ABQ BIOPARK

Catering Menu

200

Picnic Bullet

Picnic buffets include a selection of two entrees, two sides, fresh baked cookies, chips water and assorted sodas including Brisk tea.

Ask us about our VEGETARIAN ALTERNATIVES, substitute a vegetarian entrée on your buffet at no additional cost! Add a vegetarian Entree to your buffet for \$4 per person.

TIER 1 BUFFET \$28 | Entrees

Carved Top Sirloin

Carved Salmon

Carved Smokehouse Ham

Carved Tri Tip

Sides

Potato Salad Macaroni Salad Cole Slaw

Baked Beans

TIER 2 BUFFET \$24 |Entrees

Brisket

Chicken Pieces

Pulled Pork

Pork Back Ribs

Gourmet Sides Additional \$3 per person per item

Roasted Garlic Mashed Yukon Potato Bar Macaroni and Cheese Bar Corn Cobbet's with Melted Butter TIER 3 BUFFET \$19 | Entrees

1/3 Lbs. Angus Hamburger

All Beef Hot Dogs

Smoked Sausage

Bratwurst

Dessert Upgrades Additional \$5 per person per item

Fudge Brownies and Lemon Bars Strawberry Shortcake Frozen Novelties

Strolling Stations

Pick 2 stations at \$27.95 per person Pick 3 stations at \$33.95 per person

Bibb Lettuce Wrap

Choose three

Grilled Duck Breast with pickled sweet peppers and orange blueberry drizzle

Crispy Pork Chicharrone with salsa verde and pickled red onion

Sesame Soy Glazed Shrimp with crispy wonton strips and Thai chile cream

Jalapeno Bacon BLT with heirloom tomatoes, sourdough croutons and pesto mayo

Pinon Chicken Salad with mandarin orange and dried cranberries

Portobello Mushroom Bar

Grilled Portobello mushrooms with toppings Braised shredded beef Sun Dried Tomatoes Feta Cheese Roasted Red Pepper Spinach Pinon Green Chile

Crispy Potato Skins

Assorted Toppings

Sour Cream, green onion, pulled pork, bacon, shredded chicken, BBQ Sauce, shredded cheese, and blue cheese

Street Tacos

Choose two

Served with pinto beans, Spanish rice, fresh pico, sour cream, shredded cheese, four tortilla. Add house made guacamole \$2.00

Seasoned Shredded Beef

Seasoned Chicken Tinga

Achiote Seasoned Carnitas

Chipotle Shrimp

Roasted Corn and Black Bean

Sliders

Choose two

Served with shoestring fries and assorted toppings

Angus Beef Patty All Beef Hot Dog Slow Roasted Pulled Pork Grilled Portobello Mushroom Grilled Chicken Breast

Hors D' Oeuvres

Price listed are based on a selection of three Hors D' Oeuvres. If fewer than three are selected, prices are subject to change. We recommend three or four selections when a meal is served. For cocktail parties without a meal, we recommend a minimum of four selections.

New Mexico Shrimp Ceviche- \$9.00 per person

Sustainable black tiger shrimp, green chile, fresh jalapeno, onion, and avocado, served with tortilla chips

Cotton Candy Korean BBQ Glazed Pork Belly- \$8.00 per person

Crispy pork belly topped with Cotton Candy wisp on a sesame wonton chip

Antipasto Display- \$7.00 per person

With assorted meats, cheese, pickles, and olives

Bruschetta Bar- \$6.00 per person

Classic tomato basil concasse, olive and caper tapenade, marinated artichoke hearts, and herb ricotta chees, served with toasted baguettes

Hummus Flight- \$5.00 per person

Roasted red pepper, green edamame, and roasted cauliflower hummus, served with pita and fresh veggies

Fresh Fruit Display- \$6.00 per person

Domestic Cheese Board- \$5.00 per person

Traditional Chips and Salsa- \$4.00 per person

Custom Picnics

Our custom menus are just the beginning of the wide variety of menu options we offer or can put together for your special event.

