
A

404-591-3809

fter all their hard work, the

guests of honor get to kick up

their heels and celebrate with family

and friends. The Defoor Centre has

been host to many of these fabulous

fetes, as well as an MTV MY Super

Sweet 16 party.

This packet contains details on rental

information, pricing and culinary

options. The menus are suggestions

and our on-site culinary team can

create a custom menu to exceed your

expectations.

Our experienced planners are easy

to work with, leaving you worry-

free. Whether you are planning an

intimate gathering or an elaborate

celebration, we are committed to

providing you with the resources

to create the perfect event for

your special day. No detail is left to

chance and the results are

spectacular.

View our photo gallery at
DefoorCentre.com / Photo Gallery

W

404-591-3809

PROCEDURES

e are delighted in your interest in our facility! Whether you are planning an intimate gathering

or an elaborate celebration, you will find the perfect setting at The Defoor Centre.

Please take a few moments to read over the following information on deposits, menu selections and

other details:

Rental Rates:

Friday and Sunday Saturday

The Forum Gallery $ 3,000 $ 3,500

The Encore! Gallery $ 2,500 $ 3,000

Room rental fees also include

Ë слέ round tables each seating 8 or 9 guests. Your choice of linens @ $10.

Ë 150 Chiavari chairs in a rich mahogany stain. Additional matching chairs may be rented. We also

have 300 banquet chairs available at no additional cost.

Ë Crystal and iron candelabra centerpieces.

Ë Buũet tables, tea light candles and other décor.

Ë All set up and clean up.

Ë Glassware and flatware.

Ë Additional: dressed tables for guest book, DJ, gifts, place cards, etc.

Deposits and Payments

Ë Our planners will work with you to create a proposal based upon your specific theme, budget or
other requisites.

Ë An advance deposit in the amount equal to the room rental fee and signed contract will confirm

your event.

Ë A second deposit in the amount of 50% of the estimated remaining charges is due 120 days prior

to your event.

Ë The final balance is due 14 business days prior to your event date.

Ë Any additional charges are due after the conclusion of your event.

Ë All deposits are nonrefundable.

404-591-3809

Menu / Bar Selections

Ë No matter the size or ambience of your event, the culinary professionals at The Defoor Centre will
work with you to create a customized menu that is sure to please even the most discriminating
palate.

Ë We allow our preferred caterers to provide food or beverage at our facility. For a list, see Preferred

International caterers in Download Information Packets at bottom of this page. All other outside

caterers must be licensed and insured.

Ë No other food or beverage may be brought into the Defoor Centre or removed from the premises

after the event.

Ë We request that your final menu and beverage selections be submitted at least 30 days prior to

your event.

Service Charge and Taxes

Ë All food and beverage items are subject to 22% service charge.
Ë All charges, including service and miscellaneous charges are subject to 8.9% state sales tax as

required by law.

Ë Liquor is subject to an additional 3% City of Atlanta sales tax or 11.9%.

Decorations

Ë We can provide you with chair covers and ties at $5.00+ per chair. Ice carvings, chocolate fountains
and other items are available for rental.

Ë The Defoor Centre must approve any attachments to the walls in advance of the event.

Ë The use of confetti or glitter is prohibited as these items present a slip hazard. Additionally,

sparklers are prohibited due to safety issues.

Ë All décor must be removed from the space at the conclusion of the event. Arrangements may be

made with the Private Events Department for storage until the following business day.

Facility Usage

Ë We do not have specific hours for events. Please check with your planner on timing.

Ë All events scheduled past 1am must have event security. The Defoor Centre will secure a trained

security officer at the clientΩs expense. The cost per ƻŶŎŜǊ is $50/hour with a 4-hour minimum.

Our flexible and professional planners are available to take your calls at 404-591-3809 or you may

email us at events@defoorcentre.com.

