

Thank you for choosing Spaces in the City for your event. Our team is honored to have the opportunity to make your event the rewarding and memorable experience you envision.

Our venue, unsurpassed cuisine, gracious service, and attention to every detail gives us the ability to surpass even the highest expectations.

Our event professionals will assist you with all the details of your event, simplifying both the planning and coordinating.

Thank you again for making us a part of your plans. We look forward to serving you!

*Spaces in the City
Orchestrating your event from start to finish*

For tours and further information:

865.544.4199

info@spacesinthecity.com

About

Off Site Catering Coordinator—

Joel Harrison

865.544.4199

Joel@spacesinthecity.com

◆ *City Catering*

Every good gathering starts with great food and drinks. City Catering (previously Café 4 catering) has earned an exceptional reputation by providing food prepared from scratch, flawless service, and creative presentations. Our success is attributed to our passion for perfection, combined with our experience and expertise in culinary arts, visual design, and event production.

All catering to include 20% service charge and 9.25% sales tax

Breakfast & Brunch

All menus come with orange juice and coffee with all accompaniments

Continental Breakfast \$9

*Freshly baked pastries, bagels and muffins
Fresh fruit Preserves, cream cheese &
butter*

Oatmeal Station \$5.5

*Fresh prepared oatmeal served with warm
cream, brown sugar, assortment of dried
fruit, nuts, shaved coconut, berries, and
house-made granola*

The Tennessean \$15

*Scrambled eggs
Stone ground grits
Roasted potatoes
Biscuits & gravy
Bacon & sausage
Fresh fruit*

Healthy Start \$6

*Vanilla & strawberry yogurt served with
fresh berries and fruit and house-made
granola*

Broadway Brunch \$18

*Assortment of fresh pastries and muffins
Fresh fruit and cheese display
Choice of one breakfast enhancement*

Breakfast Enhancements

Bacon Cheddar Scones \$1.75

Mini Quiches \$2.25

*Whole Fruit Basket (Apples, oranges, &
bananas) \$2*

*Assorted Croissants (Plain, almond &
chocolate) \$2.5*

Assorted bagels \$2.5

Iced Coffee \$2.5

Mimosa Bar \$6

Breaks

Breaks are not stand-alone, but are provided as an extra to enhance guest experience.

Bakers Dozen \$2.25

Assorted cookies & bars

Regular milk and Chocolate milk

Donut Shop \$6

Assorted donuts and krullers

Assorted cookies & bars

Regular milk and Chocolate milk

Coffee service

Siesta \$7.5

Chips with salsa, guacamole, and queso

Churros with cinnamon sugar

Assorted Jarritos sodas and water

The Candy Store \$3.5

Assorted candy buffet

Assorted sodas and water

Heart Healthy \$6

Crudité platter with dip

Assortment of granola bars

Fresh Fruit and cheese platter

Assorted Juices

Mediterranean Break \$8

Hummus

Marinated veggies and mixed olives

Roasted red pepper spread

Crudité platter

Toasted pita

Assorted sodas and water

Boxed Lunches

Choice of 3

Each comes with tea or bottled water, choice of fresh fruit salad, pasta salad, potato salad, or chips, and cookie \$13

Add Grilled Chicken \$4 Add Grilled Salmon \$6

SALADS

Strawberry

Field Greens, gorgonzola cheese, strawberries, sweet 'n spicy candied nuts. Served with strawberry vinaigrette

Greek

Roasted chicken with mixed greens, feta cheese, tomatoes, cucumber, Kalamata olives and pepperoncini. Served with feta cheese dressing

Tuscan Ceasar Salad (V)

Chopped Romaine, Shaved Parmesan
Garlic Croutons, Caesar Dressing
Cracked Pepper

Cobb

Ham, turkey and bacon crumbles with mixed greens, sliced egg, tomatoes, and shredded swiss. Served with ranch dressing

Grilled Steak Salad

Lean sirloin steak with mixed greens, tomatoes, cucumbers, gorgonzola cheese and caramelized onions. Served with herb vinaigrette

SANDWICHES

Veggie Wrap (V)

Sliced Tomatoes, cucumbers, spring mix, grilled vegetables, black olives, Monterey jack cheese, avocado spread

