

the **PACKAGES**

FAITHFUL FARM

Each of our house-made Faithful Farm packages feature fresh, natural and local flavors of the season.

BOTTOMLESS FRESHLY POPPED POPCORN

FAITHFUL MEZZE TRIO 🔮

Spicy Greek feta spread, taverna fava bean dip, marinated olives, grilled garlic flatbreads

SEASONAL FRESH FRUIT 🖤 🗠

In-season selection of market fresh fruits and sun-dried treats

CALIFORNIA FARMSTEAD CHEESES

A selection of local artisan cheeses with flat bread crackers, raw hive honey, house-made chutney

ROOFTOP SALAD

Spring mix, radicchio, baby heirloom tomatoes, cucumbers, radishes, shaved fennel, roasted garlic truffle vinaigrette

GOLD NUGGET SALAD 🔍

Roasted red & gold beets, frisee, baby arugula, Sonoma goat cheese, citrus segments, candied walnuts, red wine tarragon vinaigrette

SEARED AHI TUNA STEAK BOARD

Red & gold peppercorn crusted ahi, asian style pickled vegetables, miso-ginger glaze

FIRE ROASTED SILVA SAUSAGE SAMPLER

Caramelized peppers & onions, gourmet mustards, giardniera relish, hearth baked hoagie rolls

Faithful Farm Package Serves twelve 825.00

ALL-AMERICAN

The ultimate day at the stadium starts with the perfect package of fan favorites and our signature dishes.

NORCAL BARBECUE

Featuring a fusion of Northern California flavors and classic Texas-style barbecue.

PLANET POPCORN SAMPLER Caramel, aged cheddar

GOT THE MUNCHIES? Buffalo nuts, sweet heat mix and PB&J snack mix

CHEF'S GARDEN VEGETABLES 🔍 Farmers market fresh vegetables, buttermilk ranch dip

BUFFALO CHICKEN WINGS

Crispy fried & tossed with spicy buffalo hot sauce, creamy blue cheese dressing

BAKED ASIAGO SPINACH ARTICHOKE DIP

Creamy spinach, artichoke hearts, roasted garlic, melted asiago & Parmesan cheese with soft French baguette

GOLDEN GATE GRAIN SALAD 🖤

Five grain salad, chopped kale, chick peas, roasted butternut squash, peppadew peppers, with pomegranate scallion vinaigrette

CLASSIC CAESAR SALAD 🔮

Crisp chopped romaine, shaved Parmesan cheese, garlic Parmesan croutons, creamy Caesar dressing

STEAKHOUSE PORTERHOUSE BOARD

48oz porterhouse steak, baby arugula, blistered cherry tomatoes, confit potatoes, charred asparagus & cauliflower, house-made red chimichurri, atomic horseradish cream

BAY CITY ROLLER DOGS

GOURMET CHIPS & DIP DUO

Kettle-style potato chips, French onion & roasted garlic Parmesan dip

49ERS "NINE' LAYER DIP 💟

Spicy black beans, pico de gallo, salsa quemada, esquites, sour cream, pepper jack cheese, cheddar cheese, fresh jalapenos, scallions, TOSTITOS[®] Tortilla Chips

SEASONAL FRESH FRUIT

In-season selection of market fresh fruits and sun-dried treats

SMOKED PORK SANDWICHES

Slow smoked with Pepsi-cola barbecue sauce, with Hawaiian slider buns

PICKLED RADISH SLAW

Shaved fennel, carrots, jicama, shredded Napa cabbage with roasted poblano vinaigrette

PEE WEE POTATO SALAD

Greek yogurt, Dijon mustard, shallots, chives, hard cooked cage-free eggs

GARLIC-RANCH ROASTED CHICKEN MAC

Three cheese cream sauce, caramelized balsamic glazed, cipollini onions & applewood smoked bacon

THE TAILGATE BARBECUE **EXPERIENCE AVG**

Char-grilled barbecue ribs, pecan wood smoked beef brisket, Silva's hot links, with stone ground creole mustard, Pepsi-cola barbecue glaze, house-brined pickles

Silva's all beef hot dogs with traditional condiments

All-American Package Serves twelve 900.00

Upgrade your menu package by replacing the Bay City Roller Dogs with Silva's Polish Sausage Add 110.00