The staũ at the Defoor Centre looks forward to providing you and your guests the best service and

atmosphere to make your mitzvah a great success!

mailto:events@defoorcentre.com

KIDΩS MENU

404-591-3809

$ 19.95++ per person

Choice of 2

Ë Spinach, Artichoke and Parmesan Dip

Ë House Salad with an Array of Fresh

Vegetables and Dressings

Ë Display of Fresh Seasonal Fruit

Ë Tortilla Chips and Salsa

Choice of 2

Ë Chicken, Hamburger or Cheeseburger
sliders

Ë Hand-breaded Chicken Tenders with Honey

Mustard, Ranch and BBQ Dipping Sauces

Ë Mini Flatbread Pizzas (assortment of
cheese, pepperoni and vegetable)

Ë Beef or Chicken and Pineapple Teriyaki

Kabobs

Ë Hebrew National all Beef Hot Dogs

Ë Taco Bar with Cheese, Tomato, Lettuce and

Salsa

Ë Macaroni and Cheese

Accompanied by:

Choose 1

Ë French Fries

Ë House made Ranch Chips

Ë Tater Tots

Includes:

Fountain soft drinks, lemonade and

bottled water

404-591-3809

Add:

Ë Specialty άMocktŀƛƭέ
$ 1.50 per person

Ë SΩmores Station

With gourmet marshmallows, candy bars, chocolate and traditional Graham Crackers.
$3.95 per person

Ë Chocolate Fountain
With your choice of white, milk or dark chocolate
$3.75 per person

Ë Ice Cream Sandwich Station
Chef attendant will create an ice cream sandwich from your choice of: cookies, ice cream and

syrups and then roll in toasted coconut, chocolate chips.
$ 5.95 per person

Ë Ice Cream Sundae Bar
With fudge, caramel, sprinkles, whipped cream, cookies, cherries and assorted ice creams
$ 5.95 per person

Custom-designed menus are always an option!

LetΩs incorporate the guest of honorΩs favorite foods and drinks into this menu or create a
menu especially for them.

All food and beverage pricing is subject to 22% service charge and 8.9% state sales tax. Liquor sales
require an additional 3% City Liquor Tax.

404-591-3809

 COLLECT ION O

The Cocktail Hour
Ë An assortment of butler-passed hors

dΩoeuvres

Artful Displays
Your choice of 3 of the following:
Ë Fresh Seasonal Fruit with Honey Yogurt
Ë Domestic and Imported Cheeses with

Crackers
Ë Grilled and Fresh Vegetables

Ë Spinach and Artichoke Dip

Ë Charcuterie and Relish Board

Ë Mediterranean Hummus with Artisan

Breads

Choice of 2 stations:

Ë Pasta Station

With Cheese Tortellini and Penne Pasta,
Spicy Marinara and Pesto Alfredo Sauces,
Julienne Vegetables, freshly grated
parmesan cheese, Classic Caesar Salad and
Garlic Bread

Ë Grits Bar
Creamy Stone Ground Cheese Grits served

in a martini glass and topped with your

guesǘǎΩ ŎƘƻƛŎe of: Andouille Sausage,

Ratatouille, shredded cheddar, shredded

BBQ chicken and fresh scallions

Southern Traditions
Honey Fried Chicken, collard greens, corn
rolls and your choice of: Cheddar Cheese
Grits or Macaroni and Cheese

Chef-Attended Carving Station
With your choice of: Roasted Herb-Crusted

Top Round of Beef or Roasted Turkey Breast

accompanied by assorted Silver Dollar Rolls

and condiments, Roasted Potatoes and

Seasonal Vegetable Medley

Mashed Potato Martini Station
Create your own Mashed Potato Martini

with: Roasted Garlic and Herb Mashed

Potatoes or Mashed Sweet Potatoes

Toppings: Assorted cheeses, chives, bacon,

sweet butter, sour cream, caramelized

mushrooms, or French fried onions

Assortment of freshly baked desserts,

coũee and decaũeinated coũee

$ 43.00 per person

Plus tax and 22% service charge

404-591-3809

COLLECTIO N

The Cocktail Hour
An assortment of butler-passed hors

dΩoeuvres

Artful Displays
Your choice of 3 of the following:

Ë Fresh Seasonal Fruit with Honey Yogurt
Ë Domestic and Imported Cheeses with

Crackers

Ë Grilled and Fresh Vegetables

Ë Spinach and Artichoke Dip

Ë Charcuterie and Relish Board

Ë Mediterranean Hummus with Artisan

Breads

Choice of 2 Stations:

Ë Pasta Station

With Cheese Tortellini and Penne Pasta,

Spicy Marinara and Pesto Alfredo Sauces,

Grilled Chicken, Julienne Vegetables, freshly

grated parmesan cheese, Classic Caesar

Salad and Garlic Bread

Ë Chef-Attended Carving Station

With Your Choice of: Roasted Herb-Crusted
Top Round of Beef, Baked Honey Glazed
Ham, Salmon en Croute, or Roasted Turkey
Breast accompanied by an assorted Silver
Dollar Rolls and Condiments, Roasted
Potatoes and seasonal vegetable medley

Ë Risotto Station

Served in a martini glass with your guesǘǎΩ

choice of toppings: Mushroom Medley,

Shredded Parmesan and Fontina Cheeses,

Garlic Roasted Vegetables or Grilled Pesto

Chicken

Ë Eastern Allure
Pickled Ginger Teriyaki Chicken or Black and

White Sesame Crusted Salmon (choose one),

Vegetable Fried Rice or Soba Noodles with

vegetables (choose one), Ginger Soy Sauce

Ë Grits Bar

Creamy Stone Ground Cheese Grits served

in a martini glass and topped with your

guesǘǎΩ ŎƘƻƛŎe of: Andouille Sausage,

Ratatouille, shredded cheddar, shredded

BBQ chicken and fresh scallions

Ë Mashed Potato Martini Station

Create your own Mashed Potato Martini

with: Roasted Garlic and Herb Mashed

Potatoes or Mashed Sweet Potatoes

Toppings: Assorted Cheeses, Chives, Sweet

Butter, Sour Cream, Caramelized

Mushrooms, or French Fried Onions

Ë Southern Traditions

Honey Fried Chicken, Collard Greens, Corn
Rolls and your choice of: Cheddar Cheese
Grits or Macaroni and Cheese

 Assortment of freshly baked desserts

 Coũee and Decaũeinated Coũee

$ 50.00 per person

Plus tax and 22% service charge

404-591-3809

COLLECTIO N

The Cocktail Hour
An assortment of butler-passed hors

dΩoeuvres

Artful Displays
Your choice of 3 of the following:

Ë Fresh Seasonal Fruit with Honey Yogurt
Ë Domestic and imported cheeses with

crackers

Ë Grilled and fresh vegetables

Ë Spinach and Artichoke Dip

Ë Charcuterie and Relish Board

Ë Mediterranean Hummus with Artisan

Breads

Ë Chocolate Fondue

Choice of 2 stations:

Ë Chef-Attended Pasta Station

With Cheese Tortellini and Penne Pasta,

Spicy Marinara and Pesto Alfredo Sauces,

Grilled Chicken, Julienne Vegetables,

Parmesan Cheese, Classic Caesar Salad and

Garlic Bread

Ë Chef-Attended Carving Table

With Your Choice of: Roasted Beef
Tenderloin, Salmon en Croute, Rack of Lamb
or Roasted Turkey Breast accompanied by
assorted Rolls and Condiments, Roasted
Potatoes and Seasonal Vegetable Medley

Ë Grits Bar
Creamy Stone Ground Cheese Grits served

in a martini glass and topped with your

guesǘǎΩ ŎƘƻƛŎe of: Andouille Sausage,

Ratatouille, Shredded Cheddar, Shredded

BBQ Chicken and Fresh Scallions

Ë Risotto Station

Served in a martini glass with your guesǘǎΩ

choice of toppings: Mushroom Medley,

shredded Parmesan and Fontina cheeses,

Garlic roasted vegetables or Grilled Pesto

Chicken

Ë Southern Traditions

Honey Fried Chicken, Collard Greens, Corn
Rolls and your choice of: Cheddar Cheese
Grits or Macaroni and Cheese

Ë Eastern Allure

Pickled Ginger Teriyaki Chicken or Black and

White Sesame Crusted Salmon (choose one),

Vegetable Fried Rice or Soba Noodles with

vegetables (choose one), Ginger soy sauce

Ë Assortment of freshly baked desserts

Ë Coũee and decaũeinated coũee

$ 55.00 per person

Plus tax and 22% service charge

M

404-591-3809

enus include
your choice of

one salad selection, one
entrée selection (you
may choose a second
entrée by adding $5.00
per person to the higher
priced entrée), two veg-
etables and one starch
selection, gourmet
dessert assortment,
tea/water and freshly
brewed coffees.

