

Prague Marriott Hotel

Events Menu

meetings *im*agined

MARRIOTT
PRAGUE

Breakfast

meetings imagined

MARRIOTT
PRAGUE

Breakfast

Continental breakfast

550 CZK

Choice of quality fruit juices
Fresh breakfast rolls breads
Assortment of jam, honey, butter & margarine
Natural and fruit flavored yoghurts
Breakfast cereals and dried fruit
Sliced and whole fruits
Croissants and Danish pastries

Healthy Starter

600 CZK

Choice of quality fruit juices
Fresh breakfast rolls and breads
Assortment of jam, honey, butter & margarine
Natural and fruit flavored yoghurts
Cottage cheese spread
Breakfast cereals & dried fruit
Platter with salami, ham, game pâté and cheese
Platter with marinated and smoked fish
Vegetable crudités with dip
Croissants, Danish pastries, sliced fruit

Full American Breakfast

670 CZK

Choice of quality fruit juices
Fresh breakfast rolls and breads
Assortment of jam, honey, butter & margarine
Platter of ham, smoked salmon and cheese
Boiled and scrambled eggs (low fat)
Pancakes with maple syrup (low cholesterol)
Grilled mushrooms, roast potatoes
Crispy bacon & sausages (carb conscious)
Natural and fruit flavored yoghurts
Breakfast cereals and dried fruit
Fresh fruit salad
Croissants, Danish pastries
Muffins & banana bread

Rates are excluding 10% service charge and including VAT

Coffee Break

meetings *im*agined

Coffee Breaks

All include a selection of the finest coffees and Ronnefeldt teas

Welcome Coffee

345 CZK

Breakfast breads
Breakfast morning cake
Fruit Danish Pastries
Assorted muffins and Croissants

Energizing Coffee Break

385 CZK

Rock Star – energy drink
Pancakes with maple syrup
Citrus fruit smoothie
Big shock bars – grape sugar
Yoghurt and apple protein bar
Fresh fruit – grape, bananas

Healthy Coffee Break - Fruit

385 CZK

Fruit smoothie
Bircher muesli cup with dried fruits
Fruit cake
Marinated pineapple in cinnamon dressing
Sliced fruits selection with honey sauce
Dried fruits selection
Whole fruits

Healthy Coffee Break - Vegetable

385 CZK

Vegetable / fruit smoothie
Zucchini and nuts bread
Dark bread rolls with chives cream cheese
and radish
Vegetable crudités with sour cream herbs dip
Cucumber finger sandwich vegetable crisps
Cherry tomato skewers

Rates are excluding 10% service charge and including VAT

Coffee Breaks

All include a selection of fresh fruits, the finest coffees, Ronnefeldt teas, home made ice tea, Toma mineral water (sparkling and non-sparkling), soft drinks and non-sparkling flavored water

Monday Morning

345 CZK

Cottage cheese with raspberry granola

Banana bread with nuts

Muesli sticks

Dried apricots

Hazelnuts

Egg salad on dark bread

Whole fruit - 3 kinds

Monday Afternoon

345 CZK

Acai smoothie with coconut and banana

Chicken enchiladas

Chocolate brownies

Oatmeal cookies

Focaccia with grilled vegetable and olives

Whole fruit - 3 kinds

Tuesday Morning

345 CZK

Buttermilk smoothie with apricots and chia seeds

Lemon muffin

Baked oats with peanut butter

Rosemary bread with spiced beef

Nut of the day – Cashews

Dried fruit of the day – Dates

Whole fruit - 3 kinds

Tuesday Afternoon

345 CZK

Brioche with pulled BBQ pork

Sacher cake

White chocolate and coconut cookies

Ciabatta with smoked salmon

Juice of the day – Melon and Matcha Tea smoothie

Whole fruit - 3 kinds

Rates are excluding 10% service charge and including VAT

Coffee Breaks

All include a selection of fresh fruits, the finest coffees, Ronnefeldt teas, home made ice tea, Toma mineral water (sparkling and non-sparkling), soft drinks and non-sparkling flavored water