NorCal Barbecue Serves twelve 800.00

♥Vegetarian | ♥Vegan | ♥Avoiding Gluten

COOL APPETIZERS

CALIFORNIA FARMSTEAD CHEESES

A selection of local artisan cheeses with flat bread crackers, raw hive honey, house-made chutney 165.00

CHILLED SHRIMP COCKTAIL

Poached jumbo shrimp, atomic horseradish cocktail sauce & lemons 160.00

SEASONAL FRESH FRUIT 🕸 🗠

In-season selection of market fresh fruits and sun-dried treats 140.00

CHEF'S GARDEN VEGETABLES

Farmers market fresh vegetables, buttermilk ranch dip 115.00

49ERS "NINE' LAYER DIP 🛇 🗠

Spicy black beans, pico de gallo, salsa quemada, esquites, sour cream, pepper jack cheese, cheddar cheese, fresh jalapenos, scallions, TOSTITOS® Tortilla Chips 140.00

OMAKASE-STYLE SUSHI SAMPLER

Featuring 49er's themed roll of the game with chef's hand picked selection of maki, nigiri & sashimi 350.00

FIELD OF GREENS

GOLDEN GATE GRAIN SALAD 🖤

Five grain salad, chopped kale, chick peas, roasted butternut squash, peppadew peppers, with pomegranate scallion vinaigrette 140.00

CLASSIC CAESAR SALAD

Crisp chopped romaine, shaved Parmesan cheese, garlic Parmesan croutons, creamy Caesar dressing 110.00 Add grilled chicken breast 60.00

ROOFTOP SALAD

Spring mix, raddichio, baby heirloom tomatoes, cucumbers, radishes, shaved fennel, roasted garlic truffle vinaigrette 130.00

GOLD NUGGET SALAD

Roasted red & gold beets, frisee, baby arugula, Sonoma goat cheese, citrus segments, candied walnuts, red wine tarragon vinaigrette **150.00**

HEART OF PALM SALAD

Fresh cilantro, heirloom radishes, oranges, Napa cabbage, miso-lime vinaigrette 140.00

WARM APPETIZERS

BAJA BRISKET NACHO 🕯

Smoked beef brisket, queso blanco, sour cream, sliced jalapenos, pico de gallo, with TOSTITOS® Tortilla Chips 190.00

BUFFALO CHICKEN WINGS

Crispy fried & tossed with spicy buffalo hot sauce, creamy blue cheese dressing 165.00

SNACKS

BOTTOMLESS FRESHLY POPPED POPCORN 35.00

GOT THE MUNCHIES?

Buffalo nuts, sweet heat snack mix, PB&J snack mix <u>90.00</u>

MUSTARD PRETZELS 25.00

SNACK MIX 25.00

GOURMET CHIPS & DIP DUO

Kettle-style potato chips, french onion & roasted garlic parmesan dip 60.00

FAITHFUL MEZZE TRIO

Spicy greek feta spread, taverna fava bean dip, marinated olives, grilled garlic flatbreads 110.00

GUACAMOLE & SALSA SAMPLER 🕫 🗠

House guacamole, sweet corn salsa verde, salsa quemada, TOSTITOS® Tortilla Chips 110.00

KIDS CLUB

Accompanied by yogurt, veggie chips, granola bar and a game day cookie 10.95 per player

ALL BEEF HOT DOG

CRISPY CHICKEN TENDERS

MACARONI AND CHEESE

VEGGIE WRAP 🔮

UNCRUSTABLE PB&J

Our 49ers Club Kids meals are reserved for players twelve years and under with all-star appetites

CRISPY CHICKEN TENDERS Buttermilk ranch 155.00

TASMAN STREET TACOS

Jalisco style chicken & carnitas, flour tortillas, sweet corn salsa verde, limes, cilantro & onions 200.00 Add Incogmeato® papas con chorizo @ 60.00

GARLIC-RANCH ROASTED CHICKEN MAC

Three cheese cream sauce, applewood smoked bacon, with caramelized balsamic glazed cipollini onions 170.00

THREE CHEESE MAC 🛛

Cavatappi pasta baked with a creamy cheese sauce, herb butter panko topping 110.00

DIM SUM DUO

Pan seared pork pot stickers & crunchy vegetable spring rolls, with ponzu & ginger jalapeno dipping sauce 160.00

