
Hotel Monaco Denver

Catering Menu

America’s Top Restaurants – Zagat

Four Diamonds – AAA

“Best Italian” – Westword Best of Denver

“Four Stars” – 5280 Magazine

“Denver’s Fab Five Chef” – 5280 Magazine

Colorado Chef of the Year – American Culinary Federation

Hotel Monaco Denver

1717 Champa Street at 17th Street

Denver, CO 80202

303.296.1717

303.296.1818

www.monaco-denver.com

•Nearly 100 percent of our food is organic, including the steaks, flours, grains, produce,

salad greens, chocolate and more.

•Our coffee is certified fair-trade and sustainable from the Rainforest Alliance

•Both our hot tea and iced teas’ are organic

•Our steak, lamb, pork and mushrooms are naturally raised, organic and locally sourced

•We serve only seafood that has been approved by SeafoodWatch.com

•Where possible, we have placed our lights on a timer or motion sensitive light switches

•We recycle paper, glass, cardboard, plastics and aluminum

•The fryer oil is recycled as bio-diesel

•We have been composting for over three years with the goal of having zero waste,

everything is either recycled or composted

•The to-go containers are recyclable, or biodegradable and compostable.

Hotel Monaco

Full Day Meeting
Packages

Panzano and Hotel Monaco Denver | Catering Menu

 HEALTHY EATING MEETING

 LOX AND WELLNESS

¶ Smoked salmon with capers and red onion

¶ Fresh assorted bagels and low fat cream cheese

¶ Grapefruit platter with blueberries, Rocky Mountain Wildflower

Honey, toasted almonds

¶ Whole wheat muffins

 GODERE DI BUONA SALUTE

 “ENJOY GOOD HEALTH” LUNCH BUFFET

¶ Insalata verdure mista mixed greens, balsamic vinaigrette

¶ Grilled vegetable salad with grilled zucchini, squash, portabella

mushrooms, red peppers, kalamata olives, pickled roasted tomato, basil,

feta, Italian vinaigrette

¶ Thyme infused salmon with roasted lemon, garlic Brussels sprouts

¶ Baked parmesan rosemary crusted turkey breast with roasted

cauliflower with raisons, pine nuts

¶ Fresh berries with ricotta cheese, toasted almonds

¶ House made bread and Panzano signature tapenade

 POWER BREAK

¶ Flavored water station with lemons, mint, cucumbers, vanilla

extract ɬ includes buffet signage with health benefits of adding each

ingredient

¶ House made power bars

¶ Almonds

 ALL-DAY BEVERAGES

¶ Lavazza coffee and Mighty Leaf teas

¶ Water pitchers with fresh sliced fruit

 100 Per Person

 PACKAGE ENHANCEMENTS

¶ Assorted beverages charged upon consumption

¶ Morning break

¶ After meeting reception

 Menu pricing subject to change. All food and beverage charges
shall be subject to a 11% gratuity and a 12% administrative fee. For
events of less than (12) guests, an additional. 6.00 per person
surcharge will apply. Please advise catering of any food allergies
prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

 LIVE LIKE A LOCAL MEETING

 A ROCKY MOUNTAIN MORNING

¶ Denver egg white frittatas with green chili

¶ House made turkey sausage

¶ Colorado seasonal fruit

¶ House made granola with berries, yogurt , Rocky Mountain Wildflower Honey

¶ Whole wheat muffins

 LODO LUNCH BUFFET

¶ Corn and bacon fritters with tarragon aioli

¶ Quinoa salad with apples, dried cherries

¶ Green chili with cheddar cheese, warm tortillas

¶ Local striped bass served over root vegetables, roasted red pepper nage, thyme,

sage, finished with EVOO and mache

¶ Braised Colorado buffalo shortribs with whipped potato

¶ House made peach cobbler

 THE MOUNTAINEER BREAK

¶ Smoked green chili lime snack mix

¶ Assorted local jerky

¶ Assorted Rocky Mountain Soda Company sodas

one soda per final guest count

 ALL-DAY BEVERAGES

¶ Lavazza coffee and Mighty Leaf teas

¶ Water pitchers with fresh sliced fruit

102 Per Person

 PACKAGE ENHANCEMENTS

¶ Assorted beverages charged upon consumption

¶ Morning break

¶ After meeting reception

 Menu pricing subject to change. All food and beverage charges shall
be subject to a 11% gratuity and a 12% administrative fee. For events of
less than (12) guests, an additional. 6.00 per person surcharge will
apply. Please advise catering of any food allergies prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

