne toast for all guests
Entrees

Group I
(Select Three Items)
Classic Quiche Lorraine or Florentine
Pancakes – Plain and Blueberry
Fresh made Waffles with Fruit Topping
French Toast
Homemade Biscuits with Sausage Gravy

Frittata with Fresh Vegetables & Cheese

Fluffy Scrambled Eggs
Group II
(Select One Item)
Slow Roasted Pork Loin
 Seasonal Red Wine Apple or Peach Sauce
Sliced Sirloin with Classic Bordelaise Sauce
Sliced Herb Roasted Turkey Breast
 Pan Gravy with Toasted Pecans

Baked Ham with Maple Orange Glaze
Boneless Chicken Breast
With White Wine and Spinach Cream Sauce
Broiled Tilapia with Mango Curry Salsa

Accompaniments
 Group III

 Group IV

(Select Two Items)
Roasted Garlic Whipped Potatoes

Roasted Red Bliss Potatoes
With Herbs and Olive Oil

Crispy Home Fries with Onions

Apple Wood Smoked Bacon & Maple Sausage

Whipped Sweet Potatoes

with Citrus Honey & Ginger
Virginia Stone Ground Cheddar Cheese Grits
 (Select One Item)
Fresh Green Beans with Shaved carrots

Baked Creamed Corn

with a Parmesan Herb Crust
Fresh Asparagus with Lemon Butter
Grilled Seasonal Vegetables

Bow Tie Pasta

 with Sundried Tomato Vinaigrette, Country Olives, Grilled Asparagus and Roasted Peppers
Tomato Provencal

[image: image11.png]i

TheComus I

at Qbugarloaf Alountin

Brunch Stations or Buffet Additions
A minimum of $40 per person is required for Brunch Stations Only
These Stations may be added to a full buffet at 50% of the station price

Breakfast Breads

Fresh Seasonal House Baked Muffins, Scones and Croissants, Maple Butter and Fruit Preserves
$7
Made to order Omelet Station*
Assorted Fresh Vegetables, Meats and Cheeses
$10
Benedict Station*
Eggs Chesapeake w/Crab Meat and Classic Eggs Benedict w/Canadian Bacon or Florentine w/Spinach
Served with Hollandaise Sauce on an English Muffin
$12
Breakfast Waffle Station*
Made to order with toppings of Chocolate Chips, Bacon Pieces, Fresh Berries, Chopped Nuts, Maple Syrup, Honey, Whipped Cream
$10
Savory Waffle Station*

Cornmeal Waffle with Pulled Pork, Pulled Chicken, Creole Spiced Shrimp, Sausage Gravy, (choice of three)

Cole Slaw, Maple BBQ Sauce, Corn Salsa

$18
Macaroni & Cheese Bar

A Duo of House-made Macaroni & Cheese with toppings to include Asparagus Tips, Sun Dried Tomatoes, Bacon Crumbles, Green Chilies, Chorizo, French Fried Onion Rings, etc. served in a Martini Glass

$7
Bruschetta Bar

Tomato, Red Onion, Basil & Feta Cheese; Roasted Red Pepper Confit; and Strawberry & Goat Cheese, served with Buttered, Toasted Sour Dough Bread

$6
Crab & Artichoke Dip

Served with Crispy Tortilla Chips,
Toasted French Bread

$9
 Shrimp & Grits*

Creamy Cheddar Cheese Scallion Grits topped with New Orleans BBQ Shrimp served in a Martini Glass

 $16
 Carving Station*
Roast Beef Tenderloin Accompanied by Horseradish Cream, Caramelized Onions, Sauteed Mushrooms
 $16
Blini Station
A Platter of Pre-made Blinis, Smoked Salmon, Thinly Sliced Cucumber, Fennel and Radishes, Creme Fraiche, Minced Parsley, Dill, Chives,

Sea Salt & Cracked Pepper

 $7
Add American Caviar $TBD

Southern Biscuit Bar

Cheddar, Sweet Potato and Buttermilk Biscuits

Choose five Accompaniments: Smoked Ham, BBQ Pulled Pork, Sausage Gravy, Pimento Cheese Spread, Cheddar Cheese Grits, Applewood Smoked Bacon, Andouille Sausage, Artisan Cheeses, Peach Preserves and Apple Butter or Smoked Salmon Spread

 $12
Sweet Potato Station

Ginger Mashed and Baked Sweet Potatoes
 with an Array of Build Your Own Toppings

 $6
*Chef Served Stations are an additional $100

[image: image12.png]i

TheComus I

at Qbugarloaf Alountin

Brunch Hors d’oeuvres

Passed

French Toast Skewers with Fresh Berries and Maple Syrup - $1.75 per piece
Assorted Mini Quiche in Phyllo Cups - $2 per piece
spinach & cheese, 4 cheese & onion, mushroom & pepper