ENTREE BOARDS & MAINS

MOZZARELLA & HEIRLOOM TOMATOES BOARD

Vine-ripened heirloom tomatoes, burrata mozzarella, torn basil, rooftop garden basil pesto 140.00

STEAKHOUSE PORTERHOUSE BOARD

48oz porthouse steak, baby arugula, blistered cherry tomatoes, confit potatoes, charred asparagus & cauliflower, house-made red chimichurri, atomic horseradish cream 350.00

SEARED AHI TUNA STEAK BOARD

Red & gold peppercorn crusted ahi, asian style pickled vegetables, miso-ginger glaze 300.00

AL PASTOR CHICKEN BOWL 🝩

Cilantro rice, spicy black beans, house made gucamole, salsa quemada, cripsy round tortilla chips 225.00

HARDWOOD SMOKED BEEF BRISKET 🝩

Our house-made pepsi-cola barbecue sauce, grilled corn, bacon butter & cojita cheese 200.00

BURGERS, SAUSAGES & DOGS

GRIDIRON BATTLE BURGER

All-beef patty, crescenza cheese, red onion marmalade, applewood smoked bacon, hearth baked brioche bun 180.00 Upgrade to plant based Incogmeato burger Add 60.00

FIRE ROASTED SILVA'S SAUSAGE SAMPLER

Caramelized peppers & onions, gourmet mustards, giardniera relish, hearth baked hoagie rolls 180.00

BAY CITY ROLLER DOGS

Silva's all beef hot dogs with traditional condiments **110.00**

INCOGMEATO BRATWURST 🕫

Char-grilled plant based sausage with giardniera relish, caramelized peppers & onion, stone ground creole mustard, vegan rolls 180.00

SILVA'S LOUISIANA-STYLE HOT LINK

Caramelized peppers & onions, giardniera relish with creole mustard hearth baked rolls 140.00

HAND CRAFTED SANDWICHES & WRAPS

MESQUITE CHICKEN SANDWICH

Smoky grilled chicken breast, baby arugula, lime cilantro aioli, roasted red peppers, jalapeno pepperjack cheese, grilled ciabatta bread 165.00

BAYSIDE SHRIMP ROLL

Shishito pepper aioli, pickeled sweet peppers, radishes, fresh lime on split-top roll 225.00

THAI SWEET POTATO WRAP 🞯

DESSERTS

CHICAGO-STYLE CHEESECAKE

Traditional chicago-style cheesecake in a butter cookie crust **90.00**

CARROT CAKE

Our signature layered carrot cake loaded with fresh carrots, nuts and spices with a sweet cream cheese icing and garnished with toasted coconut and pecans 120.00

CHOCOLATE PARADIS' CAKE

A rich chocolate genoise, layered with a chocolate ganache and candied toffee 120.00

COOKIES, BROWNIES & TREATS

A sweet assortment of gourmet cookies, brownies & rice krispy treats! 150.00

DESSERT BAR SAMPLER

Chef's selection of decadent dessert bars 170.00

BAKERS DOZEN DONUT SAMPLER

A fresh selection of glazed & filled donuts 49.00 Per dozen

Shredded napa cabbage, pickled peppers & radishes, thai basil, scallion, vegan sriacha aioli, sun-dried tomato flour tortilla 150.00

SMOKED PORK SANDWICHES

Slow smoked with pepsi-cola barbecue sauce, coleslaw & hawaiian slider buns 160.00

♥Vegetarian | ♥Vegan | ♥Avoiding Gluten

SPECIALTY COCKTIALS

BLOODY MARY

A truly engaging and customizable experience. Tres Agaves Bloody Mary mix with Tahoe Blue Vodka, accompanied by a farm full of granishes hand-selected by our culinary team. 110.00

HAND-CRAFTED MARGARITA

The world's best selling cocktail just got better! Hand-crafting at its finest with our signautre blend of margarita mix, Patron Silver Tequila, Cointreau Orange Liqueur and finished with a fresh squeeze of lime. **150.00**

RED AND GOLD MIMOSAS

Toasting with style, a fun spin on a classic! Mix and match flavors featuring fresh orange, cranberry and pineapple juices. Topped with signautre red and gold seasonal fruit. 120.00