Here are a few examples, not limitations.

Louisiana Seafood Boil

Down and Dirty or Civilized Buffet

Choose two

Shrimp, Crab, Crawfish, Muscles, Clams, Lobster, or Oyster Served with corn on the cob, kielbasa sausage, roasted new potato, red beans, and dirty rice

Market Price

Custom Picnics start at \$29.95 per person

Carnival

Starters

Mini Corn Dogs or Hamburger Sliders with Ketchup and Mustard Watermelon

Grill Station

Choose two

Pulled Pork

BBQ Chicken Pieces

BBQ Brisket

Smoked Sausage

Sides

Choose two

Corn on the Cob with butter and assorted toppings

Baked Beans

Potato Salad

Pasta Salad

Macaroni & Cheese

Snack Station

Choose one

Fresh Spun Cotton Candy Fresh Popped Popcorn S'mores (Build your Own) Funnel Cakes with Assorted Sauces

Confections Corner

Candy Lovers Heaven

Candy Buffet, Candy Station, Candy Bar. Call it what you want. It's the new trend in party favors. Forget the old boring party favors and get a candy buffet customized for your party. Together we will create the best candy buffet for your event. We offer a variety of styles, sizes, color schemes and themes.

\$ 8.00 per person

Add fresh spun Cotton Candy \$2.00 per person

Sweet Ending- \$5.00 per person

Choose one

Strawberry Shortcake Builder

Strawberries, pound cake, and whipped topping.

Cake Display

Choice of one: Death by Chocolate Cake, Carrot Cake, or New York Style Cheesecake.

S'mores

Build your own. Fun for all Ages!

Sweet Bar

Assorted dessert bars to satisfy everyone's cravings.

Bar Packages

Service Requirement: (a) request proper identification (photo id) of any person who in SSA's judgement appears to be of questionable age and refuse alcoholic beverage service if either the person is under age or proper identification cannot be produced, and (b) refuse alcoholic beverage service to any person who, SSA's judgement, appears intoxicated, or for any other reason required by law, cannot be served. Training– SSA personnel that dispense alcoholic beverages have undergone adequate training to prevent any incidents which could result in claims of liquor liability.

Host Bar Package

Bartender Fee • 150 1.5 hours • 20 | 2 hours • 34 | 3 hours • 43 Host Bar must be purchased for all adults

Spirits

Appleton Rum, Jack Daniels Whiskey, Jose Cuervo Tequila, Smirnoff Vodka, Tanqueray Gin, Johnny Walker Scotch

Wine

Chardonnay, Pinot Grigio, Cabernet Sauvignon, Merlot, Moscato, Riesling. Brands available upon request

Beer

Marble IPA, Marble Wheat, Marble Red, Stone IPA, Dos XX Lager and Amber, Negra Modelo, Corona, Bud Light, Budweiser Includes assorted Pepsi products and bottle water

Wine and Beer Host Bar Package

Bartender Fee • 150 1.5 hours • 18 | 2 hours • 30 | 3 hours • 39

Host Bar must be purchased for all adults and bottle water

Ask our catering sales manager for our selection of beer and wine

Includes assorted Pepsi products and bottle water

Cash Bar

Bartender Fee · 150 | Recommend 1 Bartender per 100 guests

Premium Cash Bar

Wine or Mixed Cocktail \cdot 10 Beer \cdot 8 Pepsi Products \cdot 2

House Cash Bar Wine or Mixed Cocktail • 8 Beer • 7 Pepsi Products • 2

Liquor | Beer | Wine Tastings

Bartender Fee · 150 | Recommend 1 Bartender per 100 guests

20 per person

Design a custom liquor tasting for your event

Tequila Tasting

Local Beer Tasting

Local Wine Tasting

Beverage Packages

Aqua Bar

\$5 per person

Spice up or cool down your event by adding a refreshing "interactive" water station. Guests are offered a flute filled with their choice of bottle water or sparkling Perrier to create their own infused delight. Your guests will be able to add flavored ice along with fresh and frozen fruit to their flute. Lemon and lime slices can be used as a garnish or a hint of extra flavor.

