

CUSTOM DESIGNED BREAKS

Choose 2 from these 4 customized specialty themed breaks for your Group \$20 pp.

SMOOTHIE BREAK

Blueberry Banana Smoothie Mixed Berry Smoothie Granola Bars

COOKIE BREAK

Classic Chocolate Chip Oatmeal Raisin Snickerdoodles Mudslide

BUILD YOUR OWN TRAIL MIX

M&M's (regular & peanut) White chocolate chips Dried cranberries, & apricots Raisins, coconut, almonds Peanuts & pistachios

POPCORN BREAK

Choose 3 intriguing flavors Truffle Oil Bacon Curry Sea Salt Spicy Teriyaki

BEVERAGE STATION

Serving Hot Teas, Assorted Sodas, and Purified WaterHalf Day Service\$10 pp.Full Day / Refreshed\$20 pp.

ENHANCE YOUR MEETING

Build your own breaks with these options below Choose 3 from the 5 choices below \$12 pp. M&M's Mixed Nuts Trail Mix Granola Bars Potato Chips (Individual Bags)

INDIVIDUAL ENHANCEMENTS

Tortilla Chips and Salsa	\$7 pp.
Hummus and Veggies	\$8 pp.
Assorted Whole Fruit	\$3 pp.
Individual Fruit Yogurts	\$4 ea.
Harvest Table Cookies	\$35 dz.
Blondies	\$35 dz.
Brownies	\$35 dz.
Assorted Breakfast Pastries	\$35 dz.
Biscotti	\$35 dz.
Lemon Bars	\$40 dz.
Chocolate Dipped Strawberries	\$48 dz.

ADDITIONAL BEVERAGE OPTIONS

Coffee Station Starbucks Verona Ice Tea Vitamin Waters S. Pellegrino Water

Fiji Mineral Water

Mimosa Station Bloody Mary Station \$75 per gallon \$19 per pitcher \$6 ea. \$9 ea. (750ml) \$5 ea. (375ml) \$9 ea. (750ml) \$5 ea. (375ml) \$30 pp. \$30 pp.

MEETINGS BREAKS REFRESHMENTS & SNACKS

CATERING BREAKFAST

CONTINENTAL BREAKFAST

Minimum Guest Count – 6 people \$25 pp.

Freshly Baked Breakfast Pastries Local Honey, Butter, & Jam Sliced Seasonal Fruit Regular and Decaf Starbucks Verona Blend Coffee Assorted Hot Teas Orange Juice

BREAKFAST ENHANCEMENTS

Local Farmed Yogurt	\$4 pp.
House Made Granola	\$3 pp.
Bagels and Cream Cheese	\$5 pp.
Bagels with Smoked Salmon	\$10 pp.
Locally Made Bagels,	
Cream Cheese & Accoutrements	
House Made Belgian Waffles	\$10 pp.
Whipped Cream & Accoutrements	
Steel Cut Oatmeal	\$8 pp.
Accoutrements	
Eggs Benedict	\$8 pp.
Model Bakery English Muffins	
12 Count Minimum	

BREAKFAST BUFFET *Minimum Guest Count – 12 people* \$40 pp.

Regular and Decaf Starbucks Verona Blend Coffee Assorted Hot Teas Milk Orange Juice Freshly Baked Breakfast Pastries House Made Granola Locally Farmed Yogurt Sliced Fresh Fruit Country Style Potatoes

YOUR CHOICE OF Select 1 Scrambled Eggs Gluten-Free Frittata

YOUR CHOICE OF Select 1 Applewood Smoked Bacon Chicken Apple Sausage

CATERING LUNCH

DELI PLATTER LUNCH *Minimum Guest Count - 12 people* \$50 pp.