Brie and Raspberry Wrapped in Phyllo - $2 per piece
Salmon Mousse w/Caper Dill Cucumber Relish in an Asian Spoon - $3 per piece
Chilled Peach & Champagne Soup passed in a Demitasse Cup - $3 each

Mini Blini topped with Smoked Salmon and Crème Fraiche - $3 per piece
Caramel Apple, Goat Cheese & Walnuts, in Phyllo Beggars Purse - $3.50 per piece
Fresh Jumbo Shrimp Cocktail in a Shot Glass - $3.50 per piece
 Platters

Apple Wood Smoked Salmon

Smoked Salmon Display w/Creamy Lemon Dill Sauce, Red Onions, Capers, Cream Cheese, Baguettes & Crackers or Mini Bagels
$7 per person

Add American Caviar $TBD

Brie en Croute

Wrapped and Warmed in Phyllo Pastry Served topped Brown Sugar and Candied Pecans, served with Wedges of Fruit and Toast Points
$5 per person
Cheese Terrine
Goat and Cream Cheese, Sun Dried Tomatoes
 in a Pesto Crust;
Gorgonzola and Cream Cheese, Crispy Bacon
 in a Pine Nut Crust

Smoked Salmon, Cream Cheese and Dill
 in a Herb Crust;
Served with Bagel Chips

$175 each (Serves approx. 50)

Fresh House-made Hummus

With Crispy Pita Chips tossed with Olive Oil, Garlic & Oregano

$3 per person

[image: image13.png]i

TheComus I

at Qbugarloaf Alountin

Sugarloaf Plated Brunch

The Plated Brunch includes a basket of home-baked biscuits or rolls, butter and preserves, gourmet coffee and tea station, chocolate dipped strawberries and a Champagne Toast for all guests
Appetizer

(Choose one appetizer for all guests)

Smoked Salmon Flatbread

Dill Sauce, Bagel Chip
House-made Waldorf Salad
Apples, Grapes and Candied Walnuts
Comus Inn Salad

Mixed Greens tossed with Cherry Tomatoes, Cucumbers, Red Peppers and a Honey Dijon Vinaigrette

Fresh Fruit Parfait

Honey Sweetened Yogurt and House-made Granola
Plated Meals
(Offer up to three choices, must be preordered)

Mushroom Bruschetta

Buttered Brioche Toast, Herb Aioli Mushroom Confit, Poached Egg, topped with shaved parmesan, skillet potatoes
Classic Quiche Lorraine or Florentine

Rich Custard Finished with Apple Wood Smoked Bacon or Spinach, Caramelized Onion and Gruyere Cheese Baked
 in a Flaky Pastry Shell with Small Baby Greens Salad and Sliced Fresh Fruit

Stuffed French Toast

 Strawberry Cream Cheese stuffing maple Syrup accompanied by Crisp Apple Wood Bacon and Skillet Potatoes

Crab topped filet (add $5)
Toasted English Muffin topped with Sliced Filet, Asparagus, Poached Egg and Hollandaise

Accompanied by Roasted Potatoes and Onions

 Five Spice Braised Duck Leg Confit Hash
Crispy Yukon Potato, Caramelized Onions, Roasted Corn and Poached Egg
 Crab Florentine (add $7)
House-made Crab Cake with a Poached Egg and Wilted Spinach drizzled with Hollandaise Sauce

Accompanied by Roasted Potatoes and Onions and Crispy Bacon
Lobster Pot Pie
With Truffled Potato Crust, Served with Fresh Sliced Fruit
Savory Pulled Pork Waffle
 Pecan Waffle topped with BBQ Pulled Pork and Cole Slaw

Shrimp & Grits

Smoked Gouda Virginia Stoned Ground Cheese Grits with Shrimp and Andouille

$39 per person

[image: image14.png]i

TheComus I

at Qbugarloaf Alountin

Desserts
Dessert Station

Assorted Desserts including Mini French Pastries, Chocolate Desserts, Fresh Berries, Fruit Tarts and More
$8 per person
Viennese Style Dessert Display

Melange of sweets to include: Miniature chocolate cups filled with white chocolate mousse, miniature cannolis, pecan squares, lemon bars, petit fours, French macaroons, Madelines, fruit tartlets, cream puffs and éclairs, chocolate covered strawberries and Fresh Berries and Grapes
$12 per person

Additional Touches

House-made Ice Cream or Sorbet

$4 per person

House-made Cookie, Brownie & Biscotti Platter

$6 per person

Bottles of Old Fashioned Root Beer, Cream Soda, Orange Cream Soda, Mexican Coke
Set in tubs of ice for guests to help themselves (choice of two)
Great to offer prior to your ceremony or late evening

