

MetroLagoons

Catering Menu

Catering Packages

All options served with assorted chips.

SANDWICH PLATTER | \$12 PER PERSON

Unless ordered otherwise, served as 40/30/30% ham/turkey/salami.

- Hardwood smoked ham & aged swiss, garlic aioli on a brioche bun
- Oven roasted turkey & aged cheddar, garlic aioli on a brioche bun
- Salami, pepperoni, provolone, lettuce, tomato, Italian vinaigrette on a brioche bun

HOT DOG | \$9 PER PERSON

Quarter pound all beef hot dog served on a bun

CHICKEN TENDERS | \$11 PER PERSON

Breaded chicken and choice of dipping sauce: ranch, BBQ or honey mustard

HAMBURGER | \$15 PER PERSON

Beef patty, American cheese, onions, lettuce, and tomato served on a bun

Add-Ons

To mix and match add-ons, an additional fee will be charged.

HOT SIDE OPTIONS \$3 per person

THREE CHEESE MAC 'N CHEESE

FRENCH FRIES

BAKED BEANS

COLD SIDE OPTIONS \$3 per person

CREAMY RED SKIN POTATO SALAD

ITALIAN PASTA SALAD

CREAMY MACARONI SALAD

FRESH SEASONAL FRUIT SALAD

CAESAR OR HOUSE SALAD

DESSERTS \$3 per person

KEY LIME PIE SLICE

SEASONAL CHEESECAKE

CHOCOLATE MOUSSE

WATERMELON STICKS

GO-GURT

A 22% service fee will be added to all food & beverage purchases. All applicable tax and booking fees apply. Menu items must be pre-ordered at least 2 weeks in advance. All prices subject to change without notice until contract is signed.

PIZZA*

PIZZA PIE | \$22 PER PIE

Cheese or pepperoni (8 slices)

*Available on a limited basis

Kids Catering Packages

Ages 12 and under. Served as a boxed lunch with a choice of chips or apple slices.

HOT DOG | \$7 PER PERSON

All beef hot dog served on a bun

CHICKEN TENDERS | \$7 PER PERSON

Breaded chicken and choice of dipping sauce: ranch, BBQ or honey mustard

HAMBURGER | \$7 PER PERSON

Beef patty, American cheese, onions, lettuce, and tomato served on a bun

PB+J SANDWICH | \$7 PER PERSON

Uncrustable sandwich, flavors vary

Add-Ons

To mix and match add-ons, an additional fee will be charged.

HOT SIDE OPTIONS \$3 per person

THREE CHEESE MAC 'N CHEESE

FRENCH FRIES

BAKED BEANS

COLD SIDE OPTIONS \$3 per person

CREAMY RED SKIN POTATO SALAD

ITALIAN PASTA SALAD

CREAMY MACARONI SALAD

FRESH SEASONAL FRUIT SALAD

CAESAR OR HOUSE SALAD

DESSERTS \$3 per person

KEY LIME PIE SLICE

SEASONAL CHEESECAKE

CHOCOLATE MOUSSE

WATERMELON STICKS

GO-GURT

PIZZA*

PIZZA PIE | \$22 PER PIE

Cheese or pepperoni (8 slices)

**Available on a limited basis*

A 22% service fee will be added to all food & beverage purchases. All applicable tax and booking fees apply. Menu items must be pre-ordered at least 2 weeks in advance. All prices subject to change without notice until contract is signed.

Small Bites

\$20 PER PERSON

Choose 4 of the following options. If selecting 5 or more options, an additional \$5 per item per person will be charged.

SHRIMP CANAPES

Cold water shrimp with sliced watermelon radish topped with a homemade fresh chutney

BEEF CARPACCIO CROSTINI

Fresh baked crostini with sliced beef tenderloin, topped with a creamed horseradish sauce

CUCUMBER CUP BITE

Cucumber filled with cherry tomatoes, feta, olives seasoned with a light Greek dressing

STUFFED MUSHROOMS

Baby Bella mushrooms stuffed with artichoke, cream cheese, sour cream, and parmesan

HUMMUS CUP

Hummus, peppers, carrots, cucumbers, with a toasted pita

Tiny Bites

\$12 PER PERSON

Ages 12 and under. Choose two of the following options. If selecting 3 or more options, an additional \$3 per item per person will be charged.

PIGS IN A BLANKET

CHICKEN NUGGETS

RICE KRISPY TREATS

PB+J SANDWICH

Hosted Bar*

2-hour minimum

FAVORITE BRANDS

2 HOURS: \$30 PER PERSON | \$25 EACH ADDITIONAL HOUR

LIQUOR: New Amsterdam Vodka, Rum Haven, New Amsterdam Gin, Jim Bean, Jack Daniels

WINE: Chardonnay, Cabernet Sauvignon

BEER: Michelob Ultra, Miller Lite, Bud Light, Coors Light

NON-ALCOHOLIC: Coke, Diet Coke, Sprite, Ginger Ale, Club Soda, Tonic Water, Cranberry Juice, Pineapple Juice, Orange Juice, Bottled Water

PRIME BRANDS

2 HOURS: \$40 PER PERSON | \$35 EACH ADDITIONAL HOUR

LIQUOR: Tito's Vodka, Bacardi Silver Rum, Bombay Sapphire Gin, Don Julio Tequila, Crown Royal Whiskey, Jim Bean, Jack Daniels

WINE: Chardonnay, Cabernet Sauvignon, Pinot Grigio, Pinot Noir

BEER: Michelob Ultra, Miller Lite, Bud Light, Coors Light, Jai Alai

NON-ALCOHOLIC: Coke, Diet Coke, Sprite, Ginger Ale, Club Soda, Tonic Water, Cranberry Juice, Pineapple Juice, Orange Juice, Bottled Water

BEER & WINE ONLY

2 HOURS: \$25 PER PERSON | \$20 EACH ADDITIONAL HOUR

WINE: Chardonnay, Cabernet Sauvignon, Pinot Grigio, Pinot Noir

BEER: Michelob Ultra, Miller Lite, Bud Light, Coors Light

NON-ALCOHOLIC: Coke, Diet Coke, Sprite, Bottled Water

BARTENDER FEES*

2 Bartenders are required for the first 100 guests, then 1 additional per 50 guests or portion of 50 at a rate of \$40 per hour per bartender. A bartender fee will apply for all cash / consumption bars along with any hosted bar packages. For cash / consumption bars an additional \$150 bar set up fee will be charged per bar.