 BOARD ROOM MEETING

 CONTINENTAL BREAKFAST

¶ Fresh baked croissants, danishes, and muffins with jams, jellies ,butter

¶ Organic fat free Greek yogurt with house made granola ,berries

¶ Fresh fruit juices

 DICAMANO LUNCH BUFFET

¶ Insalata Caprese with tomatoes, house made mozzarella, 12 year balsamic

riserva, basil oil, toasted pine nuts

¶ Zuppa house made soup of the day

¶ Italian cold cuts roast beef, smoked turkey

¶ Grilled portabella mushrooms

¶ Imported cheeses provolone, mozzarella, fontina

¶ Deli staples lettuce, tomatoes, onions, pepperoncini, pickles, condiments

¶ Bags of Gourmet potato chips

¶ Mini lemon cheesecake bites

AFTERNOON BREAK

¶ Fresh baked brownies

¶ Seasonal berries

 ALL-DAY BEVERAGES

¶ Lavazza coffee and Mighty Leaf teas

¶ Water pitchers with fresh sliced fruit

90 Per Person

 PACKAGE ENHANCEMENTS

¶ Assorted beverages charged upon consumption

¶ Morning break

¶ After meeting reception

 Menu pricing subject to change. All food and beverage
charges shall be subject to a 11% gratuity and a 12%
administrative fee. For events of less than (12) guests, an
additional. 6.00 per person surcharge will apply. Please
advise catering of any food allergies prior to event.

Hotel Monaco

Breakfast

Panzano and Hotel Monaco Denver | Catering Menu

BREAKFAST BUFFETS
¶ Lavazza coffee
¶ Mighty leaf teas
¶ Fresh fruit juices

 CONTINENTAL

¶ Fresh baked croissants, danishes, and muffins with jams,

jellies , butter

¶ Organic Greek yogurt with house made granola, berries

25 Per Person

 BREAKFAST BURRITOS

¶ Breakfast burrito stuffed with potatoes, peppers, scrambled eggs,

cheddar cheese wrapped in a flour tortilla. Smothered in green

chili with melted cheese on top

¶ Mild salsa served on the side

¶ Fresh fruit platter

29 Per Person

 A MONACO MORNING

¶ Yogurt parfaits layered with house made granola, berries

¶ Steel cut oats topped with brown sugar, raisins, dried

blueberries, toasted pine nuts

¶ Hard boiled eggs

¶ House made coffee cake

 29 Per Person

 PALAZZA

¶ Scrambled eggs with fresh tarragon, basil and chives

¶ Rosemary breakfast potatoes

¶ Peppered cherry-wood smoked bacon

¶ House made pork sausage

¶ Fresh fruit platter

¶ Fresh baked croissants, danishes, and muffins with jams,

jellies, butter

32 Per Person

 ROCKY MOUNTAIN

¶ Denver egg white frittatas with green chili

¶ House made turkey sausage

¶ Colorado seasonal fruit

¶ House made granola with berries, yogurt ,and Rocky Mountain

Wildflower Honey

¶ Whole wheat muffins

 32 Per Person

Menu pricing subject to change. All food and beverage charges shall be
subject to a 11% gratuity and a 12% administrative fee. For events of less than
(12) guests, an additional. 3.50 per person surcharge will apply. Please advise
catering of any food allergies prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

