

BOURBON STEAK BOURBON PUB

PRIVATE DINING

2019 SANTA CLARA

BOURBON STEAK

BOURBON PUB

SANTA CLARA

Designed specifically for Levi's® Stadium, Bourbon Steak and Bourbon Pub are a unique evolution of Chef Michael Mina's award-winning signature steakhouse. Bourbon Steak provides a traditional steakhouse experience, while Bourbon Pub offers a casual atmosphere serving reinvented pub fare. Both restaurants are open year-round.

PRIVATE DINING

Our private space consists of two intimate Mina Luxury Lofts, our Rice and Montana, as well as an exclusive Tailgate area. Bourbon Steak is also available to reserve in its entirety.

LOCATION Levi's stadium

4900 MARIE P. DEBARTOLO WAY SANTA CLARA. CA 95054

SANTA CLARA, CA 95052

TEL: 408 217 2490

MANAGING CHEF

MICHAEL MINA

EXECUTIVE CHEF

MARIO BEABRAUT

HEAD SOMMELIER

ROB H. SMITS

CAPACITY

RICE LUXURY LOFT

20 SEATED 25 RECEPTION

MONTANA LUXURY LOFT

40 SEATED 45 RECEPTION

MICHAEL MINA'S TAILGATE

200 SEATED 400 RECEPTION

BOURBON STEAK

90 SEATED

PRIVATE DINING

Bourbon Steak and Bourbon Pub offer four spaces for private dining including both restaurants and two luxury loft spaces.

Michelin-Starred Chef Michael Mina first appeared on the culinary map as executive chef at Aqua Restaurant in San Francisco. Shortly after, Mina's culinary and business vision led to the founding of his company Mina Group, with partner Andre Agassi in 2002.

Under the auspices of Mina Group, he has opened 26 restaurants. His accolades include James Beard Foundation "Who's Who of Food & Beverage" inductee in 2013 Wine Enthusiast Magazine Restaurateur of the Year 2012, Gayot Restaurateur of the Year 2011, Food Arts Silver Spoon Award winner May 2011, Bon Appétit Chef of the Year 2005, San Francisco Magazine Chef of the Year 2005, as well as the International Food and Beverage Forum's Restaurateur of the Year 2005.

Michael Mina has also played an integral part in the development of the San Francisco dining scene, contributing to such outstanding establishments as RN74, Michael Mina, Bourbon Steak, Clock Bar, Pabu and The Ramen Bar.

LUNCH BUFFET

SALAD

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

SIGNATURE SANDWICHES

MARY'S GRILLED CHICKEN SANDWICH

ARUGULA, MAPLE AÏOLI

TURKEY CLUB SANDWICH

BACON, GUACAMOLE, TOMATO

VEGGIE 'PHILLY'

PORTOBELLO MUSHROOMS, ONIONS, BELL PEPPERS, 'MERICAN CHEESE 'WHIZ'

SIDES HOUSE-MADE POTATO CHIPS WOOD-ROASTED SEASONAL VEGETABLES **POTATO SALAD**

DESSERT

MICHAEL MINA'S SIGNATURE COOKIES

CHOCOLATE CHIP PECAN & TOFFEE CHIP

LUNCH BUFFET

SALAD

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

TUSCAN KALE SALAD

SEASONAL FRUIT, SPROUTED MUNG BEANS, QUINOA GRANOLA

SIGNATURE ENTRÉES

PAN-SEARED SEASONAL FISH

CACCIUCCO

WOOD-FIRED MARY'S CHICKEN

BRENTWOOD CORN SUCCOTASH, CHIMICHURRI

GRILLED BUTCHER'S CUT STEAK

OPTIONAL:

CHEF'S SEASONAL VEGETARIAN ENTRÉE

SIDES

'MERICAN MAC & CHEESE CHARRED BROCCOLINI POMMES PURÉE

DESSERT

MICHAEL MINA'S SIGNATURE COOKIES

CHOCOLATE CHIP PECAN & TOFFEE CHIP

SEASONAL MINIATURE DESSERTS

DINNER BUFFET

SALAD

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

CAESAR SALAD

GARLIC STREUSEL, PARMESAN VINAIGRETTE

TUSCAN KALE SALAD

SEASONAL FRUIT, SPROUTED MUNG BEANS, QUINOA GRANOLA

SIGNATURE ENTRÉES

PAN-SEARED SEASONAL FISH

CACCIUCCO

WOOD-FIRED MARY'S CHICKEN

CHIMICHURRI

GRILLED BUTCHER'S CUT STEAK

OPTIONAL:

CHEF'S SEASONAL VEGETARIAN ENTRÉE

SIDES

CHARRED BROCCOLINI TRUFFLE MAC & CHEESE **POMMES PURÉE**

DESSERT

SEASONAL MINIATURE DESSERTS

DINNER BUFFET

SALAD

FARM SALAD

SHAVED LOCAL VEGETABLES. HONEY VINAIGRETTE

CAESAR SALAD

GARLIC STREUSEL, PARMESAN VINAIGRETTE

TUSCAN KALE SALAD

SEASONAL FRUIT. SPROUTED MUNG BEANS, QUINOA GRANOLA

SIGNATURE ENTREES

PAN-SEARED SEASONAL FISH

CACCIUCCO

HERB-ROASTED NY-STRIP

BORDELAISE

WOOD-FIRED MARY'S CHICKEN

CHIMICHURRI

OPTIONAL:

CHEF'S SEASONAL VEGETARIAN ENTRÉE

SIDES

CHARRED BROCCOLINI **POMMES PURÉE** TRUFFLE MAC & CHEESE

DESSERT

SEASONAL MINIATURE DESSERTS

MICHAEL MINA'S SIGNATURE COOKIES

CHOCOLATE CHIP PECAN & TOFFEE CHIP

FAN LUNCH

TO SHARE

NACHOS

BEEF CHILI, SALSA ROJA, FRESNO CHILES

MAIN COURSE

SELECT TWO OF THE FOLLOWING
(ALL ENTRÉES INCLUDE PUB FRIES):

BRISKET SANDWICH

SPICY MUSTARD, BREAD AND BUTTER PICKLES

MARY'S GRILLED CHICKEN SANDWICH

MIZUNA, MAPLE AÏOLI

TURKEY BURGER

GUACAMOLE, PEPPER JACK CHEESE

VEGETARIAN OPTION AVAILABLE UPON REQUEST

DESSERT

TO SHARE:

MICHAEL MINA'S SIGNATURE COOKIES

CHOCOLATE CHIP PECAN & TOFFEE CHIP

MICHAEL MINA'S SIGNATURE BROWNIES

CHOCOLATE GANACHE

COACH LUNCH

FIRST COURSE

SELECT ONE OF THE FOLLOWING:

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

SOUP OF THE SEASON

MAIN COURSE

SELECT TWO OF THE FOLLOWING:

BRISKET SANDWICH

SPICY MUSTARD, BREAD AND BUTTER PICKLES

VEGGIE 'PHILLY'

PORTOBELLO MUSHROOMS, ONIONS, BELL PEPPERS, 'MERICAN CHEESE 'WHIZ'

MARY'S GRILLED CHICKEN SANDWICH

MIZUNA. MAPLE AÏOLI

VEGETARIAN OPTION AVAILABLE UPON REQUEST

DESSERT

TO SHARE:

MICHAEL MINA'S SIGNATURE COOKIES

CHOCOLATE CHIP PECAN & TOFFEE CHIP

MICHAEL MINA'S SIGNATURE BROWNIES

CHOCOLATE VALRHONA GANACHE

OWNER LUNCH

FIRST COURSE

SELECT TWO OF THE FOLLOWING:

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

CAESAR SALAD

GARLIC STREUSEL, PARMESAN VINAIGRETTE

SOUP OF THE SEASON

MAIN COURSE

CHOICE OF:

GRILLED BUTCHER'S CUT STEAK

POMMES PURÉE, BORDELAISE

WOOD-ROASTED SEASONAL FISH

CHARRED BROCCOLINI, CACCIUCCO

WOOD-FIRED MARY'S CHICKEN

BRUSSELS SPROUTS, CHIMICHURRI

VEGETARIAN OPTION AVAILABLE UPON REQUEST

DESSERT

CHOICE OF:

STRAWBERRY SHORTCAKE

VANILLA POUND CAKE, MACERATED HARRY'S BERRIES, CHANTILLY CRÈME

CHOCOLATE OPERA CAKE

ESPRESSO BUTTERCREAM, ALMOND CHIFFON

FAN DINNER

TO SHARE

EGYPTIAN-STYLE HUMMUS

CAULIFLOWER, GRILLED PITA BREAD, CRUDITÉ
PICKLED SHALLOTS

CRISPY HOT WINGS

BUTTERED HOT SAUCE, SMOKED BLUE CHEESE

SECOND COURSE

CHOICE OF:

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

SOUP OF THE SEASON

MAIN COURSE

CHOICE OF:

ST.LOUIS STYLE RIBS

CORNBREAD, COLESLAW

TURKEY BURGER

GUACAMOLE, MIZUNA

VEGGIE 'PHILLY'

PORTOBELLO MUSHROOMS, ONIONS, BELL PEPPERS, 'MERICAN CHEESE 'WHIZ'

VEGETARIAN OPTION AVAILABLE UPON REQUEST

DESSERT

CHOICE OF:

CHOCOLATE OPERA CAKE

ESPRESSO BUTTERCREAM, ALMOND CHIFFON

KEY LIME TART

HUCKLEBERRY COMPOTE, VANILLA CHANTILLY, SEASONAL FRUIT

COACH DINNER

FIRST COURSE

SELECT TWO OF THE FOLLOWING:

CAESAR SALAD

GARLIC STREUSEL, PARMESAN VINAIGRETTE

TUSCAN KALE SALAD

WARREN PEARS, SPROUTED MUNG BEANS, QUINOA GRANOLA

SOUP OF THE SEASON

MAIN COURSE

SELECT THREE OF THE FOLLOWING:

GRILLED BUTCHER'S CUT STEAK

POMMES PURÉE. BORDELAISE

ROASTED SEASONAL FISH

CHARRED BROCCOLINI, CACCIUCCO

WOOD-FIRED MARY'S CHICKEN

BRUSSELS SPROUTS, CHIMICHURRI

DRY-AGED BONE-IN NEW YORK STEAK 15 SUPPLEMENT

POMMES PURÉE, BORDELAISE

VEGETARIAN OPTION AVAILABLE UPON REQUEST

DESSERT

CHOICE OF:

CHOCOLATE DEVIL'S FOOD CAKE

SALTED CARAMEL, CHOCOLATE MOUSSE, VALRHONA GANACHE

KEY LIME TART

HUCKLEBERRY COMPOTE, VANILLA CHANTILLY, SEASONAL FRUIT

OWNER DINNER

FIRST COURSE

SELECT TWO OF THE FOLLOWING:

CAESAR SALAD

GARLIC STREUSEL, PARMESAN VINAIGRETTE

FARM SALAD

SHAVED LOCAL VEGETABLES, HONEY VINAIGRETTE

TUSCAN KALE SALAD

SEASONAL FRUIT, SPROUTED MUNG BEANS, QUINOA GRANOLA

SECOND COURSE

SELECT TWO OF THE FOLLOWING:

SOUP OF THE SEASON

AHI TUNA TARTARE

ASIAN PEAR, PINE NUTS, SCOTCH BONNET, MINT, SESAME

CACIO E PEPE

ROASTED MUSHROOMS, ENGLISH PEAS, GRANA PADANO

MAIN COURSE

SELECT THREE OF THE FOLLOWING:

FILET MIGNON

POMMES PURÉE, BORDELAISE

WOOD-FIRED MARY'S CHICKEN

BRENTWOOD CORN SUCCOTASH, CHIMICHURRI

ROASTED SEASONAL FISH

CHARRED BROCCOLINI, CACCIUCCO

DRY-AGED BONE-IN NEW YORK 15 SUPPLEMENT

POMMES PURÉE, BORDELAISE

VEGETARIAN OPTION AVAILABLE UPON REQUEST

DESSERT

CHOICE OF:

CHOCOLATE DEVIL'S FOOD CAKE

SALTED CARAMEL, CHOCOLATE MOUSSE, VALRHONA GANACHE

KEY LIME TART

HUCKLEBERRY COMPOTE, VANILLA CHANTILLY, SEASONAL FRUIT

COMMISSIONER MENU

S-COURSE CHEF'S SEASONAL TASTING MENU

AVAILABLE UPON REQUEST

ALLOW OUR CHEFS TO TAKE YOU THROUGH A MEMORABLE GASTRO JOURNEY SHOWCASING CREATIVE INTERPRETATIONS OF CLASSIC DISHES BY UTILIZING THE HIGHEST QUALITY INGREDIENTS, THE FRESHEST LOCAL SEAFOOD AND INNOVATIVE VEGETABLE SIDES.

CANAPÉ MENU

COLD

CURRY CHICKEN SALAD

APPLE PEDESTALS, MICRO CILANTRO 7 EACH

TRUFFLE GOUGÈRES

MORNAY, CHIVES 7 EACH

CHEF GERALD CHIN'S KAI POKE

YELLOWFIN TUNA, FURIKAKE, CUCUMBER 8 EACH

CAVIAR ON TATER TOT

CHIVE, CRÈME FRAÎCHE 15 EACH

PRIME STEAK TARTARE

SHALLOTS, CHIVES, TRUFFLE 9 EACH

MAHI MAHI CEVICHE

MANGO CILANTRO SALSA 8 EACH

PACIFIC NORTHWEST OYSTERS

SEASONAL MIGNONETTE MARKET PRICE

HNT

NISHAAN'S SAMOOSAS

CILANTRO CHUTNEY 7 EACH

CHEESEBURGER IN PARADISE

BRIOCHE, SECRET SAUCE, CHEDDAR CHEESE 7 EACH

CRISPY FALAFEL

TZATZIKI 7 EACH

CUBANO

BRAISED PORK, SWISS, MUSTARD 7 EACH

OYSTER ROCKEFELLER

SPINACH, PARMESAN MARKET PRICE

GRILLED PRAWNS AND CHORIZO

PAPRIKA AÏOLI 8 EACH

SAFFRON ARANCINI

SMOKED MOZZARELLA, GREEN MARINARA 9 EACH

PULLED PORK

MINA SIGNATURE BBQ SAUCE, CORNBREAD 7 EACH

WILD MUSHROOM VOL-AU-VENTS

PUFF PASTRY, PARMESAN 7 EACH

3 PIECES RECOMMENDED PER PERSON, PER HOUR

ITEMS TO SHARE

CHEESE BOARD

ASSORTED DOMESTIC & IMPORTED CHEESES PRESERVED FRUIT GARNISHES, BREAD

13 PER PERSON

CHARCUTERIE BOARD

ASSORTMENT OF IMPORTED AND DOMESTIC CURED MEATS PICKLED VEGETABLES & VARIOUS MUSTARDS

14 PER PERSON

GRILLED VEGETABLES BOARD

WOOD-FIRED & ROASTED ASSORTMENT OF SEASONAL VEGETABLES SAUCE ROMESCO

9 PER PERSON

FRESH SLICED FRUIT PLATTER

ASSORTED CHEF'S SELECTION OF SEASONAL FRUIT