Turkey & Bacon

Avocado, cheddar cheese, chipotle mayonnaise on whole wheat bread

Chicken & Sundried Tomatoes

Sliced grilled chicken, bacon, spinach, pesto mayonnaise on whole wheat bread

Ham & Gruyere

Honey roasted ham, gruyere cheese, bacon-tomato jam on sourdough bread

Roast Beef & Smoked Cheddar

Caramelized onions, smoked cheddar, horseradish aioli, on ciabatta

Italian Club

Pepperoni, salami, prosciutto, ham, provolone cheese, black olives, tomatoes, lettuce, onions, pepperoncini on ciabatta

(V) - Vegetarian

(\$) - Premium option w/ upcharge

Lunch Buffets

Each menu comes with water and tea with all accompaniments

Soup, Salad and Sandwich buffet \$12 | \$14

Choose from two Selections from below or from all three

Soups

Tomato Bisque
Potato Leek
Lemony Chicken & Orzo
Clam Chowder

Salads

Caesar
Strawberry
Greek
Cobb

Sandwiches

Turkey
Ham
Roast Beef

Build your own Salad Bar \$14

***Greens:** Mixed greens and baby spinach*

***Cheeses:** Cheddar, feta, and blue*

***Meats:** Turkey, ham, and curry chicken salad*

***Toppings:** Shredded carrots, grape tomatoes, cucumbers, chopped bacon, herbed croutons, and sliced red onions*

Served with fresh bread

Specialty Deli Platter \$14

***Meats:** (pick 3) Ham, turkey, roast beef, Italian meats, chicken salad*

***Cheeses:** (pick 2) Sharp cheddar, dill havarti, gruyere, and pimento*

***Spreads:** (pick 3) Herbed mayonnaise, olive tapenade, horsey sauce, Dijon mustard*

***Garnishes:** lettuce, tomatoes, caramelized onions, banana peppers, sweet pickles, dill pickles*

Served with assorted artisan breads

Lunch Enhancements \$2-\$4.5

Fresh Fruit Salad, Pasta Salad, Potato Salad, Assorted Chips, Cookies and Bars

Chef Displays

All chef displays are priced at \$9 for the first hour; \$3 for each additional hour

Toast!

Assorted gourmet cheeses, pickled vegetables, crudité display with complimentary dips, and fresh fruit with assorted crackers and breads

High Tea!

Assortment of tea sandwiches, wraps, toasts and miniature sandwiches to include curry chicken, garden cucumber, brie and apple, along with fresh fruit and cheese wafers

Fiesta!

Mini quesadillas, or mini chimichangas, jalapeño poppers, queso dip with fresh corn tortilla chips, salsa, and guacamole

Salute!

Antipasti display of assorted cheeses, cured meats, marinated olives, grilled and roasted vegetables. Served with toasted baguettes and assorted crackers

Entertain!

Selection of hummus, olive tapenade, spanakopita, roasted eggplant dip, Mediterranean meatballs, and tabbouleh. Served with pita bread

Hors D'oeuvres

Passing By...

2 selections + 1 premium \$12
4 selections +1 premium \$22

3 selections + 1 premium \$16
3 selections +2 premium \$24

Hot Selections

Mini Loaded Potato, sour cream, cheddar, bacon, chives

Cocktail Meatballs with Peach BBQ Sauce

Spanakopita with Tzatziki (V)

Chicken Satay Skewer with Peanut Sauce

Mediterranean Beef Skewers with Peppers, Onions, and Kalamata Olives

Butternut Squash and Gorgonzola Tart with Herbs (V)

Black-Eyed Pea Cakes, Pickled Okra Remoulade (V)

Crostini with Lemony Ricotta, Broccolini, and Italian Sausage (V upon request)

Cool Selections

Caprese skewer (V)

