

Private Events

The Parlor Collection is an upscale and interactive venue with a mixture of flavorful menus, exceptional service and endless entertainment options. The Parlor Collection will make any event a memorable experience. Our features include:

- **16,000 square feet of space to host groups up to 900**
- **1 private rooms with pool tables and a private bar option**
- **2 large full service bars**
- **8 Pool Tables**
- **Multiple customizable video screens, including the bar top featuring Spintouch technology.**
- **All day meeting packages**

Parlor Seattle features two levels of event space, including the Escape Lounge on the upper street level and lower level areas that include Parlor Live Seattle restaurant and lounge, a private event room, and the soundproofed, dedicated Parlor Live Seattle Comedy Club which also serves as a private events room for large groups, equipped with state-of-the-art A/V technology.

MENUS:

*minimum of 10 guests per party

Snack Package

Margarita Pizza

Pepperoni Pizza

White Bean Hummus

Served with toasted pita bread

Beef Sliders

Dollar rolls, sauces, fresh garden greens, roma tomatoes, sweet onions and bread n' butter pickle chips

Game Day Package

Giant Pretzels

With stone ground mustard

Buffalo Chicken Wings

Mini Hotdogs

With Assorted Dipping Sauces

Cheese Fondue Nachos

**add chili pulled chicken, soy citrus beef tenderloin or marinated pork shoulder*

Cold Cut Combo

Choose 3 of the following options:

Roast Pit Ham

Served with honey mustard sauce

Smoked Turkey Breast

Served with orange-cranberry chutney

Genoa Salami

Served with Italian vinaigrette

Grilled Marinated Vegetables

Served with an Olive Tapenade

Also includes:

House Fried Potato chips

Served with sea salt and powdered vinegar

Choose 3 of the following options:

Classic Pasta Salad

Classic Potato Salad

German New Potato Salad- In warm bacon vinaigrette

Mixed Greens Salad

Caesar Salad

Chef's Coleslaw- In kicked up slaw dressing

Light Essentials Package

Margarita Pizza

Vegetable Crudité

With ranch

White Bean Hummus

Served with toasted pita bread

Grilled Lemon, Garlic and Rosemary Chicken Skewers

With cucumber yogurt dipping sauce

Southern Cookout Package

Chilled Watermelon and Tomato Salad

With goat cheese and mint

Corn on the Cob

With jalapeno lime butter

Corn Bread

With whipped honey butter

Bacon Braised Green Beans or Vinegar and Ham Hock Braised Greens

Texas Cheddar Mashed Potatoes

Chefs Pulled Pork Shoulder

With sorghum BBQ sauce

Blackened Chicken Breast

The Mexican Grill Package (or Southwest)

Braised Shredded Beef

Caribbean barbacoa shredded beef with sultanas, onions, jalapeno, parsley, lemon zest and olive oil

Chili Shredded Pulled Chicken

Ancho chiles, pasilla peppers, jalapenos, hickory, garlic and onion

Fajita Grilled Vegetables

Sautéed sweet and hot peppers and onions grilled and seasoned

White Corn Tortillas

Tomatoes, Lettuce, Lime Wedges, Onion & Cilantro

Cotija & Jack Cheese

Choice of

Refried Beans or Vegan Black Beans

Roasted Tomato-Jalapeno Salsa

Fire roasted roma tomatoes, jalapenos, onion and cilantro

Fresh Guacamole

Tortilla Chips

Classic Italian Package (Traditional Italian)

Antipasto Platter

Sliced pepperoni, prosciutto, olives, red peppers, artichokes and fresh mozzarella

Bocconcini, Mozzarella, and Tomato Skewers

With a balsamic reduction and sweet basil

Mixed Green Salad

With balsamic vinaigrette and gorgonzola cheese

Baked Ziti

Baked penne pasta tossed in our house marinara with parmesan and mozzarella cheese

Cheese Tortellini

Cheese stuffed tortellini tossed in an Asiago cheese cream sauce

Meatballs, Grilled Italian Sausage, or Sliced Lemon Herbed Chicken

**Add a second option for \$4 per person*

Grated Parmesan

Garlic Bread

Pan Pacific Package

Vegetable Eggrolls

Assortment of fresh garden vegetables wrapped in a wonton and lightly fried

Chicken, Pork or Vegetarian Gyoza

With citrus soy dipping sauce

Chef's Chicken Teriyaki Skewers

Grilled Ginger Beef Skewers

Jasmine Steamed White Rice

Marinated Cucumber Salad

**Add Bay Shrimp for \$7 per person*

Flavors of Northwest Package (Choice A)