Salad
Ë Caesar Salad / shaved parmesan and garlic croutons
Ë Field Greens Salad / artichoke hearts, goat cheese and Kalamata olives with sun-

dried tomatoes in oil
Ë Tossed Salad / iceberg and romaine lettuce with fresh vegetables and choice of

two dressings: house ranch, bleu cheese, Balsamic vinaigrette, raspberry

vinaigrette, sun-dried tomatoes in Oil

Entrée Selections
Ë BEEF

Salt and Pepper Crusted Beef Tenderloin / Cabernet reduction $ 45

New York Strip Steak Au Poivre $ 38
Spiced Flank Steak / Port Wine and Onion Marmalade $ 35

Ë FISH
Halibut Fillets / Pistachio-olive Relish

$ 45

Crispy Salmon / Lemon-tangerine Glaze $ 38
Black and White Sesame Crusted Salmon / Wasabi Cream Sauce. $ 38

Ë POULTRY
Wild Mushroom Stuũed Chicken / Shallot-garlic-herb cream sauce

$ 37

Open-faced Chicken Florentine / Béchamel sauce $ 36
Pan-seared Chicken Breast / Walnut Arugula Pesto $ 35
Chicken Picatta / Lemon-caper Butter $ 35
Chicken Marsala / rich Mushroom Marsala Sauce $ 35
Oven-roasted Turkey Breast / Giblet Gravy and Sun-dried Cherry Relish $ 34

nd

404-591-3809

2

Ë VEGETABLES

Baby Carrots / fresh dill and nutmeg

Pesto Vegetable Medley

Broccoli au Gratin

Grilled Asparagus

Ë STARCH

Haricot Verts / toasted Macadamia nuts

Rosemary and Thyme Roasted New Potatoes

Roasted Vegetable Rice Pilaf

Garlic-parmesan Mashed Potatoes

Sweet Corn Casserole

Jasmine Rice Cakes

Herb Roasted Fingerling Potatoes

(Please inquire if you request any item not listed on our suggested menu.)

Dessert
Ë Assorted gourmet desserts table
Ë Coũee and decaũeinated coũee

Please add 22% service charge and 8.9% sales tax to all entrée options

404-591-3809

MENU

Hors dΩoeuvres
Please choose 2 items to be passed butler-style prior to dinner

Ë Chicken Quesadilla

Ë Roasted vegetable tart

Ë Sun-dried Tomato and Feta in Phyllo

Ë Key Lime Salmon Skewers / Margarita Reduction

Ë Mini Red Potatoes / Gorgonzola, bacon, red onion and balsamic glaze

Ë Goat Cheese and Spinach Tart

Ë Chicken Dijon in Puũ Pastry

Ë Beef Kabobs

Ë Oven Roasted Mushroom Caps with your choice of: Baby Spinach or spicy

Italian Sausage

Select one item from each course

Salad Course
Served with warm rolls and butter
Ë Classic Caesar Salad / shaved parmesan and garlic croutons

Ë Mixed Greens Salad with your choice of: dressing and cucumber, carrot and

pepper relish

Ë Baby Spinach Salad / Gorgonzola cheese, red onion slices and balsamic

vinaigrette

404-591-3809

2

Entrée Selection

Ë BEEF

Garlic and Rosemary Lamb Rack $ 50

Garlic and Rosemary Lamb Rack $ 50

Veal Scaloppini / Wild Mushrooms $ 47

Peppercorn Crusted NY Strip Steak / balsamic reduction $ 41

Ë SEAFOOD

Herb Crusted Halibut Fillets / lemon butter $ 45

Black and White Sesame Crusted Salmon / wasabi cream sauce $ 38

Mustard and Maple Glazed Salmon $ 37

Ë CHICKEN

Chicken Wellington $ 38

Chicken Saltimbocca / sage, prosciutto, Madera wine reduction $ 38

Tuscan Chicken / spinach, feta, roasted red peppers

$ 36

Chicken Dijon / white wine Dijon sauce

$ 36

Wild Mushroom Stuũed Chicken / herb au jus

$ 36

Add Grilled salmon / $ 5.00

Ë STARCH
Rosemary and Thyme Roasted New
Potatoes
Vegetable Rice Pilaf
Garlic-Parmesan Mashed Potatoes
Wild Mushroom Risotto
Molasses Braised Carrots