SECURITY FEES*

1 Officer for the first 50 guests. 2 Officers for 51 to 150 guests. 3 Officers for 151 to 300 guests. Over 300 is at the discretion management. Rates are \$40 per hour per officer. Required ½ hour before bar opens and until 1 hour after bar closes or event end - whichever is later. Metro Lagoons reserves the right to require security guards for any Events at Client's expense as Metro Lagoons deems appropriate in Metro Lagoons' sole discretion.

A 22% service fee will be added to all food & beverage purchases. All applicable tax and booking fees apply. Menu items must be pre-ordered at least 2 weeks in advance. All prices subject to change without notice until contract is signed.

ALL HOSTED BARS

2 HOUR MINIMUM | \$150 SETUP FEE PER BAR

No shots, no doubles, no floaters, etc. except on Consumption Bar

CONSUMPTION BAR

Add \$1 per drink for cash bar

Favorite Wine Brands \$7, Prime Wine Brands \$9 Favorite Brand Cocktails \$8, Prime Brand Cocktails \$10, Domestic Beer \$6, Seltzers \$8, Imported Beer \$7, Craft/Specialty Beer \$8, Soft Drinks / Bottled Water \$3

NON-ALCOHOLIC BAR

Up to 2 hours, \$10 PER PERSON

Coke, Diet Coke, Sprite, Lemonade and Water

Pre-Purchased Bar Packages

BEVERAGE OPTIONS

ASSORTED CANNED SODA | \$2 PER PERSON
BOTTLED WATER | \$2 PER PERSON
JUICE BOXES | \$2 PER PERSON

BAR OPTIONS

PRE-PAID (*not to exceed bar tab*)
DRINK TICKETS | *price based on selection*

- Beer + Wine | \$6
- House (*wells, frozen, mixes*) | \$10
- Premium (*top shelf*) | \$15

A 22% service fee will be added to all food & beverage purchases. All applicable tax and booking fees apply. Menu items must be pre-ordered at least 2 weeks in advance. All prices subject to change without notice until contract is signed.

Celebrate Your Way with Gift Cards

PURCHASE A METROLAGOONS GIFT CARD, AND CELEBRATE YOUR WAY. REDEEMABLE AT GATE UPON ARRIVAL.

GROUP SALES CATERING GUIDELINES

Thank you for considering Metro Lagoons for your catering needs. We are pleased to offer a variety of menu options for your group or event. Below are the important guidelines to keep in mind while selecting our catering services:

- 1. PRICING:** All menu prices are per person, providing transparency and clarity in your budget planning. All pricing is subject to change until the contract is signed and deposit received.
- 2. SERVICE CHARGE:** Please note that a 22% service charge will be added to all food and beverage purchases. This charge covers service-related expenses to ensure a seamless catering experience.
- 3. TAXES AND BOOKING FEES:** All applicable taxes and booking fees are not included in the menu prices and will be added to the final bill.
- 4. TIMELINE FOR SELECTIONS:** To ensure we can adequately prepare for your event, we kindly request that you provide us with your final menu selections and guest counts at least 14 days before the scheduled event date.
- 5. PORTION SIZES:** All menu selections consist of individual portions, and they are not all-you-can-eat unless specified otherwise.
- 6. MIX & MATCH FEE:** In the event of specific preferences leading to different selections within a category, a 15% mix & match fee will be applied to that category (i.e. Entrees, Cold Sides, Hot Sides, Desserts, Small Bites, etc.). For a fee-free experience, ensure the selection is consistent for all guests in that category. Exceptions to Mix & Match include Cold Sandwiches which may be pre-ordered in accordance with Timeline for Selections or a Hamburger & Hot Dog selection.
- 7. OUTSIDE FOOD CATERING:** Any external catering will be subject to a per-person outside catering fee.
- 8. NO OUTSIDE BEVERAGES:** Please be aware that bringing in outside non-alcoholic and alcoholic beverages is strictly prohibited for compliance with local regulations and to ensure the safety and enjoyment of all guests.
- 9. DIETARY NEEDS:** If any of your guests have dietary requirements, please let us know in advance, and we will be more than happy to accommodate their needs.
- 10. DINING LOCATION:** Pricing does not include dining location facilities and must be booked independently if desired for your group.
- 11. PLATE SHARING & SUBSTITUTIONS:** Plate sharing, and substitutions are not permitted unless otherwise noted.
- 12. HOSTED BAR PACKAGES:** Hosted bar package sales are final and will require signed event contract with terms and conditions that apply.

We are thrilled to work with you and provide a memorable catering experience for your event. If you have any further questions or need assistance with your menu selections, please do not hesitate to contact us. We look forward to serving you and your guests!

A 22% service fee will be added to all food & beverage purchases. All applicable tax and booking fees apply. Menu items must be pre-ordered at least 2 weeks in advance. All prices subject to change without notice until contract is signed.