Wednesday Morning

345 CZK

Yoghurt granola with honey
Chocolate cupcakes
Bakes muesli bar
Cereal baguette with cheese and cos lettuce
Nuts of the day – Pecans
Dried fruit of the day – Pineapple
Whole fruit - 3 kinds

Wednesday Afternoon

345 CZK

Potato pancakes with ratatouille
Apple and cinnamon pound cake
Chocolate chip cookies
Caraway seed buns with dried pork
Juice of the day – Beetroot, ginger and spirulina
Whole fruit - 3 kinds

Thursday Morning

345 CZK

Rice with almond milk – lactose free
Pistachio financier
Pear crumble
Buns with roast pork ham
Nuts of the day – Peanuts
Dried fruit of the day – Cherries
Whole fruit - 3 kinds

Thursday Afternoon

345 CZK

Panini with smoked turkey
Orange roulade
Meringue cookies
Brioche with tuna fish
Juice of the day – Mango, pineapple and banana
Whole fruit - 3 kinds

Rates are excluding 10% service charge and including VAT

Coffee Breaks

All include a selection of fresh fruits, the finest coffees, Ronnefeldt teas, home made ice tea, Toma mineral water (sparkling and non-sparkling), soft drinks and non-sparkling flavored water

Friday Morning

345 CZK

Cottage cheese with bananas and strawberries

Ginger and carrot cake

Coconut muesli cake

Tunnbröd with dried tomatoes

Nuts of the day – Almonds

Dried fruit of the day – Raisins

Whole fruit - 3 kinds

Friday Afternoon

345 CZK

Steak sandwich with sautéed onion and mustard

Chocolate fudge cake

Cashew nut cookies

Bagel with spinach and cream cheese

Juice of the day – Raspberry, banana and chia seeds

Whole fruit - 3 kinds

Rates are excluding 10% service charge and including VAT

Takeaway Boxes

Breakfast Box

560 CZK

Ham and cheese croissants
Seasonal fruit
Assortment of Danish pastries and croissants
Cookies
Raisin bread
Dietz fruit juice 0,2 l

Club Box Lunch

560 CZK

Muffin
Pasta salad
Club sandwich
Seasonal fruit
Chocolate bar
Cookies
Mineral water 0,33 l

Classic Box Lunch

560 CZK

Ham sandwich, cheese sandwich
and chicken sandwich
Assortment of cookies
Cereal bar
Fruit yoghurt
Dietz fruit juice 0, 2 l

All Around Box Lunch

560 CZK

Pasta salad
Baguette with smoked turkey
Ciabatta with tomato and mozzarella (low fat)
Chocolate and cereal bar (carb conscious)
Seasonal fruit
Cookies
Orange juice 0,2 l

Rates are excluding 10% service charge and including VAT

Lunch

meetings imagined

MARRIOTT
PRAGUE

Roll in Lunches

Roll in Lunches are served in the function rooms only and has a maximum of 25 delegates.

Carb Conscious

695 CZK

Carpaccio of beef with grilled vegetables and parmesan
Green salad with shrimps and brown butter vinaigrette (carb conscious)
Fresh fruit salad flavored with mint juice

Light

695 CZK

Mixed green salad with honey glazed goat cheese
Parma ham with cavaillon melon, rucola and aceto balsamico
Apple tart with vanilla sauce

Mediterranean

695 CZK

Tomato and mozzarella with balsamico reduction
Seared tuna with Nicoise style salad
Chocolate truffle cake with whipped cream and raspberries

Vegetarian

695 CZK

Caesar salad with garlic croutons
Grilled zucchini topped with asparagus tartar and virgin olive oil
Fresh fruit salad flavored with mint juice

Rates are excluding 10% service charge and including VAT

Sandwiches

Open Face Sandwiches

65 CZK per item

Smoked salmon with lemon and romaine lettuce
Three cheese sandwiches (camembert, ementaler, blue cheese)
Prague ham with eggs, pickles and lettuce
Cajun turkey with grilled onions and jalapeños

Traditional Sandwiches

70 CZK per item

Vegetarian ciabatta with mozzarella, tomato, pesto
Cheddar cheese, ham and tomato toast
Ciabatta bread with parma ham
Homemade scones, egg salad with herbs

French Banquette

85 CZK per item

Yoghurt and lime marinated chicken breast
Alsace smoked ham with lettuce and Dijon mustard
sun-dried tomato, goat cheese and tapenade
Ementaler cheese and salted country butter

Tramenzini Sandwiches

110 CZK per item

Roast strip loin of beef with sauce tartar
Norwegian smoked salmon with horseradish
crème fraiche
Prosciutto de parma with rucola

Rates are excluding 10% service charge and including VAT

Cold Buffet Presto 695 CZK

Minimum of 15 delegates.