$3 per person
Chef Served Dessert Stations*
(Minimum 40 people)
Martini Ice Cream Sundae Bar*
Fill your Martini Glass with House-made Ice Cream, Brownies, Hot Fudge, Assorted Sundae Bar Toppings, Whipped Cream and Cherries

$7 per person
Dessert Crepe Station*
Including Chocolate Filling, Cream Cheese, Lemon Curd, Nutella, Bananas, Strawberries, Sliced Almonds, Chocolate and Caramel Sauce, Whipped Cream
$8 per person

S’mores Bar*
Gourmet Marshmallows, Milk and Dark Chocolate, Graham Crackers
$8 per person

*Chef Served Stations are an additional $100
[image: image15.png]i

TheComus I

at Qbugarloaf Alountin

Prepaid Open Bar – 3 Hours
3 hour Minimum
Beer & Wine - $34 (additional hour $6)
Beer: Heineken, Budweiser, Yuengling, Guinness, Coors Light, Sam Adams, Blue Moon, Miller Lite, Corona, Nonalcoholic Buckler

Wine: Cabernet Sauvignon, Merlot, Chardonnay, Pinot Grigio, White Zinfandel

Premium - $42 (additional hour $7)
Beer: Heineken, Budweiser, Yuengling, Guinness, Coors Light, Sam Adams, Blue Moon, Miller Lite, Corona, Nonalcoholic Buckler

Wine: Cabernet Sauvignon, Merlot, Chardonnay, Pinot Grigio, White Zinfandel

Liquor: Smirnoff & Absolute Vodka, Gordon, Beefeaters & Tanqueray Gin, Bacardi, Bacardi White & Captain Morgan Rum, Jim Beam, Jim Beam Red Stag Bourbon, Jack Daniels Whiskey, Johnny Walker Red Scotch, Jose Cuervo Gold Tequila

Super Premium - $55 (additional hour $9)

Beer: Heineken, Budweiser, Yuengling, Guinness, Coors Light, Sam Adams, Blue Moon,
 Miller Lite, Corona, Nonalcoholic Buckler

Wine: Cabernet Sauvignon, Merlot, Chardonnay, Pinot Grigio, White Zinfandel

Liquor: Kettle One & Grey Goose Vodka, Tanqueray 10, Seagrams 7 & VO, Bombay & Bombay Sapphire Gin, Mount Gay & Flor de Cana Rum, Makers Mark, Woodford Reserve & Weller 12 Year Bourbon, Crown Royal & Jameson Whiskey, Johnny Walker Black, Glenfeddich & Chivas Regal 12 Year Scotch, Jose Cuervo 1800 & Patron Silver Tequila
(
· Bar includes unlimited nonalcoholic drinks
· No shots/shooters will be served
· Wine Service is available during dinner @$10/per person for House Wine Red & White (1.5 liter). Your bar may remain open or be closed during this hour of wine service.
· A satellite bar (beer & wine) plus an additional bartender is available for $450.00

· We Do Not Offer “Cash” Bars
· We Do Not Offer Nonalcoholic Events in the Grand Room
 Consumption Open Bar
3 hour Minimum Plus $1,500.00 Minimum
House Beer ($4.75-6.50)
Heineken

Budweiser

Yuengling

Guinness

Coors Light

Sam Adams

 Blue Moon

Miller Lite

Corona

Buckler (N/A)

House Wine ($6.50)

House Wines include one Cabernet Sauvignon, Merlot, Chardonnay, Pinot Grigio, White Zinfandel

Rail Beverages include ($6.50-$7.50)
 Smirnoff Vodka
 Gordon Gin

 Bacardi’s Rum

 Jim Beam Bourbon
 Jim Beam Red Stag

 Matador W Teq.

 Dewars Scotch
Call Beverages include ($7.50-$8.50)

 Absolut Vodka

 Tanqueray Gin

 Beefeaters
 Captain Morgan Rum

 Jack Daniels

 Bacardi White
 Jose Cuervo Gold
 Johnny Walker Red Scotch

Premium Beverages include ($8.50-$9.50)

 Kettle One Vodka
Tanqueray 10 Gin

 Mount Gay Rum

 Makers Mark Bourbon

 Bombay

 Crown Royal

 Johnny Walker Black

 Seagrams 7 & VO

 Jose Cuervo 1800

Super Premium Beverages include ($10.00+)

 Grey Goose Vodka

 Bombay Sapphire Gin

 Flor de Cana Rum

 Weller 12 Year Bourbon

 Woodford Reserve

 Patron Silver Tequilla

 Glenfeddich Scotch

 Jameson

 Chivas Regal 12 yr

Johnny Walker Black

· No shots/shooters will be served
· Gratuity and tax is applied to final bill on consumption bars

· Wine Service is available during dinner @$10/per person for House Wine Red & White (1.5 liter). Your bar may remain open or be closed during this hour of wine service.

All Food and Alcohol Prices Subject to Change