Dungeness Crab and Artichoke Dip

With toasted pita bread

Spinach & Roasted Pepper Stuffed Mushrooms

Pan Roasted Local Grown Chicken Breast

With marsala and caramelized onion sauce

Creamy Lemon-herb Grilled NW Salmon

*Pan seared and oven roasted with fresh herbs and herb beurre blanc and red wine
gastrique*

Yukon Gold Bakers with Garlic-Parmesan Butter

Arugula Salad

In a tart raspberry vinaigrette with candied pecans and goat cheese

Artisan Rolls

With whipped parmesan butter

Flavors of Northwest Package (Choice B)

Individual Oregon Bay Shrimp Cocktail

With cucumber and classic cocktail sauce

Spinach & Roasted Pepper Stuffed Mushrooms

Pan Roasted Local Grown Chicken Breast

With marsala and caramelized onion sauce

Grilled Beef Tenderloin

With red wine demi glaze and caramelized onion confit

Yukon Gold Bakers with Garlic-Parmesan Butter

Mixed Greens Salad

With Balsamic dressing and Gorgonzola cheese crumbles

Artisan Rolls

With whipped Parmesan cheese butter

Chef's Holiday Package

Individual Oregon Bay Shrimp Cocktail

With cucumber and classic cocktail sauce

Local Fruit, Nut, and Cheese Board

With assorted crackers and accompaniments

Mixed Greens Salad

With Balsamic dressing and Gorgonzola cheese crumbles

Roast Turkey Breast

With orange cranberry relish

House Roast Honey Spiral Ham

Classic Essential Bread Stuffing

Mashed Potatoes

With house made turkey gravy
Artisan Rolls
With whipped parmesan butter

Sweet Tooth Options

Assorted Dessert Platter includes:

Nanaimo Bars, Luscious Lemon Bars, Classic Brownies, Tiramisu Triangles
Churros

Served with warm chocolate sauce, pistachio honey glaze or cinnamon-sugar

Cheesecake Bites

Served with a mango lime sauce

Tuxedo Chocolate Cake

Chocolate & vanilla mousse, white sponge cake, chocolate ganache, Chambord sauce

Assorted Freshly Baked Cookies

Warm Apple Cobbler

With caramel sauce

BEVERAGE PACKAGES:

Beer & Wine Package:

Unlimited Domestic and Imported Beer, Wine by the glass and Non-Alcoholic Beverages

House Bar Package:

Unlimited Classic Cocktails (Lemon drop, Cosmo, Mojito, House Margarita, Bloody Mary, Old Fashioned, Manhattan, Gin or Vodka Martini) Well Drinks, Draft and Bottled Beer, Wine by the Glass, and Non-Alcoholic Beverages

**Doubles or shots not included*

Superior Bar Package:

Unlimited Specialty Cocktails, Classic Cocktails, Call Drinks, Draft and Bottled Beer, Wine by the glass, and Non-Alcoholic Beverages

**Doubles or shots not included*

ENTERTAINMENT:

Extend your pool time or add an additional pool table

Pricing valid for main floor events only

Comedy Show in Parlor Live

Add Parlor Live comedy tickets to any package Comedy show, buyouts available upon request

Comedian or MC

Add a national headliner or local comic to your event for a laugh-out-loud good time!
or

Add a comedic MC to host and entertain your guests

Dance DJ

Get your guests dancing by adding a DJ to your event

Karaoke DJ

Choose from hundreds of songs to show off your vocal talents

Trick Shot Show

Our Parlor Team Vixens perform and teach artistic trick shots and challenge your group to exciting games of billiards while providing helpful pointers to both novice and advanced players in your group. These girls are magical entertainers your guests are sure to enjoy.

Hosted Pool Tournament

The Parlor will host a miniature pool tournament for your guests. Parlor gift cards or pro shop merchandise are available for purchase as prizes for the winners.

Xbox One Rental

Play a variety of games on our large HDTV's.