Sandwiches

Tuna on ciabatta bread, anchovy butter

Thyme flavored focaccia with grilled vegetables and parmesan

French baguette with Prague ham, mustard mayonnaise and lettuce

Cold appetizers

Premium Parma ham with melon

Gravlax salmon rolls with fennel, honey and dill sauce (carb conscious)

Fine Feta cheese with dried tomatoes, black olive and sauce pistou (low fat)

Salads

Greek salad with white onions [Low cholesterol]

Caesar salad with garlic croutons and parmesan

Mixed salad leaves with selection of green pepper dressing, balsamic vinaigrette, thousand islands dressings

Tomatoes with mozzarella, basil and balsamic vinegar

Selection of bread and butter

Desserts

Cheese cake with raspberry jelly

Strawberry tart with crème fraiche and vanilla sauce

Apple cake with Calvados sauce

Rates are excluding 10% service charge and including VAT

Express Buffet Speedy 695 CZK

Minimum of 15 delegates.

Sandwiches

Spicy shrimp salad baguette with fine lettuce
Tramenzini bread with Italian salami, rucola and tomatoes
Turkey sandwich Louisiana style with spicy onions

Warm Dishes

French onion soup with Gruyere cheese croutons
Rigatoni amatriciana with grated Pecorino
Salmon with spinach in puff pastry basil sauce (carb conscious)

Salads

Tomato and red onion salad
Caesar salad with garlic croutons and parmesan
Greek bean salad with garlic and onions (low cholesterol)
Tossed green salads with choice of dressings
Vegetable antipasti
Selection of bread, baguettes and butter

Desserts

Cappuccino mousse flavored with star anise
Panna Cotta with raspberry coulis
Vanilla crème brûlée
Tiramisu

Rates are excluding 10% service charge and including VAT

Light Buffet Pronto 690 CZK

Minimum of 25 delegates.

Starters

Roasted beef with chive sauce
Tricolore vegetable with fresh basil
Salmon tian with crème fraiche
Shrimp cocktail
Marinated turkey breast, salsa verde

Salads

Baby tomatoes and mozzarella
Potato and cress salad
Tossed green salad with choice of dressings
Rucola leaves with sun-dried tomatoes
Iceberg with marinated peppers
Greek salad with feta cheese

Warm Dishes

Minestrone soup
Poached chicken supreme with light lemon sauce
Basmati leek rice
Pork medallions vegetables and mushroom
Penne pasta with zucchini and pesto
Cooking station
Grilled fish of the day

Desserts

Apricot crumble cake
Fruit salad with berries
Apple tart with cinnamon ice cream
Strawberries marinated in Grand Marnier

Rates are excluding 10% service charge and including VAT

Chef's Choice 850 CZK

Minimum of 25 delegates.

Appetizers

Prime selection of meat cold cut
Freshly made vegetarian appetizers
Fish appetizers
Assortment of condiments and sauces

Salad Bar

Freshly mixed garden leaves with selection of dressings
Caesar salad with garlic croutons and parmesan
Minimum four compound salads
Bread and butter

Cooking Station

You choice of one of the following :
* Penne pasta amatriciana or carbonara with parmesan
* Penne pasta carbonara with parmesan
* Gnocchi with cream and spinach rigattoni Primavera

Soup of the day

Main Dishes

Meat entrée (carb conscious)
Grilled or braised country poultry dish
Fresh fish entrée (low fat)
Vegetables of the season
Variation of side dishes

Desserts

Wide selection of desserts
(Chef 's choice varies every day according to season)

Enhance your buffet selection from the following (available on banquet floor only)

Additional upgrade **150 CZK per item**
Potato truffle gnocchi with shallot sauce
Spiced chicken fajitas served with sour cream, tomato salsa and guacamole
Grilled tuna medallions with gingered vegetable and lime sauce
Thai chicken in red curry with bamboo shoots and coconut milk
Roast leg of lamb with garlic and thyme sauce

Additional upgrade **250 CZK per item**
Stuffed veal leg served with morel sauce
Black Angus prime rib roasted to perfection with green pepper sauce

Rates are excluding 10% service charge and including VAT

Dinner

meetings imagined

MARRIOTT
PRAGUE

Chef's Choice 990 CZK

Minimum of 25 delegates.

