

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

PLATED DINNERS

55 per person

Includes bread, coffee and iced tea

Starter

(Select One)

Caesar Salad

Hand-Torn Endive and Romaine, Home-Made Caesar Dressing

Butter Lettuce Salad

Cherry Tomatoes, Bacon, Croutons, Red Onion, Ranch Dressing

Award-Winning Signature Gumbo With Rice

Entrees
(under 25 people - guest to select at event)

(over 25 people, guests to pre-select entrée, counts due 7 days prior to event)

Chicken and Mac-n-Cheese Waffles

Fried Chicken Breast, Smoky Bourbon Pecan Sauce

Shrimp And Grits

Grilled Shrimp, Crispy White Wine Rosemary Cheddar Grits, Deep South Creole Sauce

Short Rib Pot Roast

Horseradish Whipped Potatoes, Fried Brussels Sprouts

Sweets
(Select One)

Blueberry Bread Pudding

With Caramel Sauce

Cloud 9 Cheesecake

Sour Cream Topping, Fresh Strawberry

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

PLATED DINNERS

70 per person

Includes bread, coffee and iced tea

Starter

(Select One)

Spicy Tuna with Avocado

Raw Ahi Tuna, Marinated in Sesame and Soy Sauces,

Crispy Wonton Shell

Buffalo Deviled Eggs

Blue Cheese and Chicken Cracklins

Smoked Bacon Wrapped Dates

Cambozola Cheese Plate

Sweet Tomato Chutney, Roasted Garlic,

Grilled Bread

All guests will be served the Madison house chopped salad.

Entrees
(under 25 people - guest to select at event)

(over 25 people, guests to pre-select entrée, counts due 7 days prior to event)

12oz NY Strip

Dry-Aged, Custom-Cut Grilled Beef Filet, Horseradish Mashed Potatoes, Grilled Asparagus

One Chicken, Two Chicken

Cornbread Stuffed Breast, Smoked BBQ Leg, Warm Potato Salad, Garlic Braised Greens

Grilled Salmon

Roast Tomato Vinaigrette, Roasted Mushrooms, Skillet Green Beans

Sweets
(Select One)

Banana Pudding

Homemade Chocolate Mousse Cake

with Oreo Crust

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

PLATED DINNERS

90 per person

Includes bread, coffee and iced tea

Amuse
Chef’s Choice

Starter
(Select One)

Spicy Ahi Tuna Wontons

Avocado, Sesame and Chili

Bacon Wrapped Dates

Grilled Oysters With Parmesan And Garlic

All Guests Will Be Served The Butter Lettuce Salad, Bacon, Onion, Tomatoes, Blue Cheese And Ranch

Entrees
(under 25 people - guest to select at event)

(over 25 people, guests to pre-select entrée, counts due 7 days prior to event)

8oz Filet Mignon

Dry-Aged, Custom-Cut Beef Filet,

Horseradish Mashed Potatoes,

Grilled Asparagus

Grilled Salmon

Roast Tomato Vinaigrette, Roasted Mushrooms,

Skillet Green Beans

Duck Confit

Sweet Potato-Ricotta Dumplings,

Braised Greens, Blackberry Demi Glace

One Chicken, Two Chicken

Cornbread-Stuffed Breast, Smoked Bbq

Leg, Warm Potato Salad, Garlic-Braised

Greens

Sweets
(Select One)

Homemade Chocolate

Mousse Cake

with Oreo Crust

Blueberry Bread Pudding

with Caramel Sauce

Banana Pudding

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

CHEF’S TASTING MENU

125 per person

Includes bread, coffee and iced tea

Chef will customize an exclusive menu to suit your taste and excite your guests.

This will include a four-course meal with wine and dessert.

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

DINNER BUFFETS

The Madison Hotel has a talented culinary team and can design a special menu for your event.

Due to seasonality of ingredients, some sides may vary but the proteins will always be the same.

Vegetarian and special dietary needs options are always available for your guests.

Memphis Buffet
50 per person (minimum 20 people)

Includes freshly brewed coffee and iced tea,

signature cornbread with jalapeno honey butter

Entrée

 (Select Two)

BBQ Chicken

Bourbon Glazed Grilled Salmon

Pulled Pork Sliders

Fried Chicken

Accompaniments

(Select Three)

Buffalo Deviled Eggs

Mashed Sweet Potatoes

Creole Potato Salad

BBQ Baked Beans

Corn on the Cob

Coleslaw

Baked Mac ‘n Cheese

Sweets

(Select One)

Seasonal Cobblers

Banana Pudding

Blueberry Bread Pudding

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

DINNER BUFFETS

Main Street Buffet

55 per person (minimum of 30 people)

Includes signature cornbread with jalapeno honey butter, freshly brewed coffee and iced tea

Soup or Salad

(Select One)

Caesar Salad

Butter Lettuce Salad

Signature Gumbo with Rice

(Additional Soup/Salad add 2.50 per person)

Entrees

(Select Two)

Dijon and Herb Roasted Beef Tenderloin

Roasted Chicken with Lemon Jus

Honey Soy Glazed Salmon

Rigatoni Pasta with Chorizo Ragu

(Additional Entrée 5.95 per person)

Vegetables

(Select One)

Skillet Green Beans

Roasted Miso Glazed Brussels Sprouts

Grilled Asparagus

Grilled Seasonal Vegetables

Starch

(Select One)

eighty3 Herbed Roasted Potatoes

Whipped Potatoes (with or without gravy)

Wild Rice with Pecans and Cranberries

Whipped Sweet Potatoes

(Additional Side 2.50 per person)

Gourmet Desserts

(Choose Two)