BOTTLED SPIRITS

VODKA

Tahoe Blue Vodka 75.00 Grey Goose Vodka 130.00 Titos Handmade Vodka 90.00

GIN

Bombay Sapphire Gin 110.00 Pacific House 'Citrus' Gin 90.00

TEQUILA

Jose Cuervo 'Tradicional' Reposado Tequila 100.00 Casamigos Blanco Tequila 150.00 Don Julio '1942' Extra Anjeo Tequila 350.00 Cazadores Reposado Tequila 130.00 Patron Silver Tequila 130.00

RUM

Bacardi Superior Rum 75.00 Malibu Coconut Rum 75.00 Sailor Jerry Spiced Rum 75.00

WHISKEY

Gold Bar Whiskey 140.00 Gold Bar 'Barrel Cast' Bourbon 180.00 Jack Daniel's Tennessee Whiskey 80.00 Jameson Irish Whiskey 95.00 Knob Creek Rye 130.00 Maker's Mark Kentucky Straight Bourbon 110.00 Woodford Reserve Bourbon 120.00 Nikka 'Coffey' Japanese Whiskey 220.00

SCOTCH

Dewars 'White Label' Blended Whisky 90.00 Monkey Shoulder Blended Malt Scotch Whisky 120.00 Macallan 12yr Double Cast 190.00

COGNAC

Hennessy VS Cognac 145.00

LIQUORS Cointreau Orange Liquor 110.00 Fireball Cinnamon Whisky 75.00 Kahlua Rum and Coffee Liqueur 80.00

BEER

(sold by the six pack)

BUD LIGHT 45.00

BUDWEISER 45.00

CORONA 50.00

STELLA ARTOIS 50.00

LAGUNITAS 55.00

FIRESTONE 805 55.00

HEINEKEN 55.00

COORS LIGHT 45.00

SIERRA NEVADA 55.00 HAZE LITTLE THING IPA

KONA BIG WAVE 55.00 GOLDEN ALE

MODELO 55.00

RED BRIDGE 45.00

ODOULS 45.00

GOLDEN ROAD 55.00 'MANGO CART'

KIRIN ICHIBAN 55.00

GORDON BIERSCH 55.00 'MARZEN'

10 BARREL 55.00 'SOUR CUCUMBER'

BUD LIGHT SELTZER 40.00 'ASSORTED FLAVORS'

SOFT DRINKS

(sold by the six pack) **PEPSI** 25.00

-

DIET PEPSI 25.00

MIST TWIST 25.00

MOUNTIAN DEW 25.00

PURE LEAF ICED TEA 25.00 'UNSWEETENED'

SIMPLY LEMONADE 25.00

OCEAN SPRAY 18.00 CRANBERRY JUICE

OCEAN SPRAY 18.00 ORANGE JUICE

OOFAN ODDAY O

MIXERS (sold by the six pack)

RED BULL 30.00

SUGAR FREE RED BULL 30.00

SCHWEPPES CLUB SODA 25.00

SCHWEPPES GINGER ALE 25.00

SCHWEPPES TONIC WATER 25.00

OCEAN SPRAY 18.00 PINEAPPLE JUICE

AQUAFINA BOTTLED WATER 25.00

LIFEWTR BALANCED WATER 30.00

PERRIER SPARKLING 25.00

BUBLY LIME 25.00

BUBLY BLACK CHERRY 25.00

BE A TEAM PLAYER & DRINK RESPONSIBLY

Levi's[®] Stadium and Levy are dedicated to providing quality events which promote enjoyment and safety for everyone. This is best achieved when moderation is practiced. Therefore, we ask that you refrain from drinking and driving. Thank you for your efforts to make Levi's[®] Stadium a safe and exciting place for everyone.

BEVERAGE

You may also place a beverage order when you place your food orders, by 2:00 p.m. PST four business days before the event. Please see the list of products in the Beverage Section of this menu. All food and beverage orders can be placed with your Premium Specialist at (408) 217-7080. Orders can also be received via e-mail at

SuiteEats@LevyRestaurants.com, and for licensed suite holders to order online www.e-levy.com/levisstadium

HOURS OF OPERATION

Location Premium Specialist Representatives are available from 9:00 a.m. to 5:00 p.m. PST, Monday through Friday, to assist you in your food and beverage selections.

For licensed suite holders, online ordering is now available at www.e-levy.com/levisstadium. To reach a Representative, dial: (408) 217-7080 or e-mail: SuiteEats@LevyRestaurants.com.