Appetizers

Prime selection of cold cut ham
Freshly made vegetarian appetizers
Seafood appetizers
Assortment of condiments and sauces

Salad Bar

Freshly mixed garden leaves with selection of dressings
Caesar salad with garlic croutons and parmesan
Three compound salads
Bread and butter

Cooking Station

You choice of one of the following :
* Roasted salmon with vegetables and herb sauce (low fat)
* Chicken ballotine with pistachio nuts, sherry glaze
* Roasted Prague ham in bread dough with traditional condiments
* Roasted beef with Jack Daniel's sauce
* Gnocchi with asparagus and aceto balsamic

Enhance your buffet selection from the following (Available on banquet floor only)

Additional upgrade **150 CZK per item**
Potato truffle with gnocchi with shallot sauce
Spiced chicken fajitas served with sour cream, tomato salsa and guacamole
Grilled tuna medallions with gingered vegetable and lime sauce
Thai chicken in red curry with bamboo shoots and coconut milk
Roast leg of lamb with garlic and thyme sauce

Additional upgrade **250 CZK per item**
Stuffed veal leg served with morel sauce
Black Angus prime rib roasted to perfection with green pepper sauce

Soup of the day

Main Dishes

Meat entrée (carb conscious)
Grilled or braised country poultry dish (carb conscious)
Fresh fish entrée (low fat)
Vegetables of the day
Variation of side dishes

Desserts

Wide selection of desserts
Selection of homemade ice creams and sorbets
International cheese selection served with grapes and nuts

Rates are excluding 10% service charge and including VAT

Czech Buffet 999 CZK

Minimum of 25 delegates.

Starters

Prime selection of Czech ham with pickles and horseradish cream
Roasted fillet of arctic char with riesling jelly and fine vegetables
Marinated Czech pork sausages in vinaigrette with red onion
Wild boar terrine with apple and raisin chutney
Country paté with cranberry sauce

Salads

Cucumber salad with dill and sour cream
Czech potato salad with mayonnaise and vegetables
Tomato salad with sour cream and chervil
Wild mushroom salad with sage
Mixed green lettuce salad with condiments (vinaigrette, crispy bacon)

Main Dishes

Crisp roast farmed duck with braised red cabbage
Leg of venison in cream sauce
Grilled pike perch with leek and chive sauce
Seared fillet of pork with beer sauce and candied garlic
Roasted Prague ham baked in bread dough (low fat)

Side Dishes

Mashed potatoes with horseradish and chives
Czech bread dumplings topped with crisp onions
Potato gratin flavored with thyme
Sauteed Savoy cabbage with bacon
Carrot and green peas with butter

Desserts

Puff pastry apple strudel with vanilla sauce
Rhubarb pie with meringue and whipped cream
Homemade buns with vanilla and rum cream
Seasonal plum cake with poppy seed sugar

Rates are excluding 10% service charge and including VAT

Mediterranean Buffet 1250 CZK

Minimum of 75 delegates.

Italy and France

Beef carpaccio with virgin olive oil and shaved parmesan
Sliced prosciutto San Danielle with cavallion melon
Lombardy bresaola with marinated leeks and arugula leaves
Poultry liver paté with cépes salad

Salads

Vegetable caponata
Greek salad with olives, onions and feta cheese
Artichoke salad with potatoes and mustard vinaigrette
Insalata caprese with capers and pine nuts
White bean salad with white onions and garlic
Lamb lettuce with potato dressing

Main Dishes

Oyster florentine
Veal chops with button mushroom (carb conscious)
Chicken and vegetable tajine
Melanzana di tomato (gratinated eggplant with tomato sauce)
Beef medallions with porcini sauce
Thyme potatoes gratin
Pilaf rice
Mediterranean cheese buffet