STARTERS

Select 3 Napa County Baby Greens Sherry Vinaigrette, Goat Cheese, Shaved Vegetable

Romaine 'Caesar' *Parmesan, House Made Garlic-Anchovy Vinaigrette, Crouton*

Chilled Pearl Pasta Salad Saint Helena Olive Oil, Cucumber, Mint

Chilled Potato 'Salad' *Dijon Aioli, Hard Boiled Egg*

Napa County Soup Seasonal & Daily

Culinary Garden Tray House Made Hummus, Smoked Paprika and Coriander, House Made and Pickled Vegetables

Assorted Napa County Cheeses +\$5pp Toasted Marcona Almonds, Dried Fruit Compote

BUILD YOUR OWN SANDWICH

Select 3 Roast Beef Turkey Breast Niman Ranch Ham Chicken Salad Roasted Napa County Vegetables Smoked Salmon

+\$5pp

Served with locally made fresh rolls, lettuce, tomato, onions, assorted cheese, condiments and potato chips

DESSERT

Select 1 Harvest Tables Cookies Classic Chocolate Chip, Oatmeal Raisin White Macadamia

Brownies & Blondies

Lemon Bars

CATERING LUNCH

FAMILY STYLE LUNCH

Minimum Guest Count - 12 people \$55 pp.

SALADS & STARTERS Select 2 Local Napa County Baby Greens Goat Cheese, Sherry Vinaigrette, Shaved Local Vegetables

Romaine 'Caesar' Parmesan, House Made Garlic-Anchovy Vinaigrette, Croutons

Chilled Potato 'Salad' *Dijon Aioli, Hard Boiled Egg*

Assorted Crudité House Made Ranch Dressing

Cobb Salad *Eggs, Bacon, Chicken, Blue Cheese* +\$5pp.

+5pp

Local Cheeses +\$5pp. *Toasted Marcona Almonds, Dried Fruit Compote*

*Buffet Lunch Option Available

ENTREES Select 2 Braised Greens Sweet Onions

Wild Mushroom Risotto *Parmesan Reggiano*

Grilled Mary's Chicken Breast Locally Farmed Spinach

Herb Roasted Salmon Shaved Fennel

Grilled Pork Tenderloin *Pork Jus*

Grilled Flat Iron Steak *Red Wine & Shallot Jus*

SIDES Select 2 Crushed Fingerling Potatoes Napa Valley Olive Oil

Creamy Yellow Polenta Parmesan

Haricot Vert Garlic Butter

Honey Glazed Carrots Harvest Table Honey

Rosemary Marinated Grilled Vegetables Balsamic Vinegar

Chilled Fruit Bowl Featuring seasonal items from the market

DESSERTS Select 1 Baked Fruit Strudel Vanilla Bean Chantilly

Harvest Tables Assorted Cookies *Classic Chocolate Chip, Oatmeal Raisin Snickerdoodles, Mudslide*

Brownies & Blondies

PLATED DINNER MENU FALL/WINTER

3 Course Plated Dinner | \$130 pp. 4 Course Plated Dinner | \$150 pp.

FIRST COURSE Select 1 Butternut Squash Soup Spiced pepitas, Amaretto Croutons

Roasted Pear Salad Brown Butter Crumble, Blue Cheese, Hazelnuts, Sherry

Beets Salad Fried Chickpeas, Chicory, Picholine Olives, Ricotta

Butter Lettuce Salad Manchego Cheese, Red Onions, Buttermilk Dressing, Heirloom Apples

SECOND COURSE Select 1 Roasted Mushrooms Whipped Ricotta, Brioche Crouton, Pine Nuts, Garden Herbs

Duck Breast Frisee, Winter Preserves, Honey Glazed Pearl Onions, Short Bread

Diver Scallops *Cilantro Onion Puree, Citrus, Braised Leeks, Apple Crumble*

Fried Sweet Potatoes Hazelnut Aioli, Shiro Dashi

ENTRÉES

Select 3 Pork Loin Mustard Greens, Roasted Fennel, Pickled Shallots, Whole Grain Mustard

Market Fish Herb Salad, Meyer Lemon-Green Olive Salsa

Herb Baked Chicken Breast Farro, Winter Greens, Olives, Aged White Cheddar

Beef Tenderloin *Swiss Chard, Olive Oil Crushed Potatoes, Caramelized Onions, Red Wine Jus*

Cavatelli Hazelnut Cream, Abalone Mushrooms, Bread Crumbs, Parsley, Parmesan

DESSERTS

Select 1 New York Cheesecake Fresh Napa County Fruit, Whip White Chocolate

Chocolate Caramel *Chocolate Cremuex, Sea Salted Caramel*

Lemon Meringue Bar Sable, Lemon Curd, Honey Meringue

Tiramisu Italian Crème, Marsala Zabaglio

All of our Event Menus are presented in the "Spirit of Harvest Table." Local produce from our network of small artisanal farmers is reflected in each season. All Menu items are subject to seasonal change and availability.