Blueberry Bread Pudding

Banana Pudding

Chocolate Mousse Cake

All prices are subject to a 9.25% Sales Tax and a 21% Service Charge

THEMED DINNER BUFFETS

Italian Buffet
55 per person (minimum of 30 people)

Includes fresh baked bread with butter, freshly brewed coffee and iced tea

Salad

(Select One)

Caprese Salad

mozzarella, tomato, basil vinaigrette

Caesar Salad

Italian Salad with Red Balsamic Vinaigrette

(Additional Salad add 2.50 per person)

Pasta

(Select Two)

Fettuccini with Alfredo Sauce and Peas

Grilled Chicken and Pesto Cream Sauce

Rigatoni Pasta with Chorizo Ragu

(Additional Pastas 4.95 per person)

Entrees

(Select One)

Sausage and Peppers

Chicken Parmesan

Eggplant Parmesan

Chicken Piccata

Housemade Meat or Veggie Lasagna

(Additional Entrees 5.95 per person)

Gourmet Desserts

(Choose Two)

Homemade Cannoli

Cheesecake (sour cream topping,

strawberries or chocolate)

Tiramisu

FOOD AND BEVERAGE MINIMUM GUIDELINES

There is no rental fee for event space. If the food and beverage minimum is met, the difference will be

billed as a room rental. There is a $500 set up fee for all events held in the Iris Ballroom. Wedding

ceremonies combined with receptions require an additional $500 set up fee.

Iris Ballroom

200 people maximum reception style

100 people maximum seated dinner with a dance floor

120 people maximum seated dinner without a dance floor

$3000 F&B minimum for breakfast or lunch

$4500 F&B minimum for evening (Sunday thru Thursday)

$7500 F&B minimum for evening (Friday and Saturday)

The Iris Ballroom can be divided into two rooms (Iris East and Iris West)

Half of the Ballroom

$1700 F&B minimum for breakfast or lunch

$2500 F&B minimum for evening (Sunday thru Thursday)

$3950 F&B minimum for evening (Friday and Saturday)

Mezzanine

60 people maximum reception style

40 people maximum seated lunch or dinner

$2250 F&B minimum for evening use

$1250 F&B minimum for lunch use

Boardroom

Set for 12 with boardroom chairs and a conference table

20 people maximum for conference meals

$1000 F&B minimum (day/evening use)

$650 F&B minimum ½ day use

$500 room rental

Twilight Sky Terrace

Reserved space for 10 to 100 people (for 1 to 3 hours)

Food & Beverage minimum based on guest count

A 50% deposit of the Food and Beverage Minimum is required at the time of booking to guarantee space

reservation. A 21% service charge and 9.25% sales tax will be added to all items for any events.

CATERING TERMS AND CONDITIONS

PAYMENT: Payment shall be made for all catered events prior to the commencement of the function except when

arrangements have been made in advance by the hotel. An amount equal to or greater than 50% of the expected food and

beverage minimum will be required upon execution of the agreement. The remainder of the estimated cost will be required no

later than 72 hours prior to the commencement of the event. In the event of cancellation, all deposit monies will be held.

GUARANTEES: Final guest count must be received no later than 12 noon, 3 business days prior to the commencement of

the event. This count will be considered a guarantee not subject to reduction. Preparation for and charges related to the

function will be made based on this guarantee. The hotel will attempt to prepare for 5% overage for each function. Menu

selections and arrangements must be confirmed with the hotel 30 days prior to the event date.

SPACE ALLOCATIONS: The hotel reserves the right to schedule alternate meeting spaces appropriate to the final

guarantee. When weather is not favorable for rooftop events, the hotel will work to find an alternate space acceptable to your

function. Whenever possible, we will communicate with you the latest time a weather call must be made.

LOSS AND DAMAGE: The hotel will not assume any responsibility for damages or loss of any merchandise or articles

left in the hotel prior to, during, or following any functions.

CANCELLATION POLICY: You may cancel the agreement only by providing written notice to the hotel. The parties agree

and understand that in the event of cancellation, the actual damages would be difficult to determine. Therefore, the parties

agree to the following amounts that must be paid upon notice of cancellation as liquidation of damages:
Between the date of signing and 90 Days Prior to the Event = 60% of the food and beverage minimum (or

estimated budget) for the contracted event.

89 Days to 60 Days Prior to the Event = 75% of the food and beverage minimum (or estimated budget) for the

contracted event.

59 Days Prior to the Event = 100% of the food and beverage minimum (or estimated budget) for the

contracted event.

ALCOHOLIC BEVERAGES: As a purveyor of alcoholic beverages we encourage guests to drink responsibly. We will not

serve anyone who appears to be intoxicated, nor will we serve minors. The hotel will not allow any food or beverage to be

brought into public areas from an outside source without prior approval.

PRIVACY: Due to electronic amplification capabilities, occasionally it is necessary to require speakers and bands to stay

within certain volume limits. The hotel reserves the right to make any decision to insure unnecessary interference to any

guests. It is important that we respect the privacy rights of all our patrons.

SMOKING: The hotel is a smoke free environment. The Twilight Sky Terrace and specific areas outside of the hotel are the

only permitted smoking spaces.

PARKING: Valet Parking is available at a cost of $10 per car for all functions.

SECURITY: If you require security for your event, the contracted security personnel may not carry weapons and must only

concern themselves to the space contracted.

SERVICE CHARGE: A portion of the service charge will be distributed amongst staff.

artful sophistication.

7 9 M A D I S O N A V E N U E M E M P H I S , T N 3 8 1 0 3 9 0 1 . 3 3 3 . 1 2 2 3

M A D I S O N H O T E L M E M P H I S . C O M

 /madisonmemphis @madisonmemphis