Ë VEGETABLE
Glazed Asparagus
Haricot Verts with Toasted Macadamia Nuts
Pesto Vegetable Medley
Broccoli au Gratin

Ë Dessert

 White Chocolate and Raspberry
Cheesecake

 Buttermilk Glazed Carrot Cake
 Tiramisu

 Glazed Fruit Tart

Key Lime Cheesecake
Cinnamon and Apple Strudel

 Raspberry and Dark Chocolate Tart

All dinners include coũee service.
Please limit your selections to one item per course. Vegetarian options are available
All food and beverage pricing is subject to 22% service charge and 8.9% sales tax.

T

404-591-3809

he Georgia State

Liquor Commission

regulates the sale and

service of alcoholic

beverages.

As a licensee, The Defoor

Centre is responsible for the

administration of

these regulations.

Therefore, The Defoor

Centre must supply and

serve all beverages.

NO alcoholic beverages

may be brought onto or

taken off the premises.

Bar service personnel is based on one bartender per 75 guests @ $150.00 per

bartender for cash bars only. Hosted bars are not subject to bartender fees.

HOSTED BAR (per person)
Pricing is based on the number of guests in attendance.
There will be a charge of $7.50 per person for guests under the age of 21.
Per person bars include three hours of unlimited consumption, which is paid in full in
advance. After the initial three hours, you may elect to extend the bar on a per-drink
basis. This balance is due at the conclusion of the event.

Ultra Premium brands open bar:
Includes ultra premium brand cocktails, house wines, champagne, domestic and
imported beer, soft drinks, juices, coũee and tea. $ 33.00 per person

Premium brands open bar:
Includes premium brand cocktails, house wines, champagne, domestic and imported beer, soft
drinks, juices, coffee and tea. .. $ 30.00 per person

Call brands open bar:
Includes well brand cocktails, house wines, champagne, domestic and imported beer,
soft drinks, juices, coũee and tea. .. $ 27.00 per person

Beer, wine and champagne open bar:
Includes house wines, champagne, domestic and imported beer, soft drinks, juices,
coũee and tea. .. $ 23.00 per person

Non-alcoholic open bar:
Includes soft drinks, juices, coũee and tea. $ 7.50 per person

Specialty Van Gogh Vodka martini bar is available for an additional $5 per person with any 3-

hour bar package. Please ask for details.

404-591-3809

2

HOSTED BAR (per drink)

A $10.00 per guest deposit is payable in advance with this option. Actual bar charges will
be applied against the deposit. Any unused portion of the deposit will be returned to the
client. Bartenders track what is served at the bar throughout the course of the evening.
The balance of the bar charges are due from the client at the conclusion of the event.

Super premium brands

Crown Royal, Hennessy, Silver
Patron, Grey Goose, Jack
Daniels, Ciroc

$15.00 Punches, etc.

Champagne Punch / gallon
Fruit Punch per gallon
Champagne Cocktails / person

$45.00

$ 26.00

$ 3.00

Premium brands

Absolute VodkŀΣ 5ŜǿŀǊΩǎΣ
Bombay Sapphire, Bacardi,
Cuervo, MakerΩs Mark

$12.00 (Passed butler-style upon arrival)

{ǇŜŎƛŀƭǘȅ ŎƻũŜŜ ǘŀōƭŜ

LƴŎƭǳŘŜǎ ŦǊŜǎƘƭȅ ōǊŜǿŜŘ ŎƻũŜŜ ŀƴŘ
ŘŜŎŀũŜƛƴŀǘŜŘ ŎƻũŜŜ ǎŜƭŜŎǘƛƻƴǎ ǿƛǘƘ
orange and lemon zest, cinnamon sticks,
chocolate flakes, assorted flavored sugars
and creamers, whipped cream and
syrups. $ 3.50 per person

Add chocolate cordial liqueur cups for an
additional $ 2.50 per person

Well brands (House brands)

House wines / glass

Champagne per / bottle

Imported beer

Domestic beer

Soft drinks

Cordials / Liqueurs

$ 8.00

$ 7.50

$25.00

$ 5.00

$ 4.00

$ 1.50

$ 8.00

Pricing is subject to 22% service charge, 8.9% state sales tax, and 3% city tax on liquor.