CATERING DINNER

CATERING DINNER

PLATED DINNER MENU SPRING/SUMMER

3 Course Plated Dinner | \$130 pp. 4 Course Plated Dinner | \$150 pp.

FIRST COURSE Select 1 Harvest Inn Estate Greens Toasted Pinenuts, Sherry Vinaigrette, Seasonal Vegetables, Peppato Cheese

Curried English Pea Soup *Crème Fraiche, Mint*

Heirloom Tomato Salad *Opal Basil, Burratta, Torn Croutons*

Green Goddess Salad *Romaine, Cucumbers, Avocados, Snap Peas*

Farro Salad *Cauliflower, Avocado Cream*

SECOND COURSE Select 1 Dungeness Crab Salad Yellow beets, Avocado, Crème Fraiche and lime

Broccoli "Cous Cous" Aged Balsamic, Champagne Grapes, Pistachios, Curry oil

Melon Salad, Horseradish, Aromatic Greens, Smoked Salt

Grilled Skirt Steak Artichoke and potato Hash, Black Garlic Aioli

Cavatelli Fava Beans, Goat Cheese, Toasted Bread Crumbs, Spring onions

ENTRÉES

Select 3 Roasted Salmon Pickled Zucchini, Red Curry Coconut Broth, English Peas

Grilled Chicken Braised Kale, Green Olives, Fingerling Potatoes

Smoked Tri Tip Succotash, Cherry Tomatoes

Fettuccini *Tomato Citrus Butter, Olives, Ricotta*

Pork Loin Seasonal Vegetables

DESSERTS

Select 1 New York Cheesecake Fresh Napa County Fruit, Whip White Chocolate

Chocolate Caramel *Chocolate Cremuex, Sea Salted Caramel*

Lemon Meringue Bar Sable, Lemon Curd, Honey Meringue

Tiramisu Italian Crème, Marsala Zabagli0

CATERING DINNER

FAMILY STYLE DINNER *Minimum Guest Count - 12 people* \$100 pp.

SALADS & STARTERS Select 2 Classic Caesar Romaine, Brioche Croutons, Parmesan

Estate Grown Lettuce Pinenuts, Seasonal Vegetables, Sherry Vinaigrette

Wedge Salad Butter Milk Dressing, HT Bacon, Cherry Tomatoes

Roasted Beets Lemon Curd, Pistachios, Chicory, Whipped Ricotta

Cavatelli *Tomato Citrus Butter, Pecorino Romano, Braised Greens, Pinenuts*

ENTREES Select 2 Market Fish Herb Dressing

Garden Herb Roasted Chicken Whole Grain Mustard Jus

Grilled Lamb Chops *Rosemary*

Roasted Leg of Lamb Smoked Jus

Braised Short Ribs

Pastrami Spiced Striploin

Whole Roasted Beef Tenderloin

Twice Baked Eggplant Greek Yogurt, Sweet Peppers, Maui Onions

Roasted Kale Green Apple, Sumac-Onion Tabbouleh

Buffet Dinner Option Available +5pp

SIDE DISHES Select 3 Baked Apples *Mizuna, Goat Cheese, Rosemary, Brown Butter* BBQ'd Carrots *Herb Dressing, Toasted Hazelnuts, Frissee*

Patatas Bravas Fried Potatoes, Smoked Paprika Mayonnaise

Sweet Corn Elote

Grilled Peach Endive, Garden Herbs, Mascarpone

Roasted Cauliflower Grapes, Marcona Almonds, Rosemary

Olive Oil Crushed Potatoes Roasted Garlic

Haricot Verts Crispy Shallots

Seasonal Risotto

DESSERTS

Select 1 Tiramisu Italian Crème, Lady Finger Sponge, Espresso

Seasonal Fruit Tarts Biscuit Topping, Whipped Cream

Bourbon Bread Pudding *Crème Anglaise*

Chocolate Caramel Tartlets Sea Salt / Bittersweet Cremeux

Pecan Pie Bars Shortbread

Local Cheeses Assorted Accoutrement +\$8pp

CATERING DINNER

WINE COUNTRY GRILL

Minimum Guest Count - 20 people \$100 pp.