Spain, Portugal and Greece

Spanish chorizo and olives
Goats cheese crème brulée with pine nuts
Eggplant caviar with tomato concassé
Gazpacho with shrimp
Dolmades with garlic sauce

Africa

Couscous
Hummus with pita bread
Tabouleh

Desserts

Panna cotta with forrest fruits
Goat cheese cake with honey and raisin sauce
Dried fruit strudel with pistachio sauce
Melon au Porto
Crème caramel

Rates are excluding 10% service charge and including VAT

Royal Buffet 2050 CZK

Minimum of 75 delegates.

Appetizers

Sushi buffet
Prosciutto San Danielle with melon and pecorino
Tataki of tuna with avocado and black sesame vinaigrette
Marinated wild salmon with citrus and caviar vinaigrette
Monkfish pastrami with olive and sun-dried tomato salad
Foie gras terrine with apple fondue and port wine sauce
Lobster bisque with cognac and brioche croûtons

Salads

Seafood salad with zucchini and dill
Caesar salad with parmesan and garlic croûtons
Mesclun salad with balsamico vinaigrette and walnuts
Insalata caprese with pine nuts, capers and pure olive oil sun-dried tomatoes
Pickled olives

Carving Station

Argentinean black angus roast with sauce béarnaise
Steamed vegetables
Roast rack of lamb with herb crust candied garlic
Rosemary baked ratte potatoes
Milk veal with morels
Asparagus gratin
Some of the best world cheese accompanied by walnuts in honey, candied pears, fig marmalade

Cooking Station

Freshly grilled scallops with crayfish sauce and asparagus tips (low fat)
Seared fillet of venison with cranberry sauce and potato gnocchi (low cholesterol)
Medallion of duck breast caramelized leek purée

Seafood Buffet

Lobsters salad with brown butter vinaigrette
Dublin bay prawns
Marinated shrimps and shrimp cocktail
Freshly opened oysters with assorted garnishes

Desserts

Crêpes Suzette
Tiramisu
White chocolate frappé
Manjar chocolate ganache with candied kumquats
Guanaja chocolate mousse flavored with bergamot tea
Selection of crème brûlée (vanilla, pistachio, chocolate)
Assortment of pralinés and petit fours
Chocolate tart with raspberry coulis
Ice creams and condiments
Caramelized banana tart

Rates are excluding 10% service charge and including VAT

Three-Course Menu

Choose your Three-Course Menu **850 CZK**

Starters

Tomatoes and mozzarella with balsamico reduction, extra virgin olive oil and fresh basil
Chicken consommé with sherry sun-dried tomato dumplings and vegetables
Marinated tandoori turkey breast with mint sauce

Main Courses

Grilled cornfed chicken supreme with basil sauce, egg pasta and wilted spinach
Crusted pork tenderloin with Dijon mustard sauce, thyme potato gratin
Gratinated cod fish ikarimi with glazed baby carrots, saffron risotto and chive sauce

Desserts

Banana and coconut pie with walnut ice cream
Cheese cake with raspberry puree, vanilla sauce
Chocolate mousse cake with candied oranges

Choose your Three-Course Menu **920 CZK**

Starters

Smoked salmon with chives, cream cheese and freese salad
Marinated leg of veal with tuna sauce and semi dried tomatoes and cheese crisps
Caesar salad with freshly shaved parmesan and butter croûtons

Main Courses

Grilled salmon steak with spring onion mashed potatoes, grilled zucchini and creamed balsamico
Braised premium beef with morel sauce, grilled vegetable and potato strudel
Roasted chicken breast on creamed herb polenta and saffron sauce

Desserts

Apple pie with homemade vanilla ice cream with cappucino sauce
White and dark chocolate mousse with almond tuille and orange chutney
Strawberry charlotte cake with cream

Rates are excluding 10% service charge and including VAT

Three-Course Menu

Choose your Three-Course Menu **1050 CZK**

Starters

Seared tuna in sesame crust on fine niçoise garnish
Quails consommé with porto and fresh basil dumplings
Prosciutto San Danielle ham with marinated figs and balsamic reduction