Curry chicken salad wonton

Smoked Salmon Crostini with Boursin

Shrimp Cocktail

Deviled Egg Flight: Traditional, Wasabi, BLT

Cheddar cheese biscuits, pimento cheese, and Benton's Country ham

Premium Selections

Fried Chicken and Waffle Bite, Maple Syrup

Short Rib and Grit Spoon

Maple-Glazed, Bacon-Wrapped Scallops

Low-Country Marinated Shrimp Skewers

Crab Cakes with Jalapeno Remoulade

Brioche Toasts with Duck Confit and Thyme Aioli

Shrimp and Grit Bites, Red Pepper Cream Sauce

Crab-Stuffed Mushrooms with Parmesan

Tomato Bisque Shooters with Mini Grilled Cheese (V)

Grilled Lamb Lollipops with Chimichurri Sauce

Premium Deviled Egg Flight: "Carbonara" Deviled Eggs with Benton's Country Ham and Parmesan Crisp; Beet-Pickled Deviled Eggs with Crème Fraiche, Domestic Caviar, and Fresh Dill; Deviled Eggs With Smoked Trout and Fennel Salad

(V) - Vegetarian

(\$) - Premium option w/ upcharge

Stations

All menus come with water, tea and all accompaniments

The Garden

Choose one for \$5.5

Choose two for \$8.5

The Mixed Green Bowl

*Spring Greens, Shredded Carrots, Applewood Bacon, Cucumbers, Cheddar, Hard-Boiled Egg,
House-made Croutons*

*Pick two dressings: Buttermilk Ranch, Balsamic Vinaigrette, Bleu Cheese Dressing, Creamy Chipotle
Dressing, Warm Bacon Vinaigrette*

The Wedge

Iceberg Wedges, Crumbled Bacon, Cherry Tomatoes, Sliced Red Onion, Bleu Cheese Crumbles

*Pick two dressings: Buttermilk Ranch, Balsamic Vinaigrette, Bleu Cheese Dressing, Creamy Chipotle
Dressing, Warm Bacon Vinaigrette*

The Caesar (V)

Chopped Romaine, Shaved Parmesan, Garlic Croutons, Cracked-Pepper Caesar Dressing

Gourmet Slider Bar \$8

Choose three

Buffalo Chicken

Buffalo Sauce, Celery-bleu cheese dressing

Pulled Pork

BBQ Sauce, Tangy Slaw

Cheeseburger

Angus Beef, Sharp Cheddar Cheese, Condiments

Beef Tenderloin (\$)

Boursin Cheese, Griddled Onions

Cajun Crab Cake (\$)

Maryland Crab Cake, Jalapeño Remoulade

Ciao Bella \$13

*Herb and Italian cheese ravioli tossed in alfredo sauce or roasted tomato marinara, andouille sausage,
grilled chicken, tortellini salad, grilled seasonal vegetables. Fennel and rosemary rubbed pork (\$)*

South of the Border \$15

*Flank steak, roasted pepper and onions, grilled chicken, tortillas, salsa verde, jalapeño, guacamole,
sour cream, shredded cheese, roasted corn and poblano salsa*

(V) - Vegetarian

(\$) - Premium option w/ upcharge

Stations

All menus come with water, tea and all accompaniments

Brisket + Biscuit and more \$15

Buttermilk biscuits and cheddar biscuits, Texas style brisket, choice of fried chicken or country ham, marinated 5 bean salad, pimento cheese, pickled okra, bread and butter pickles, jams & jellies, honey butter, sriracha honey

All American Cookout \$13

Regular and cheeseburger sliders, hotdogs, potato salad, chili, chopped tomatoes, griddled onions, pickle relish, sauerkraut, bourbon ketchup, spicy mustard

MacDaddy Mac n' Cheese Bar \$8

Three cheese mac n' cheese with your choice of two proteins: bacon, grilled chicken, pulled pork, lobster (\$). Served with broccoli, pesto, jalapeños.