11 PER PERSON

SHELLFISH

GULF SHRIMP COCKTAIL 34 PER DOZEN

SHELLFISH PLATTER

PACIFIC OYSTERS, GULF SHRIMP COCKTAIL KING CRAB AND LOBSTER WITH TRADITIONAL GARNISHES

60 PER PERSON

CAVIAR SERVICE 325 PER OUNCE

ITEMS TO SHARE

CRISPY HOT WINGS

BUTTERED HOT SAUCE, SMOKED BLUE CHEESE

8 PER PERSON

MEZZANINE PLATTER

HUMMUS, TZATZIKI, CRUDITÉ, GRILLED PITA

12 PER PERSON

FAMILY-STYLE NACHOS

BEEF CHILI, SALSA ROJA, GUACAMOLE

9 PER PERSON

WARM SOFT PRETZELS

BEER CHEESE, BACON BITS

10 PER PERSON

DESSERT

ASSORTED SIGNATURE COOKIES

9 PER PERSON

DARK CHOCOLATE VALRHONA BROWNIES

9 PER PERSON

ASSORTED SEASONAL MINI DESSERTS

12 PER PERSON

ACTION STATIONS

TACO BAR

TRADITIONAL ACCOMPANIMENTS: LIME, CABBAGE, SALSA ROJA
COTIJA, GUACAMOLE, SOUR CREAM, SPANISH RICE, BLACK BEANS

CHICKEN, PORK OR BEEF

25 PER PERSON FOR ONE MEAT SELECTION 40 PER PERSON FOR ALL THREE MEAT SELECTIONS

150 CHEF ATTENDANT FEE

HAWAIIAN-STYLE SHAVED ICE

ASSORTED CHEF'S SELECTION OF SEASONAL FRUIT SYRUPS & TOPPINGS

16 PER PERSON

COTTON CANDY CONES

ASSORTED CHEF'S SELECTION OF SEASONAL FRUIT FLAVORS

13 PER PERSON

MADE-TO-ORDER MILKSHAKE BAR

SELECT ONE:

COOKIES & CREAM

BANANAS FOSTER (CONTAINS ALCOHOL)

CLASSIC CHOCOLATE

14 PER PERSON

NITROGEN FLOAT EXPERIENCE

SELECT ONE:

CLASSIC ROOT BEER FLOAT OR MINI ICE CREAM CONES DESSERT
IN AN INTERACTIVE SETTING

18 PER PERSON

MICHAEL MINA'S SIGNATURE SMOKER

79 | THREE MEATS, TWO SIDES, ONE DESSERT 89 | FOUR MEATS, THREE SIDES, ONE DESSERT

CORNBREAD OR BISCUITS

COLESLAW

CHOICE OF:

ST. LOUIS STYLE RIBS

MARY'S BBQ CHICKEN

BEEF BRISKET

SPICY SAUSAGE LINKS

GRILLED PORTOBELLO

COLD

MACARONI SALAD

POTATO SALAD

FARM SALAD

HOT

MAC & CHEESE

MASHED POTATOES

BLACK-EYED PEAS

COLLARD GREENS

DESSERT

CHOICE OF:

PECAN CHOCOLATE CHIP COOKIES

DARK CHOCOLATE VALRHONA BROWNIES

HAPPY HOUR

AVAILABLE ONLY 3:30PM - 5:30PM

CORN DOG NUGGETS

'MERICAN CHEESE SAUCE, WHOLE GRAIN HONEY MUSTARD

CRISPY HOT WINGS

BUTTERED HOT SAUCE, SMOKED BLUE CHEESE

EGYPTIAN HUMMUS

CRISPY CAULIFLOWER, ZA'ATAR

NISHAAN'S SAMOOSAS

CILANTRO CHUTNEY

FAMILY-STYLE NACHOS

BEEF CHILI, SALSA ROJA, GUACAMOLE

WARM SOFT PRETZELS

BEER CHEESE, BACON BITS

PICK 3 | 29 PER PERSON

PICK 6 | 49 PER PERSON

EVENT WINE LIST

SPARKLING

SORRO, BRUT PROSECCO, VENETO, ITALY NV	52
DOMAINE FOUET, BRUT ROSÉ, LOIRE VALLEY, FRANCE NV	60
MICHEL GONET, BLANC DE BLANCS, CHAMPAGNE, FRANCE 2011	96
POUILLON, BRUT RESERVE, CHAMPAGNE, FRANCE NV MAGNUM	232
DOM PÉRIGNON, BRUT CHAMPAGNE, FRANCE 2009	495
WHITE	
BAILLY-REVERDY, SAUVIGNON BLANC, SANCERRE, FRANCE 2018	68
SCARPETTA, PINOT GRIGIO, FRUILI, ITALY 2018	52
TYLER, CHARDONNAY, SANTA BARBARA, CA 2017	68
FRANK FAMILY, CHARDONNAY, CARNEROS, CA 2016	92
LEWIS CELLARS, CHARDONNAY, NAPA VALLEY, CA 2017	115
KONGSGAARD, CHARDONNNAY, NAPA VALLEY, CA	198
ROSÉ	
MATTHIASSON, ROSÉ BLEND, CA 2018	62
GOBELSBURG, ZWEIGELT ROSÉ, WACHAU, AT 2018	60
R E D	
PRESQU'ILE, PINOT NOIR, SANTA BARBARA, CA 2017	68
CRISTOM, PINOT NOIR, 'MT JEFFERSON' WILLAMETTE VALLEY, OR 2017	88
FAILLA, PINOT NOIR, SONOMA COAST, CA 2017	88
LUCIA, 'GARY'S', PINOT NOIR, SANTA LUCIA HIGHLANDS, CA 2016	152
KOSTA-BROWNE, PINOT NOIR, RUSSIAN RIVER VALLEY, CA 2016	225
A RAFANELLI, ZINFANDEL, DRY CREEK VALLEY, CA 2016	110
LIEU DIT, CABERNET FRANC, SANTA YNEZ VALLEY, CA 2017	75
MONTE RIO CELLARS, SYRAH, NORTH COAST 2016	60
ULTRAVIOLET, CABERNET SAUVIGNON, CALIFORNIA 2016	50
BREA 'MARGARITA', CABERNET SAUVIGNON, CALIFORNIA 2010	72
RAMEY, CABERNET SAUVIGNON, NAPA VALLEY, CA 2014	114
FAUST, CABERNET SAUVIGNON, NAPA VALLEY, CA 2014 MAGNUM	300
JORDAN, CABERNET SAUVIGNON, NAFA VALLET, CA 2014 MAGNOM	158
SORDAN, CABERNET SACTIONON, ALEXANDER VALLET, CA 2014	150

BEVERAGE PACKAGES

SPIRITS

FIRST DOWN

\$24 PER PERSON | FIRST HOUR \$18 PER PERSON | FACH SUBSEQUENT HOUR

SKYY

BEEFEATER

SPYTAIL

PUEBLO VIEJO

FOUR ROSES

BANK NOTE

LANDY

INCLUDES HOMEFIELD ADVANTAGE

VODKA

GIN

RUM

TEQUILA

WHISKEY

SCOTCH

BRANDY

SPECIAL TEAMS

\$28 PER PERSON | FIRST HOUR \$22 PER PERSON | EACH SUBSEQUENT HOUR INCLUDES QUARTERBACK SNEAK

KETEL ONE

DEATH'S DOOR

CALICHE

ESPOLON REPOSADO

FOUR ROSES SINGLE BARREL

LAPHROAIG 10

HENNESSY VS

RED & GOLD

\$32 PER PERSON | FIRST HOUR \$28 PER PERSON | EACH SUBSEQUENT HOUR

INCLUDES RED ZONE

TITO'S VODKA

HENDRICK'S

7ΔΥΔ

DON JULIO REPOSADO

WOODFORD RESERVE

MACALLAN 12

HENNESSY VSOP

BEER & WINE

HOMEFIELD ADVANTAGE

\$16 PER PERSON | FIRST HOUR \$13 PER PERSON | EACH SUBSEQUENT HOUR

BACCHUS CABERNET SAUVIGNON

> BACCHUS **CHARDONNAY**

> > SORRO **PROSECCO**

OUARTERBACK SNEAK

\$18 PER PERSON | FIRST HOUR \$15 PER PERSON | EACH SUBSEQUENT HOUR

> LYRIC **PINOT NOIR**

BREA 'MARGARITA' CABERNET SAUVIGNON

> PRESQU'ILE **CHARDONNAY**

REISS SAUVIGNON BLANC

DOMAINE FOUET **BRUT ROSÉ**

> **DOMESTIC IMPORTED**

RED ZONE

\$22 PER PERSON | FIRST HOUR \$18 PER PERSON | EACH SUBSEQUENT HOUR

> **LUTUM PINOT NOIR**

RAMEY **CABERNET SAUVIGNON**

> SCRIBE **CHARDONNAY**

BAILLY-REVERDY SANCERRE

IRON HORSE BLANC DE BLANCS

> **DOMESTIC IMPORTED MICROBREWS**

WINE

BEER **DOMESTIC**

ALL PACKAGES INCLUDE ASSORTED SOFT BEVERAGES