Main Courses

Grilled ikarimi salmon with creamed truffle and herb polenta, grilled zucchini
Rack of lamb with ratatouille vegetable tart and sun-dried tomato sauce
Premium rib eye beef steak with green beans rolls and thyme gratin potatoes

Desserts

Pear pie with nougat sauce and cranberry jelly
Fruit carpaccio with mint sorbet and lime sauce
Nuit de chine with cappucino sauce

Enhance your menus with a fourth course **150 CZK per item**

Iced lime sorbet with sparkling wine
Salmon tartare with keta caviar and parmesan crisp
Goat cheese baked in phyllo pastry served with pepper fondue
Cup of lobster bisque with chives
Salmon and halibut terrine served with gazpacho vinaigrette
Prawn and ginger hot soup

Rates are excluding 10% service charge and including VAT

Three-Course Menu

Traditional Czech Menu 920 CZK

Starters

Traditional mushroom and potato soup “ Kulajda” with poached quail egg
Premium Prague ham with creamed horseradish and gherkins
Veal in white sauce with country toasted bread

Main Courses

Traditional leg of venison in cream sauce, fine dumplings and cranberries
Roasted duck and pork with braised red cabbage, crispy onion and bread dumplings
Grilled pikeperch with sorrel sauce served with fine a vegetable fricassée and baby potatoes

Desserts

„Skubanky“ with poppy seed ice cream
Pancakes with candied pears and cinnamon sauce
Crispy apple strudel served with vanilla ice cream

Rates are excluding 10% service charge and including VAT

Reception

meetings *im*agined

MARRIOTT
PRAGUE

Canapes 65 CZK per item

Cold Canapes

Camembert cheese on whole rye bread with nuts
Salmon tartar with cucumber slices (low fat)
Country paté on rye bread with pickles
Smoked salmon rolled in herb cheese crêpe
Roast beef on white toast with remoulade sauce (carb conscious)
Pumpernickel bread with smoked salmon and horseradish cream
Loin of veal with a black olive pureé and chives
Sushi rolls tekka maki (tuna) and kappa maki (cucumber) with wasabi (low cholesterol)
Skewer of cherry tomato, basil and mozzarella
Foie gras brulée with apple chutney (add 10, - CZK)
Scallop sevicehe with avocado purée (add 10, - CZK)
Seared tuna with wasabi mayonnaise and soy sprouts
Duck breast over beetroot fondue
Prague ham with pickled onions
Fresh oysters

Warm Canapes

Fried shrimps in crisp dough, garlic mayonnaise
Quiche lorraine
Shrimp and pork spring rolls with sweet and sour sauce
Snail a la bourguignon in puff pastry and garlic butter
Wrapped tandoori chicken
Poached quail egg with watercress cream and Parma ham
Chicken Satay with spicy peanut butter sauce
Fried shrimps in potato coating, basil dip
Devils on horseback
Chicken wings cajun style (carb conscious)
Potato samosas (vegetarian)
Poached salmon with leek and truffle purée
Goat cheese strudel with pepper fondue (vegetarian)
Chicken skewer yakitori with soy sauce (low cholesterol)
Gratinated oysters with spinach
Quail breast on skewer (add 20, - CZK) (low fat)
Tuna medallion with foie gras (add 20, - CZK)

Rates are excluding 10% service charge and including VAT

Cocktail reception

Minimum of 30 delegates.

Tosca 785 CZK

Cold appetizers

Prague ham with pickles and horseradish cream
Shrimp cocktail with chilli mayonnaise
Tomato tian with gorgonzola and pecorino cheese
Antipasti skewer with aged aceto balsamico (low cholesterol)
Seared tuna with mizuna salad and wasabi mayonnaise

Cooking station

Stir fried chicken with crisp vegetables and oyster mushrooms (carb conscious)
Shrimp satay with spicy peanut sauce
Steamed salmon with vegetables and herb sauce (low sauce)

Desserts

Macadamia nut cake
Mini fruit tartlets
Strawberry soup with champagne

Carmen 999 CZK

Cold appetizers

Duck fillet with beetroot fondue
Veal medallions with capers and tuna mayonnaise
Salmon carpaccio with capers on olive oil
Czech ham with horseradish and pickles

Cooking station

Seared ikarimi cod fillet with pesto and mushroom
Carving station
Spicy tuna with gingered vegetables (low fat)

Wok station

Shrimp tjab tjoy with vegetables (carb conscious)

Hot station

Calamari a la Romana with saffron aioli

Rates are excluding 10% service charge and including VAT

Cocktail reception

Minimum of 30 delegates.