 BREAKFAST BUFFETS
¶ Lavazza coffee
¶ Mighty leaf teas
¶ Fresh fruit juices

 SUPER TUSCAN

¶ “Panzano StyleɂɯEggs Benedict two poached eggs over

smoked mozzarella polenta cake layered with prosciutto cotto,

fontina, roasted tomato, topped with Prosecco hollandaise sauce,

served over basil pesto

¶ Rosemary breakfast potatoes

¶ Peppered cherry-wood smoked bacon

¶ House made pork sausage

¶ Steel cut oats topped with brown sugar, raisins, dried

blueberries, toasted pine nuts

¶ French toast house baked baguettes dredged in egg, cinnamon

and nutmeg served with house made maple syrup

 38 Per Person

 QUICHE BUFFET

¶ Smoked salmon, goat cheese, and asparagus

¶ Fontina, spinach and bacon

¶ Ricotta, lemon and arugula

¶ Sliced seasonal fruit and berries

32 Per Person

 BISCUIT BAR

¶ Southern style biscuits

¶ Sausage patties and peppered cherry-wood smoked bacon

¶ Farm fresh scrambled eggs

¶ Southern style sausage gravy

¶ Honey, raspberry jam and butter

¶ Fresh fruit platter

 36 Per Person

 BREAKFAST WITH WINGS (BAGGED TO-GO)

¶ House made breakfast sandwiches or house made

breakfast burritos

¶ Seasonal fruit and berries

29 Per Person

Menu pricing subject to change. All food and beverage charges shall be
subject to a 11% gratuity and a 12% administrative fee. For events of less than
(12) guests, an additional. 3.50 per person surcharge will apply. Please advise
catering of any food allergies prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

 BREAKFAST ENHANCEMENTS
 in addition to any of our breakfast packages

¶ Fresh baked croissants, danishes, and muffins with jams,

jellies, butter
 5 Per Person

¶ Fresh fruit kabobs
 6 Per Person

¶ Hard boiled eggs
 42 Per Dozen

¶ House smoked salmon platter
 with capers , lemons, red onions, bagels, and cream cheese
 10 Per Person

¶ Yogurt parfaits layered with house made granola, fresh berries
 7 Per Person

¶ Peppered cherry-wood smoked bacon

 4 Per Person

¶ House made pork or turkey sausage
 4 Per Person

¶ Steel cut oats topped with brown sugar, raisins, dried

blueberries, toasted pine nuts
 9 Per Person

¶ House made breakfast sandwiches with scrambled eggs,

fontina cheese and your choice of bacon or sausage on a potato
bun

 76 Per Dozen

¶ Breakfast burrito stuffed with potatoes, peppers, scrambled

eggs, cheddar cheese wrapped in a flour tortilla. Smothered in
green chili with melted cheese on top and salsa served on the side

 76 Per Dozen

¶ French toast house baked baguettes dredged in egg, cinnamon

and nutmeg served with house made maple syrup
 9 Per Person

¶ House made donut holes with Chinese 5 spice and house

dipping sauce
 40 Per Dozen

¶ Indian fry bread drizzled with honey
 8 Per Person

Menu pricing subject to change. All food and beverage charges shall be
subject to a 11% gratuity and a 12% administrative fee. For events of less than
(12) guests, an additional. 3.50 per person surcharge will apply. Please advise
catering of any food allergies prior to event.

Hotel Monaco

Breaks

Panzano and Hotel Monaco Denver | Catering Menu

 MORNING BREAKS AND STATIONS
¶ Available after 10am
¶ Minimum of 8 ppl

 ENERGIZE

¶ House made coffee cake

¶ House made berry and granola bars

¶ Mixed rosemary roasted nuts

 14 Per Person

 SWEET MOTIVATOR

¶ House made donut holes with Chinese 5 spice and house dipping
sauce

¶ Chilled milk flight with chocolate, strawberry and nonfat milk

carafes

 14 Per Person

 KABOBS AND BITES

¶ Fresh fruit kabobs

¶ Mini quiche bites with fontina, spinach and bacon

 14 Per Person

 TRAIL MIX AND SMOOTHIE STATION

¶ Almonds, pistachios, house made granola

¶ Dried cherries, cranberries, blueberries, golden and dark

raisins

¶ Pumpkin seeds, walnuts and M&Ms

¶ Passion fruit and mixed berry smoothie shots

 16 Per Person

 JUICING STATION

¶ Fresh fruits, veggies, juices, and spices

¶ Staff attended – made to order

 20 Per Person

 POWER STATION

¶ Flavored water station with lemons, mint, cucumbers, and

vanilla extract ɬ includes buffet signage with health benefits of

adding each ingredient

¶ House made power bars

¶ Almonds

 15 per person

Menu pricing subject to change. All food and beverage charges shall
be subject to a 11% gratuity and a 12% administrative fee. Please
advise catering of any food allergies prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