STARTERS

Select 3 Estate Grown Lettuce Toasted Pine Nuts, Roasted Market Vegetables, Sherry

Wedge Salad Butter Milk Dressing, Harvest Table Bacon, Cherry Tomatoes, Red Onions

BBQ'd Carrots Herb Dressing, Toasted Hazelnuts, Frisee, and Pickled Mustard Seeds

Patatas Bravas Fried Potato's, Smoked Paprika Mayonnaise

Grilled Peach Endive, Garden Herbs, Mascarpone

Seasonal Vegetable Crudite *Buttermilk Dressing*

Chef fee applies per 50 guests - \$150

MAIN ENTREE

Select 2 Lavender Honey glazed Pork Chops *Sweet Corn Elote*

Pulled Pork Alabama Bbq sauce, Squash Ribbon Pickles, Onions, Rustic Bread

Grilled Short Ribs *Warm Potato Salad, Chorizo, Caramelized Onions, Parsley*

Za'atar Spiced Grilled Lamb Chops Spinach, Garlic, Toasted Pine nuts, Golden Raisins

Pork Ribs Butter Beans, Braised Greens, Citrus

Char Grilled Chicken Picholine Olives, Roasted Cauliflower, Salsa Verde

Saffron Grilled Tuna Cous Cous, Dried Cherries, Apricots, Roasted Lemon

Chicken Shishkabob , Pickled Mango Marinade

DESSERTS

Select 1 Strawberry Shortcake Baked Strawberries, Chantilly Cream, Shortbread Cookies

Fruit Tarts *Pistachios, Vanilla Bean Cream*

Butter Scotch Pudding, *White Chocolate Crumble*

Pecan Pie Bars *Shortbread*

PASSED HORS D'OEUVRES

Half Hour	Choice of 3	\$20 pp.
1 Hour	Choice of 3	\$30 pp.
2 Hours	Choice of 4	\$40 pp.
3 Hours	Choice of 6	\$50 pp.

COLD

HOT

Smoked Salmon Ruffle English Cucumber, Brioche

Shaved Beef Tenderloin *Horseradish Aioli, Sweet & Sour Shallots*

Pepper Seared Ahi Tuna Crispy Wonton, Wasabi Tobiko

Dungeness Crab Salad *Belgian Endive*

Seasonal Figs *Prosciutto, Mascarpone*

Pork Tenderloin Lettuce Wrap Chili Rubbed, Cilantro Mayonnaise

Classic Deviled Egg Smoked Paprika

Chilled Pacific Oysters *Red, Wine, Mignette* Chorizo Stuffed Medjool Dates *HT Bacon*

Napa County Soup Shooter Inspired from Napa County Farmers

Roasted Mushroom Tart

Gougère *Gruyere Cheese*

Roasted Sea Scallop *Warm Bacon Butter*

Grilled Lamb Chops *Rosemary, Garlic*

Goat Cheese Stuffed Piquillo Peppers *Herbs, Olive Oil*

Smoked Chicken Empanada *Chipotle Aioli*

STATIONERY APPETIZER PLATTERS

Each platter will serve approx. 30 guests.

Local Charcuterie \$125 per platter Assorted Mustards, Pickled Cornichons, Marinated Olives, Toasted Croutons

Local Cheeses \$125 per platter Assorted Accoutrement & Walnut Bread

Raw Vegetable Crudité Assorted Local Vegetables, House Made 'Ranch' \$75 per platter

Local Napa County Baby Greens \$75 per platter Goat Cheese, Sherry Vinaigrette, Shaved Local Vegetables

Marinated Grilled Vegetables Assorted Condiments \$75 per platter

RECEPTIONS

CATERING **ENHANCEMENTS**

BEVERAGES

Beverages are purchased on a per consumption basis. There is an additional bar set up fee of \$150. Please speak to the events department for additional pricing on premium wine, champagne, beer & liquor

WATER STATION

Water Citrus Water Cucumber Water

WINE & CHAMPAGNE

Priced per bottle

Domaine Carneros Brut Rosè
Trinchero Sauvignon Blanc
William Hill Chardonnay
Clif Family Rosè
Starmont Pinot Noir
Whitehall Lane Cabernet Blend
Schweiger Cabernet Sauvignon