Corporate Meeting Packages in Parlor Live

All Corporate Meeting Packages Include:

- **Dedicated 3,000 sq. ft. meeting space**
- **Corded hand held microphone/Lavaliere microphone**
- **State of the art built in audio visual equipment**
- **Video projector with 9' screen**
- **Computer interface**
- **CD/DVD player**
- **Dedicated Wi-Fi**
- **Full stage and podium**
- **Flip chart/White board**
- **Buffet Options**

All Day Meeting Package (8AM-5PM)

*50 person minimum/300 person maximum Includes both breakfast
AND lunch buffets*

Half Day Meeting Package (8AM-Noon)

50 person minimum/300 person maximum Includes breakfast OR lunch buffet

ADD TO YOUR BUFFET:

Sweet Tooth Options

- Assorted Dessert Platter includes:** *Nanaimo Bars, Luscious Lemon Bars, Classic Brownies, Tiramisu Triangles*
- Churros** *Served with warm chocolate sauce, pistachio honey glaze or cinnamon-sugar*
- Cheesecake Bites** *Served with a mango lime sauce*
- Tuxedo Chocolate Cake** *Chocolate & vanilla mousse, white sponge cake, chocolate ganache, Chambord sauce*
- Assorted Freshly Baked Cookies**
- Warm Apple Cobbler** *With caramel sauce*
- Fresh Fruit** *With yogurt dipping sauce*

Appetizers/Sides:

- Classic Buffalo, Adobo, or Habanero Wings** *(choose one)*
- Chicken Strips** *with assorted dipping sauces*
- Mini Hotdogs** *with assorted dipping sauces*
- Giant Pretzels** *with stone ground mustard*
- Stuffed Mushrooms** *with spinach, peppers and cream cheese*
- Chilled Fresh Dungeness Crab and Artichoke Dip** *with grilled pita*
- Smoked Salmon Spread** *with crostini*
- Mini Meatballs** *in hoisin BBQ sauce*
- Cheese Fondue Nachos** **add chili pulled chicken, soy citrus beef tenderloin or marinated pork shoulder for \$ per person*
- Chili Dusted Fries** *with Serrano ketchup and sweet chili aioli*
- Classic Caesar Salad** *with garlic croutons and parmesan*
- Smoked Salmon spread** *with crostini*
- Mini Meatballs** *in hoisin BBQ sauce*
- Cheese Fondue Nachos** **add pulled chili chicken, soy citrus beef tenderloin, or marinated pork shoulder*
- Vegetable Crudit** *served with ranch dipping sauce*
- Grilled Vegetable Platter** *with white bean hummus*
- Au Gratin Potatoes**
- Cowboy Baked Beans**
- Creamed Corn** *with red chili butter*
- Short Ribs in Hoisin BBQ Sauce**
- Thai Peanut Chicken Skewers**
- Crab Rangoons** *stuffed with Dungeness crab, cream cheese and garlic wrapped in a thick wonton and served with a sweet and spicy chili sauce*
- Mini meatballs** *in a sour cream sauce with lingonberry preserve*
- Local fruit, nut and cheese board** *with assorted crackers and accompaniments*

Green bean and carrot almandine
Bacon-shallot roasted brussel sprouts
Green bean and carrot almandine
Steamed Broccoli *with drawn butter*
Cauliflower Au Gratin
Shaved Prosciutto di Parma and Melon

Salads:

Seasonal Fruit Salad
Classic Pasta Salad
Classic Potato Salad
German New Potato Salad *in warm bacon vinaigrette*
Chef's Coleslaw *tossed in kicked up slaw dressing*
Panzenalla Bread Salad *with croutons, tomato, mozzarella, cucumber and balsamic reduction*
Heirloom Tomato and Mozzarella Salad *with a sweet basil and balsamic reduction*

Entrées:

Petite Grilled New York Steak Pave *with a sweet onion demi sauce*
Beef Ribs *in whisky BBQ Sauce*
Smoked Beef Brisket
Mojo Roasted Pork Shoulder
Chicken Taquitos
Chicken, Beef or Cheese Enchiladas
Chili and Potato Flautas
Cheese Ravioli Lasagna *with three cheeses and layered with marinara sauce mozzarella and parmesan*
Chef's Lobster Ravioli *with Dungeness crab beurre blanc*