AFTERNOON BREAKS Available after 2pm

¶ Minimum of 8 ppl

 CHARCUTERIE BAR

¶ Wild boar prosciutto, truffle salami

¶ Grana padano, saffron pecorino, local goat cheese

¶ Marinated olives, house made crackers

 17 Per Person

 CHIPS, SALSA AND CHORIZO

¶ Corn tortilla chips

¶ House made salsa and guacamole

¶ Fried chorizo and queso fresco wonton triangles

 16 Per Person

 LONGEVITY

¶ Chef’s seasonal hummus with flat bread

¶ Fresh raw vegetable platter

¶ Chef’s “healthy” trail mix

 16 Per Person

 MATINEE

¶ Fresh popped popcorn with flavored shakers

¶ Licorice and M&Ms

 15 Per Person

 CRAFT COOKIE BAR

¶ Choose 3 craft cookies; lemon blueberry, red velvet, German

chocolate cake, carrot spice with cream cheese frosting, ricotta

with an almond glaze, sable dusted with powdered sugar

¶ Chilled shots of non fat and chocolate milk

 16 Per Person

 THE BALLPARK

¶ Hot Bavarian soft pretzels with mustard

¶ Mini venison brats on a pretzel hoagie with whole grain mustard

¶ Mixed rosemary roasted nuts

 16 Per Person

 BREWMASTER BREAK

¶ 3 oz pours of Colorado local beer (1 per guest)

¶ Wild boar sausage wrapped in buttery puff pastry with whole grain

mustard

¶ Cheddar biscuits stuffed with pimento stuffed olives

 18 Per Person

 WINE DOWN

¶ 3 oz pours of house Italian red and white wine (1 per guest)

¶ Prosciutto wrapped breadsticks with parmesan, white truffle oil

¶ Marinated tomato bruschetta with Haystack Farms goat cheese

 18 Per Person

 Menu pricing subject to change. All food and beverage charges shall
be subject to a 11% gratuity and a 12% administrative fee. Please
advise catering of any food allergies prior to event.

Hotel Monaco

Daytime
Beverages

Panzano and Hotel Monaco Denver | Catering Menu

NON-ALCOHOLIC BEVERAGES

¶ Assorted soft drinks
 4.5 Each

¶ The Republic of Tea assorted bottled iced teas
 5 Each

¶ Red Bull energy drink
 6 Each

¶ Izze sparkling juices
 5 Each

¶ All natural LYFT sticks (zero calories)
 4 Each

¶ Coconut water
 5 Each

¶ Bottled water
 4.50 Each

¶ Carafes of juice including: orange, grapefruit and cranberry
 30 Per Carafe

¶ Carafes of lemonade
 25 Per Carafe

¶ Carafes of freshly brewed iced tea
 25 Per Carafe

 HOSTED ALL DAY COFFEE SERVICE

¶ Signature coffee and tea station with Lavazza coffee, assorted

Mighty Leaf Teas, flavored syrups, cinnamon sticks, rock candy,

sugar sticks, lemons and honey

 15 Per Person / 10 Per Person Half Day Service

 HOSTED ALL DAY BEVERAGE SERVICE

¶ Signature coffee and tea station with Lavazza coffee, assorted

Mighty Leaf Teas, flavored syrups, cinnamon sticks, rock candy,

sugar sticks, lemons and honey

¶ Unlimited assorted sodas

¶ Unlimited sparkling water

 23 Per Person / 18 Per Person Half Day Service

Menu pricing subject to change. All food and beverage charges
shall be subject to a 11% gratuity and a 12% administrative fee.
Please advise catering of any food allergies prior to event.