Turandot 1850 CZK

Cold appetizers

Fruit de mer (fresh oysters, carpet clams, pink shrimps, Dublin bay prawns, marennes, fine de claire, sylter royal)

Or

Sushi bar

Cold canapés

Beef carpaccio on tomato ciabatta bread

Premium parma ham with cantaloupe melon

Lobster medallions with brandy sauce

Crab and tuna roll with sesame seeds

Hot meals (6 pieces per person pass around)

Snails with herb butter butter in puff pastry

Stuffed chicken wings with tarragon farce

Veal fillet with oyster mushroom (low cholesterol)

Main courses

Lamb chop with rosemary crust (carb conscious)

Olive salsa

Seafood and chicken paella

Cooking station

Seared scallops with beurre de montpellier

Wok of cantonese pork with oyster mushrooms and ginger (carb conscious)

Steamed scallops with fennel and langoustine sauce

Desserts

Ice cream selection

New York cheese cake

Fraisier with vanilla sauce

Crema catalane with cane sugar

Chocolate parfait with cointreau

Selection of pralinés

Petit fours

Tiramisu

Rates are excluding 10% service charge and including VAT

Beverages

meetings imagined

MARRIOTT
PRAGUE

Beverages List

Soft drinks	CZK	Canadian Whiskey (4 cl)	CZK
Toma water 0,33 l	85	Canadian Club	150
Pepsi 0, 25 l	85		
Pepsi MAX 0, 25 l	85	Scotch Whiskey (4 cl)	CZK
Mirinda 0, 25 l	85	Johnny Walker Red Label	140
7Up 0, 25 l	85	Johnny Walker Black Label	250
Canada Dry 0, 25 l	85	Johnny Walker Blue Label	950
Schweppes Bitter Lemon 0, 25 l	85	Ballantine´s	140
Tonic Water 0, 25 l	85	Chivas Regal 12 years old	250
Selection of fruit juices 0,2 l	95		
Fresh orange juice 0,2 l	150	American Whiskey / Bourbon (4 cl)	CZK
Mattoni, Aquila water 0,75l	140	Jack Daniel´s	170
		Jack Daniel´s Gentleman Jack	250
Hot drinks	CZK	Jack Daniel´s Single Barrel	350
Cup of coffee	85	Woodford Reserve	265
Cup of tea	85	Jim Beam	150
Beer	CZK	Liqueres (4 cl)	CZK
Pilsner Urquell 0,33l	90	Southern Comfort	150
Bernard dark 0,33l	90	Bailey´s	150
		Amaretto	165
Aperitifs and Bitters (4 cl)	CZK	Cointreau	165
Gin	150	Drambuie	165
Bacardi	150	Grand Marnier	165
Becherovka	150	Kahlúa	165
Fernet Stock	150	Sambucca	165
Vodka	150		
Slivovice kosher 10 years old	245	Cognac, Armagnac, Calvados (4 cl)	CZK
		Hennessy Fine	245
Irish Whiskey (4 cl)	CZK	Hennessy X.O.	650
Jameson	140	Martell V.S.O.P.	250
Tullamore Dew	140	Martell X.O.	650
Paddy	140		

Rates are excluding 10% service charge and including VAT

Wine List

White Wine

VELTLÍNSKÉ ZELENÉ – 0.75L F.Mádl, Velké Pavlovice, Morava, Czech Republic	695 CZK
SAUVIGNON CONNOISSEUR – 0.75L Côtes de Gascogne, Domain Haut Marin, France	795 CZK
RYZLINK VLAŠSKÝ CEPAGE – 0.75L Late Harvest, Nové Vinařství, Drnholec, Morava, Czech Republic	895 CZK
PINOT GRIGIO DELLE VENEZIE IGT – 0.75L Tenuta di Corte Giacobbe, Venice, Italy	925 CZK
GRÜNER VELTLINER FINK – 0.75L Alte Wachau, Austria – 0.75l	945 CZK
RIESLING BAMBERGER NAHE – 0.75L Nahe, Germany	1025 CZK