Lime, Blue Raspberry, Cherry, Grape, and Pina Colada.

Add Liquor for an additional \$8.00 per person.

Agua Fresca Bar

\$5 per person

Cool down your event by adding a refreshing beverage station.

Create your perfect combination. Bar includes Iced Tea and Water.

Choose three

Watermelon, Strawberry Lime, Strawberry Mint, Very Berry, Cucumber Mint, Blueberry Lime, Orange Lemon, and Horchata

Add Liquor for an additional \$8.00 per person

Event Services

Taste ABQ BioPark is here to provide excellent service and quality culinary creations. We engage our guests with a socially valuable experience through our partnerships with the ABQ BioPark, Seafood Watch Program supporting ocean friendly seafood, and providing Sustainable Menus to our guests.

Taste ABQ BioPark is Green: We are committed to conducting our business in an environmentally responsible manner. It is our policy to champion and support the conservation efforts of our host institution and educate our guests, vendors, and our employees to continuously improve our environmental and social performance.

Sustainable Menus: We are committed to using local, organic, and sustainable products wherever and whenever possible. Not only do local initiatives support regional farmers, but also reduces transportation costs and the consumption of fossil fuels. We also believe fresh, local food, tastes better too! We are also dedicated to ensuring that any seafood served comes from sustainable fish stocks and is caught legally and responsibly. We do not serve swordfish, Atlantic Blue fin tuna, Atlantic Sea Scallops, American Lobster, Shark, and many other items. Only "turtle safe" shrimp is served, and is required to come from fishermen who use turtle excluder devices in their nets. Our catering menu is well "stocked" with farm-raised items such as salmon, trout, and more..

Food Servicer Disposables: It is our goal to use packaging that is either compostable, biodegradable or includes recycled content. To do this, we are leveraging our national buying power with two companies that offer the nation's largest selection of compostable/ biode-gradable products. Eco-Products[™] and Greenware[®]

- Bio-Grade cutlery is made from a combination of cellulose and limestone and 100% degradable.
- Bagasse products are made from renewable resource-sugarcane. From this pulp, we provide Bagasse plates, bowls, and hot sandwich boxes.
- Clear corn cups can be imprinted with logos (soy ink), are odorless, completely non-allergenic, and are biodegradable.

Whenever possible we try to eliminate as much as unnecessary paper and packaging. This also provides a more attractive presentation of our products. We vigorously promote the sale of fountain beverage to reduce consumption of plastic bottles.

Important Information

Food and Beverage **cannot** be taken from the premises. Your Catering Agreement is based on the food served per the allotted event time, not per food tray items.

We charge per guest, not per tray or menu selection as we guarantee to not run out and will continue to replenish displays for a fresh look for each guest.

Prices listed are subject to proportionate changes in market conditions. Sales tax (7.3125%) and a service charge of (22%) will be added to food and beverage items (not rentals). ABQ city tax will be applied to rentals, regardless of billing address.

Alcohol- ABQ Biopark prohibits liquor, beer, and wine to be brought in from outside sources and **cannot** be taken from the premises.

Children under 12 may receive a \$4.00 discount on all menus. If adult/child breakdown is not given at the time of guarantee, discount will not be applied. Children under the age of 2 eat Last minute orders and an increase in attendance are gladly accepted, please note due to the need to expedite staffing, ordering and preparations, a late fee may be applied.

All buffets are served for 1.5 hours, a \$2.00 per person charge will be added to extend the time by 1 hour.

A **signed** contract detailing arrangements must be received by SSA (Taste ABQ BioPark) We must be notified of a final guarantee number of attendance at least 10 business days before the event. All charges will be based on this guarantee or the actual number attending, whichever is greater.