Hotel Monaco

Lunch

Panzano and Hotel Monaco Denver | Catering Menu

TRADITIONAL LUNCH BUFFETS

 DICAMANO

¶ Insalata Caprese with tomatoes, house made mozzarella, 12 year

balsamic riserva, basil oil, toasted pine nuts

¶ Zuppa house made soup of the day

¶ Italian cold cuts roast beef and smoked turkey

¶ Grilled portabella mushrooms

¶ Imported cheeses provolone, mozzarella, fontina

¶ Deli staples lettuce, tomatoes, onions, pepperoncini, pickles,

condiments

¶ Bags of gourmet potato chips

¶ Chef’s seasonal cheesecake bites

39 Per Person

 PRANZO AL SACCO – BAGGED TO GO

¶ Selection of turkey, ham, roast beef, and vegetarian sandwiches

with lettuce, tomato , fontina cheese on house made foccacia

¶ Fresh fruit cup

¶ Gourmet potato chips

¶ House baked chocolate chip cookie

¶ Bottled water

 32 Per Person

 PANZANO CLASSICO

¶ Roasted tomato soup with smoked mozzarella

¶ Insalata Caesar hearts of Romaine, croutons, parmesan,

 crispy capers

¶ House made bread and Panzano signature tapenade

¶ Pollo val d’aosta lightly breaded chicken layered with prosciutto

and fontina cheese served over mashed potatoes, sautéed spinach

¶ Melanzane fritte lightly breaded eggplant, rustic pomodoro sauce,

fresh basil, marinated goat cheese, balsamic vinegar reduction

¶ Tiramisu espresso soaked champagne biscuits layered with

amaretto, mascarpone and dusted with cocoa

 42 Per Person

Menu pricing subject to change. All food and beverage charges shall be
subject to a 11% gratuity and a 12% administrative fee. For events of
less than (12) guests, an additional. 3.50 per person surcharge will
apply. Please advise catering of any food allergies prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

SPECIALTY LUNCH BUFFETS

 LIVE LIKE A LOCAL LUNCH BUFFET

¶ Corn and bacon fritters with tarragon aioli

¶ Quinoa salad with apples and dried cherries

¶ Green chili with cheddar cheese, warm tortillas

¶ Local striped bass served over root vegetables, roasted red pepper nage,

thyme, sage, finished with EVOO and mache

¶ Braised Colorado buffalo shortribs with whipped potatoes

¶ House made peach cobbler

 43 Per Person

 GODERE DI BUONA SALUTE “ENJOY GOOD HEALTH”

¶ Insalata di spinaci baby spinach, shaved pecorino, roasted pears, toasted

walnuts, white balsamic vinaigrette

¶ Grilled vegetable salad with grilled zucchini, squash, portabella

mushrooms, red peppers, kalamata olives, pickled roasted tomato, basil, feta,

Italian vinaigrette

¶ Thyme infused salmon with roasted lemon, garlic Brussels sprouts

¶ Baked parmesan rosemary crusted turkey breast with roasted

cauliflower with raisons, pine nuts

¶ Fresh berries with ricotta cheese, toasted almonds

¶ House made bread and Panzano signature tapenade

 43 Per Person

 INSALATA BAR

¶ Romaine lettuce and mixed greens

¶ House made bread and Panzano signature tapenade

¶ Assorted toppings, pickled roasted tomato, olives, roasted red

peppers, mushrooms, red onion, pepperoncini, fresh mixed berries, fresh

basil, hazelnuts, walnuts, almonds, gorgonzola, goat cheese

¶ Choice of two: grilled chicken, roasted salmon, portabella

mushrooms

¶ Gluten free quinoa salad with apples and dried cherries

¶ Fresh sliced seasonal fruit

¶ Fresh berries with ricotta cheese and toasted almonds

¶ House made lemon bars

 42 Per Person

 INSALATA BAR ENHANCEMENT

¶ Mini deli sliders roast beef, turkey, veggie

 Lettuce, tomato, cheese with condiments on the side

 7 Per Person

 BENTO BOX

¶ Chicken yakitori, steamed rice, cashew green beans, fried

spring rolls served in authentic bento boxes

 43 Per Person / 20 Person Maximum

Menu pricing subject to change. All food and beverage charges shall be

subject to a 11% gratuity and a 12% administrative fee. For events of less

than (12) guests, an additional. 3.50 per person surcharge will apply. Please

advise catering of any food allergies prior to event.