Sparkling Wine

PROSECCO SPUMANTE CONTI RICATTI BRUT – 0.75L 795 CZK Italy
BOHEMIA SEKT PRESTIGE – 0.75L 795 CZK Bohemia Sekt, Czech Republic

Rates are excluding 10% service charge and including VAT

Wine List

Red Wine

Zweigeltrebe – 0.75L F.Mádl, Velké Pavlovice , Morava, Czech Republic	695 CZK
FRANKOVKA, ZD NĚMČIČKY – 0.75L Němčičky, Morava, Czech Republic	765 CZK
MERLOT / CABERNET SAUVIGNON CONNOISSEUR – 0.75L Côtes de Gascogne, Domain Haut Marin, Gascogne, France	795 CZK
SALENTO PRIMITIVO, BOCCA DELLA VERITA – 0.75L Cantine De Falco, Puglia, Italy	925 CZK
RIOJA CRIANZA VALDEPALACIOUS – 0.75L Bodegas Leza García, Rioja, Spain	1095 CZK

Welcome Drink

160 CZK per person for each selection

Sparkling wine 0,15 l, soft drink, mineral water
Kir Royal (sparkling wine, Creme de Cassis)
Champerol (Aperol, Prosecco, orange juice)
Bellini (sparkling wine, peach juice)
Perfect Champagne Cocktail (Brandy, sparkling wine, bitter, sugar)
Cointreau Fizz (Cointreau, soda, fresh lime juice)
Tequila Sunrise (Tequila, fresh orange juice, Grenadine)

Rates are excluding 10% service charge and including VAT

Open Bar

Selection of freshly squeezed juices 150,- CZK per glass (applies for any open bar)
Every additional hour at 100 CZK per person (Marriott Open Bar at 150 CZK per person)

Classic Open Bar

1 Hour **545 CZK** per person
2 Hours **745 CZK** per person

Mineral water still and sparkling
Fruit juices (orange, apple, grapefruit, multivitamin)
Beer 0, 33 l
Veltlínské zelené, F. Mádl, Velké Pavlovice, Morava
Zweigeltrebe, F. Mádl, Velké Pavlovice, Morava
Prosecco Spumante Conti Ricatti Brut
Peanuts
Chips

Welcome Drink Open Bar

30 Minutes **245 CZK** per person
1 Hour **345 CZK** per person

Prosecco Spumante Conti Ricatti Brut
Fruit juices (orange, apple, grapefruit, multivitamin)
Mineral water still and sparkling
Premium selection of chips, nuts and olives

Marriott Open Bar

1 Hour **645 CZK** per person
2 Hours **955 CZK** per person

Soft drinks (Pepsi products)
Fruit juices (orange, apple, grapefruit, multivitamin)
Mineral water still and sparkling
Beer 0, 33 l (Pilner Urquell)
Chardonnay late harvest
Cabernet Sauvignon
Prosecco Spumante Conti Ricatti Brut
Aperitifs (Martini, Sherry, Campari)
Vodka (Absolut, Finlandia)
Gin (Beefeater, Bombay Sapphire)
Bacardi Light Rum Liqueurs (Cointreau, Bailey's)
Whiskey (Johnny Walker, Ballantines, Jim Beam, Jameson)
Cognac (Martel, Hennessy Fine)
Premium selection of chips, nuts and olives

Czech Open Bar

1 Hour **565 CZK** per person
2 Hours **665 CZK** per person

Becherovka, Slivovice, Hruškovice, Fernet Stock
Fruit juices (orange, apple, grapefruit, multivitamin)
Soft drinks (Pepsi products)
Beer 0, 33 l (Pilner Urquell)
Ryzlink Vlašský Cepage
Vinařství, Drnholec,
Frankovka, ZD Němčičky
Czech sparkling wine Bohemia Prestige or
Královský sekt
Premium selection of chips, nuts and olives

Rates are excluding 10% service charge and including VAT