Deep South \$18

Choose three proteins: blackened fish, shrimp, chicken, andouille sausage. Cheesy grits, Creole tomato sauce, fried onion straws, Cajun cream sauce

Carving Station (\$) Market price

Choose one, or two (\$). Each served with assorted breads and condiments

Three pepper crusted beef tenderloin, horseradish, au jus

Roasted turkey breast, apple chutney

Cumin + garlic crusted pork tenderloin, tomatillo salsa

Roasted prime rib, mushroom sherry bordelaise

Citrus glazed ham, bing cherry chutney

Under the Sea (\$) Market Price

Seasoned gulf shrimp, spicy cocktail sauce, lemon wedges, scallion hushpuppies with herb aioli, blue crab fingers, soy bourbon glazed petit salmon, fried wontons, pickled ginger, warm crab dip, wasabi-cucumber slaw

Wok'n Down the Aisle \$20

Stir Fry Rice, Chow-mein noodles, grilled chicken, shrimp, garlic teriyaki, assorted toppings, spicy kung pao sauce with Asian chilies and peanuts. Vegetarian spring rolls with peach sweet and sour, hearts of romaine with julienne carrots and miso ginger dressing.

Let's Taco 'Bout Love \$15

Choose two: barbacoa, chipotle chicken, crispy cauliflower and chickpeas (V), blackened redfish. Corn and flour tortillas, pico de gallo, shredded Monterey jack, cilantro, shredded lettuce, black bean corn salsa.

(V) - Vegetarian

(\$) - Premium option w/ upcharge

Seated & Served

Served with water, fresh dinner rolls, choice of salad, and choice of dessert

Beef \$36

Short Rib Bourguignon

Red Wine Braised, horseradish cream, wild mushrooms, fingerling carrots, parmesan risotto

Filet Mignon

Truffled Wild Mushroom Demi Glace, Garlic Mashed Potatoes, Roasted Asparagus

Grilled Sirloin

Chimichurri Sauce, Wild Rice Pilaf, Seasonal Medley of Roasted Vegetables

Smoked Beef Brisket

Blackberry-Fig Gastrique, Stone Ground Cheese Grits, Haricot Verts with Shallots & Lemon

Seafood \$32

Low Country Shrimp & Grits

Andouille Sausage, Stone Ground Cheese Grits, Red Pepper cream sauce, Roasted Asparagus

Grilled Atlantic Salmon

Pesto Cream Sauce, Garlic Mashed Potatoes, Seasonal Medley of Roasted Vegetables

Blackened Redfish

Stone Ground Cheese Grits, Creole Tomato Sauce, Haricots Verts with Lemon and Shallot

Maryland Crab Cake

Caper-Dill Beurre Blanc, Tomato Risotto, Asparagus

Seated & Served

Served with water, fresh dinner rolls, choice of salad, and choice of dessert

Poultry - \$30

Herb De Provence Chicken

Garlic Mashed Potatoes, Roasted Mixed Vegetables, Lemon-Cream Sauce

Apple, Italian Sausage, and Kale-Stuffed Chicken

Blackberry-Fig Gastrique, Feta Polenta, Roasted Fingerling Carrots

Sun-Dried Tomato Stuffed Chicken

Pesto Cream Sauce, Feta Polenta, Seasonal Medley of Roasted Vegetables

Chicken Provencal

Tomato Sauce with Artichoke and Castelvetrano Olives, Stone Ground Cheese Grits, Roasted Asparagus

Chicken Marsala

Classic Marsala Sauce, Parmesan Risotto, Roasted Asparagus

Pork - \$30

Cider Brined Pork Loin Chops

Blackberry-Fig Gastrique, Wild Rice Pilaf, Roasted Fingerling Carrots

Bacon-Wrapped Pork Tenderloin Medallions

Dijon Cream Sauce, Garlic Mashed Potatoes, Haricots Verts with Shallots and Lemon

Blackened Pork Tenderloin Medallions

Cajun Cream Sauce; Stone Ground Cheese Grits; Seasonal Medley of Roasted Vegetables

Seated & Served

Served with water, fresh dinner rolls, choice of salad, and choice of dessert

Vegetarian \$28

Seasonal Canneloni

Rolled Pasta Stuffed with Seasonal Vegetables, Ricotta Cheese and Herbs, Topped with Tomato Basil Cream Sauce

Pasta Primavera

Linguine with Baby Spinach, Artichoke Hearts, Asparagus, Grape Tomatoes, Basil Pesto, Parmesan