Panzano and Hotel Monaco Denver | Catering Menu

FOOD TRUCK LUNCH BUFFETS

 STREET TACOS

¶ Tacos de pollo, tacos de carne asada, tacos de squash,

peppers, onions, portabella

¶ House made guacamole, onions cilantro

¶ Warm corn tortillas

¶ Black bean and cheese empanadas

¶ Insalata Caesar hearts of Romaine, croutons, parmesan,

 crispy capers

¶ Tortilla chips with house made guacamole and salsa

¶ Chile lime truffles and tres leches cake

42 Per Person

 BBQ

¶ Braised beef or pork ribs smothered with "ÏÌÍɀÚɯÏÖÜÚÌɯmade

BBQ sauce

¶ BBQ Italian sausage with grilled onion and peppers

¶ Chef’s house made potato salad

¶ House made apple coleslaw

¶ Hand cut French fries

¶ Seasonal fruit cobbler

 42 Per Person

 BURGER BAR

¶ Choice of three burger patties , beef, Italian sausage, turkey,

veggie, or salmon (sub lamb for 3 more per person)

¶ Choice of four cheeses muenster, brie, cheddar, Swiss,

gorgonzola, goat cheese, feta or fontina cheese

¶ Ketchup, mustard and mayonnaise

¶ Choice of two additional sauces BBQ, remoulade, smoky aioli,

sundried tomato pesto

¶ Burger staples lettuce, tomatoes, pickled onions, sliced avocado,

cherry wood smoked bacon, sliced pepperoncini, and caramelized

onions

¶ Potato buns gluten free available upon request

¶ Bags of gourmet potato chips

¶ Fresh baked chocolate chip cookies

42 Per Person

Menu pricing subject to change. All food and beverage charges
shall be subject to a 11% gratuity and a 12% administrative fee.
For events of less than (12) guests, an additional. 3.50 per person
surcharge will apply. Please advise catering of any food allergies
prior to event.

Panzano and Hotel Denver Monaco | Catering Menu

PLATED LUNCH

¶ Fresh baked breads, butter, and signature tapenade
¶ Add a second starter choice for an additional 3 per person

 STARTER COURSE– CHOOSE ONE

¶ Zuppa roasted tomato with smoked mozzarella

¶ Zuppa creamy potato leek

¶ Insalata verdure mista mixed greens, balsamic vinaigrette

¶ Insalata caesar hearts of romaine, house made croutons,

 parmesan, crispy capers

¶ Insalata caprese tomatoes, house made mozzarella, 12 year balsamic

riserva, basil oil, toasted pine nuts

¶ Insalata romaine tritato chopped romaine, tomato, gorgonzola,

kalamata olives, crispy charcuterie, walnut wheat croutons, basil

micro greens, lemon vinaigrette

¶ Cavolini di buxelles fried brussels sprouts tossed with apple cider

reduction, pistachios, rosemary salt and sliced green apple

¶ Fattoria piatto wild boar prosciutto, duck mousse, truffle salami,

saffron pecorino, pepato, Grana Padano, local goat cheese,

marinated olives, cranberry compote, house made crackers

*Additional 7 Per Person

ENHANCE YOUR PLATED LUNCH

ADD A PRIMI COURSE

 served after the first course for an additional 7 per person

¶ Gnocchi with sage, brown butter, parmesan

¶ Risotto classic Northern Italian risotto with lemon,

 thyme and parmesan

¶ Truffle penne and cheese with melted fontina

¶ Pastiche layer of spicy meatball and cheese tortellini baked with ragu and

spiced custard and a savory thyme crust

Menu pricing subject to change. All food and beverage charges shall
be subject to a 11% gratuity and 12% administrative fee. The higher
priced entrée will be the cost of your three course meal.

Panzano and Hotel Denver Monaco | Catering Menu

 ENTREE COURSE– CHOOSE TWO
¶ Add a third entrée choice for an additional 3 per person
¶ Vegetarian options available upon request that day