Service Charge (Event production fee), Our service charge is 22% of food and beverage sales. This charge covers all staffing and labor including planning, event design, and execution of the event.

Prices based on a minimum of 50 guests. \$150 additional labor charge will apply for groups under 50. There is also a minimum of \$17.99 per person on food in order to book your catered event with Taste ABQ BioPark. This excludes alcohol.

Rentals

Tables		Other			
5' Round Table seats 8	\$14.95 + Linen	Delivery Fee (applied to anything rented)	\$ 95		
8' Banquet Table seats 8	3 \$14.95 + Linen	Linen Only	\$ 30		
6' Round Table seats 10	\$14.95 + linen	China and Service Ware Package	\$ 5 & up		
30" Round Bistro Table \$19.95 + linen		Dinner and Dessert plate, knife, fork, spoon, water goblet, and coffee cup			
ChairsWhite Resin w/ Padded Seat\$4.25Plastic Picnic Chair\$3.25		Tax will be applied (7.3125%) Rental Fees do not include set up, tear down, breakage deposit, and applicable tax.			
Linen		Additional labor charges may be applicable depe size, setup location, delivery, and pick up.	nding on the order		
85" Square \$ 4.	00				
120" Round \$ 10	0.00 & up				

Napkins\$ 1.25Color Linen\$18.00 & up

To book an event call Jenelle Montano 505.848.7115

All events are scheduled in the evening for a maximum of three hours (rain or shine). The Aquarium, Shark Tank, and Shark Reef Café are rented year–round. The Gardens, Main Plaza, and Zoo are rented May through September only.

Aquarium High Desert Rose		ose Garden	Shark Reef Cafe			
Capacity 200		Capacity 80		Capaci	ity 120	
Rental Fee \$1,000	Add liquor \$200	Rental Fee \$500	Add liquor \$200			
Botanic Gardens		Animals on Exhibit until 8pm or dusk.				
Capacity 1,500				As dusk approaches, the park lights will be turned on to complete a wonderful evening.		
Rental Fee \$2,000	O Add liquor\$200		Zoo En	tire Explore t	he entire facility, including indoor areas	
Main Plaza and Aquarium		Add liquor	\$300			
•			Capacity	250- 6,000	\$ 4,000	
Capacity 400 Rental Fee \$1,500 Add	Add liquor \$200	dd liguar taan	6,001 +		\$ 1.50 per guest	
Nentai i ee şi,500			Ζοο Οι	Zoo Outdoor Interior areas will be closed		
Aquarium Botanic Garden Plaza		Add liquor	\$300			
			Capacity	250- 6,000	\$ 3,000	
Capacity 2,000 Rental Fee \$3,500 Add	Add liquor \$200		6,001 +		\$2.25 per guest	
			Zoo Ce	ntral Catwa	alk, polar bear, sea lion exhibits	
Shark Tank Sea Horses Jellies Capacity 72 seated Rental Fee \$500		Add liquor	\$225			
			Capacity	250- 1,000	\$ 1,250	
			Roam A	Africa Ape, H	Hippo, Rhinos Giraffe exhibits	
			Capacity	100-500	\$1,000	

Admissions and Guidelines

Daytime

Events may be scheduled between 10:00am and 4:30pm for up to 200 people. May through September.

Picnics are held in the park area

- Children 2-12 \$4.00 per person
- Adults 13-65 \$9.00 per person
- Seniors 66– above \$4.50 per person

Zoo Music Tables

Corporate tables are available for our Zoo concerts. Call our Catering Manager to schedule a Zoo Music buffet.

ABQ BIOPARK

Facility Guidelines

These space rentals apply only when catering services are provided.

The BioPark facilities may **not** be rented for fundraisers.

Entities wishing to book the Park must read and comply with all rules and regulations. These will be supplied along with a catering contract.

All pricing is subject to change without notice. Contract has to be signed to honor present pricing.

Food and beverage pricing is subject to tax (7.3125%) and a 22% service charge.