Eggplant Parmesan

Fresh Mozzarella, Parmesan, Marinara, Angel Hair Pasta, Roasted Asparagus

Sun-Dried Tomato Stuffed Portobello Mushrooms

Pesto Cream Sauce, Tomato Risotto, Seasonal Medley of Roasted Vegetables

Wild Mushroom Bourgignon

Truffled Red Wine Sauce, Papardelle Pasta, Asparagus, Parmesan

Vegan Entrees Available

Upon Request

Salad Options

Greek Salad (V)

Romaine hearts, tomato, kalamata olives, cucumbers, feta cheese, red onion, with creamy feta cheese dressing

Tuscan Caesar (V)

Chopped romaine, shaved parmesan, house-made croutons, with cracked pepper caesar dressing

Strawberry (V)

Strawberries, spiced nuts, gorgonzola, red onion, with strawberry vinaigrette

Caprese (V)

Tomato, mozzarella, basil, with balsamic vinaigrette

Classic Spinach

Baby spinach, sliced egg, red onion, bacon, parmesan, with ranch dressing

Artisan Greens (V)

Caramelized apples, gorgonzola, spiced nuts, with balsamic vinaigrette

Chopped Salad

Greens, corn, avocado, tomato, feta cheese, bacon, with ranch dressing

(V) - Vegetarian

(\$) - Premium option w/ upcharge

Dessert Stations

All Stations below - \$3.5 pp

Old School Bake Sale

*Assortment of Mini Tarts,
Cookies, Bars, Rice Krispies Treats*

Sweet Treats

Assortment of cupcakes or cakes

Milk & Cookies

*Assortment of cookies and assorted
flavored milk*

All Stations below - \$4.5 pp

Cheesecakes

*Vanilla Cheesecakes with
assorted topping*

Cobbler Bar

*Assorted seasonal fruit cobblers
with fresh whipped cream*

Build your own Sundae

*Vanilla ice cream with
assorted sauces and
toppings*

Layer Up

*Assortment of trifles layered
with creams and custards, and a
variety of fruits and berries*

Trip to Paris

*Macaroons, mini eclairs,
chocolate dipped strawberries,
and custard tartlets*

Pop Stop

*Cake Pops, Dipped
Marshmallow Pops, Dipped
Prezels, and Rice Krispies*

Bar Packages

The Spaces in the City Beverage Program features a variety of options for your event at The Press Room and our other venues at 4 Market Square. Choose premium or house brand liquors; a selection of imported, domestic and craft beers; and our featured or signature wines served from our bar.

OPTION 1: PER DRINK BAR PRICING

Total bill based on a per drink basis, and settled at the end of the event. You may choose to offer house products, premium products, or a combination of the two.

BEVERAGE	PRICE PER DRINK
Standard Liquor	\$7.00
Premium Liquor	\$8.00
Top Shelf Liquor	\$9.00
House Wine	\$5.00
Domestic Beer	\$3.00
Draft Beer	\$4.00
Import Craft Beer	\$5.00

OPTION 2: PER PERSON HOSTED BAR PRICING

Total bill based on a per person basis. You pay a flat rate, per head, per hour. A final headcount should be given no later than 7 days prior to the event.

	1 Hour	2 Hours	3 Hours	4 Hours	5 Hours
Top Shelf Bar	\$23	\$24	\$26	\$28	\$32
Premium Bar	\$18	\$19	\$20	\$22	\$26
Standard Bar	\$16	\$17	\$18	\$20	\$23
Beer & Wine Bar	\$13	\$14	\$16	\$18	\$21

CHAMPAGNE TOAST ONLY \$4 PER PERSON plus \$50 SETUP FEE

Bar Packages

Standard

Press Room or Square Room House Liquors

Domestic Bottled Beer

Seasonal Draft Beer

House Wine Varietals

Premium

Tito's Vodka

Bacardi Rum

Beefeater Gin

Four Roses Yellow Label Bourbon

Espolon Tequila

Dewars 12 year Scotch

Domestic Bottled Beer

Seasonal Draft Beer

House Wine Varietals

Top Shelf

Ketel One

Bacardi Rum

Bombay Sapphire

Basil Hayden or Makers Mark

Patron Tequila

Glenmorangie 10 year Scotch

Domestic Bottled Beer

Seasonal Draft Beer

House Wine Varietals