¶ Pollo val d’aosta lightly breaded chicken layered with prosciutto and

fontina cheese over mashed potatoes, sautéed spinach

 40 Per Person

¶ Pollo al marsala chicken scaloppini served over mushroom risotto with a

marsala demi, crispy prosciutto

 42 Per Person

¶ Bistecca 6 oz filet with whipped potatoes, sautéed mushrooms, demi glace

 45 Per Person

¶ Bistecca alla griglia 6 oz filet with fried potato gnocchi, basil pesto,

gorgonzola crumbles and balsamic gastrique

 45 Per Person

¶ Osso bucco di maiale braised pork shank, creamy polenta, topped with

gorgonzola and lemon gremolata

 43 Per Person

¶ Ragu di agnello house made garganelli pasta, lamb ragu, demi glace,

pecorino tartufo and mache

¶ 40 Per Person

¶ Gamberi griglia Grilled jumbo shrimp stuffed with medjool dates

wrapped with house cured pancetta served over polenta, topped with

gorgonzola cheese

 40 Per Person

¶ Capesante pan-seared scallops over grilled asparagus and prosciutto

risotto, basil leek nage

 45 Per Person

¶ Seared salmon seared salmon with roasted red pepper nage, potato

cake, chive crème fraiche

 43 Per Person

¶ Pesce fresco seared seasonal white fish, served over root vegetables,

roasted red pepper nage, thyme, sage, finished with EVOO and mache

 42 Per Person

VEGETARIAN ENTREES

¶ Lasagna al Forno house made lasagna layered with smoked

mozzarella, ricotta, parmesan and basil pesto, served over pomodoro

fondue, with mornay sauce

 38 Per Person

¶ Melanzane fritte lightly breaded eggplant, rustic pomodoro sauce,

fresh basil, marinated goat cheese, balsamic vinegar reduction

 38 Per Person

¶ Tagliatelle de rosemarino sautéed with dried cranberries, pine nuts,

goat cheese, lemon emulsion

 38 Per Person

Menu pricing subject to change. All food and beverage charges shall
be subject to a 11% gratuity and 12% administrative fee. The higher
priced entrée will be the cost of your three course meal.

Panzano and Hotel Denver Monaco | Catering Menu

 DESSERT COURSE– CHOOSE ONE

¶ Lavazza coffee and Mighty Leaf teas
¶ Add a second dessert choice for an additional 3 per person

¶ Tiramisu espresso soaked champagne biscuits layered with amaretto,

mascarpone and dusted with cocoa

¶ Budino de caramello butterscotch pudding with salted caramel, sour

whipped cream, topped with a rosemary pine nut cookie

¶ Chocolate mousse cake chocolate chiffon cake with chocolate mousse,

chantilly cream, caramel bits and fresh raspberries

¶ Vanilla bean crème brulee

¶ Torta di capri chocolate almond cake dusted with powdered sugar and

fresh berries with a red currant raspberry mint coulis

¶ Lemon cheesecake with a graham cracker crust topped with chantilly

cream and a fresh blueberries

¶ Mini Bourbon Pecan Pies topped with maple chantilly cream,

garnished with a candied pecan

¶ Lemon berry mascarpone mousse cake lemon sponge cake with

vanilla mascarpone mousse blueberry sauce and fresh berries

 ENHANCE YOUR DESSERT COURSE

¶ Mini trio ÊÏÌÍɀÚɯÈÚÚÖÙÛÌËɯËÌÚÚÌÙÛɯÔÌËÓÌàɯ×ÓÈÛÌËɯÖÙɯÚÌÙÝÌËɯÍÈÔÐÓàɯ

style ɬ select 3 mini portions of the dessert selection above.

Tiramisu is not included.

 Additional 5 per person

¶ Mini duo ÊÏÌÍɀÚɯÈÚÚÖÙÛÌËɯËÌÚÚÌÙÛɯÔÌËÓÌàɯ×ÓÈÛÌËɯÖÙɯÚÌÙÝÌËɯÍÈÔÐÓàɯ

style ɬ select 2mini portions of the dessert selection above.

Tiramisu is not included.

 Additional 3 per person

¶ Specialty cakes ÖÜÙɯÈÔÈáÐÕÎɯ×ÈÚÛÙàɯÊÏÌÍɀÚɯÞÐÓÓɯÊÙÌÈÛÌɯÛÏÌɯ

perfect cake to help enhance your celebration. Pricing is

determined by size, flavor and decoration details.

Menu pricing subject to change. All food and beverage charges shall

be subject to a 11% gratuity and 12% administrative fee. The higher

priced entrée will be the cost of your three course meal.