BEER

\$75	Priced per bottle
\$100	
\$100	Coors Light
	Miller High Life
	Scrimshaw Pilsner
	Fat Tire Amber Ale
	Lagunitas IPA

\$79 LIQUOR \$52

\$48 Priced per drink \$48

- \$62 New Amsterdam Vodka
- \$62 Flor de Cana Rum \$79 Aviation Gin
 - Well Made Tequilla Dicekl #12 Whiskey

Grant's Family Reserve Scotch

- NON-ALCOHOLIC Priced per drink
- Sodas

\$6

\$12

\$12

\$12

\$12

\$12

- Coke, Diet Coke, Sprite, \$6 Ginger Ale, Club Soda, Tonic \$8
- \$8 Juices \$8
 - Orange, Cranberry, Pineapple, Grapefruit

Coffee Station per gallon

Iced Tea per pitcher

\$12

LATE NIGHT SNACKS

Each platter will serve approx. 30 quests.

- Raw Vegetable Crudités \$75 per platter Assorted Local Vegetables, House Made 'Ranch'
- Local Charcuterie \$125 per platter Assorted Mustards, Pickled Cornichons, Marinated Olives, Toasted Croutons
- \$4

\$3

- \$125 per platter
- Assorted Accoutrement & Bread \$75

Local Cheeses

House Ground Mini Burgers \$135 per platter \$16 Truffle Aioli. House made Brioche

> Grilled Cheese Sandwiches \$100 per platter Truffle Popcorn

CATERING ENHANCEMENTS

BEVERAGE PACKAGE SERVICES

TOP SHELF/ LOCAL CONCOCTED

\$75 pp.

Includes Charbay Vodka, Ginny's Gin, Prohibition Spirits Sugar Daddy Rum, Tapatio Tequila, Sonoma Brother's Rye Whiskey, Glenlivet 12 Irish Whiskey, and Mixers, (3) House Wines, (4) Domestic Beers, Non-Alcoholic Beverages

PREMIUM

\$65 pp.

Includes Kettle One Vodka, Beefeater Gin, Bacardi Silver Rum, Buffalo Trace Bourbon, Johnny Walker Red Scotch, El Jimador Tequila, and Mixers, (3) House Wines, (4) Domestic Beers, Non-Alcoholic Beverages

DELUXE

\$55 pp.

Includes New Amsterdam Vodka, Aviation Gin, Flor De Cana Rum, Dickel #12 Whiskey, Grants Scotch, Well Made Tequila, and Mixers, (3) House Wines, (4) Domestic Beers, Non-Alcoholic Beverages

STANDARD

\$35 pp.

Includes (3) House Wines, (4) Domestic Beers, Non-Alcoholic Beverages

*Three Hour Service, or any portion thereof \$10 per person for each additional hour

BASIC

\$20 pp.

Includes all non-alcoholic beverages; hot and iced tea, and assorted sodas.

*Three Hour Service, or any portion thereof \$5 per person for each additional hour

SELECTION OF HOUSE WINES

Domaine Carneros Brut Rosè (Sparkling) Trinchero Sauvignon Blanc Hall Sauvignon Blanc Tres Sabores Rosè Clif Family Rosè William Hill Chardonnay Aerena Chardonnay Elizabeth Rose Pinot Noir Starmont Pinot Noir Whitehall Lane Cabernet Blend Schweiger Cabernet Sauvignon

SELECTION OF BEERS

Harvest Hop Farm IPA Harvest Hop Farm Blonde Ale Coors Light Miller High Life Scrimshaw PIIsner Fat Tire Amber Ale Lagunitas IPA

OUR BEER PROGRAM

An experience that cannot be replicated, our Hopfarm Harvest Blonde and IPA are made on-site in our nano-brewery and are only available here at the Harvest Inn at Harvest Table. Sourcing local, organic ingredients to brew our beer is as important as taking a dip in a refreshing hopped brew after a day of wine tasting. True today as it was in late 1873 when Charles Storey purchased 22 acres inside St. Helena city limits to call home in his passionate pursuit of growing hops. In the wine country, we believe that it takes a lot of great beer to make a little world-class wine.