QUICK REFERENCE LIST

Levy Premium Specialist Representative: (408) 217-7080 Levy Suites Accounting Department: (408) 217-7058 Leased Suite Holders: www.elevy.com/levisstadium

FOOD AND BEVERAGE ORDERING

In ensuring the highest level of presentation, service and quality, we ask that all food and beverage selections (including special liquor requests) be placed by 2:00 p.m. PST, four business days prior to each event.

Orders can also be received via e-mail at SuiteEats@LevyRestaurants.com, and for Licensed Suite holders to order online at www.e-levy.com/levisstadium. Orders can be arranged with the assistance of a Premium Specialist Representative at (408) 217-7080 during normal business hours.

If for any reason a game is cancelled (cold, snow, rain, etc.) and the stadium does NOT open, you will not be charged for your food and beverage order. If the gates to the stadium open for ANY amount of time and the game is cancelled (time restrictions, rain, cold, snow, etc.) you will be charged fully for your food and beverage purchase. Please notify us as soon as possible of any cancellations. Orders cancelled by 4:00 p.m. PST the BUSINESS day prior to the event will not be charged.

Beverages may be purchased during the game through your Suite Attendant or by using the in-suite courtesy phone.

To maintain compliance with the rules and regulations set forth by the State of California, we ask that you adhere to the following:

- 1. Alcoholic beverages cannot be brought into or taken out of Levi's® Stadium.
- 2. It is the responsibility of the Suite Holder or their Representative to monitor and control alcohol consumption within the suite.
- 3. Minors (those under the age of 21), by law, are not permitted to consume alcoholic beverages.
- 4. It is unlawful to serve alcoholic beverages to an intoxicated person.
- 5. Suite Holders are not permitted to take cans, bottles or glasses outside the suite area. Drinks taken into the suite hallway must be poured into disposable cups. Please note, however, that no drinks may leave the suite level.
- 6. During some events, alcohol consumption may be restricted.

FOOD AND BEVERAGE DELIVERY

Your food and beverage selections will be delivered to your suite prior to your arrival at each event, unless alternative arrangements have been made. Due to space restrictions, some items may be delivered closer to game time to ensure the highest quality.

SUITE STAFFING

A team of Levy Suite Attendants staff the Suite Level. It is their responsibility to ensure that your food and beverage orders are delivered, and to assist you on event day. Additional Private Suite Attendants and Bartenders, which only attend to your suite, are also available for a fee of \$325.00 plus 9% sales tax per attendant. Please let us know if you need private attendants or bartenders at least four (4) business days prior to the event.

SPECIALIZED ITEMS

Levy will endeavor to fulfill special menu requests, including kosher and vegetarian meals, whenever possible. We appreciate three business days' notice for this service. In addition to our food and beverage selections, our Premium Specialist Team can assist you with many other arrangements. It's really one-stop shopping that can include balloons,

floral arrangements, special occasion cakes—all designed to create a unique event for you and your guests.

SMALLWARES AND SUPPLIES

Suites will be supplied with all of the necessary accoutrements: knives, forks, spoons, plates, dinner napkins, and cups. We recommend that supplies be kept in the same location to facilitate replenishment.

SECURITY

Please be sure to remove all personal property or make use of the secured storage cabinet provided in each suite, when leaving the premises. Levy cannot be responsible for any lost or misplaced property left unattended in the suite.

PAYMENT PROCEDURE AND SERVICE CHARGE

Levy will charge the Suite Holder's designated credit card each event. The Suite Holder or Host will receive an itemized invoice outlining all charges in detail on event day. If a credit card is not charged on event day and pre-approved by Levy, an itemized invoice will be sent to the company address following our 15-day payment policy. *Please note that all food, beverage and related items are subject to a 21% service charge (25% is retained by Levy and 75% is distrubted to service employees) plus applicable sales tax. The 25% portion of the service charge is not a tip or gratuity and is not distributed to*

service employees. Additional payment for tips and gratuity for service, if any, is voluntary and at your discretion. Because Levy exclusively furnishes all food and beverage products for the suites at Levi's® Stadium, guests are prohibited from bringing personal food or beverage without proper authorization. Any such items will be charged to the Suite Holder at our normal retail price.

