

Bonterra
TRATTORIA

About Bonterra

EVENTS MANAGER

Melanie Peden

403.554.3268
melanie.p@bonterra.ca

BONTERRA TRATTORIA

403.262.8480
www.bonterra.ca
1016 8 Street SW

THIS DOCUMENT

1. Room Types
2. Menu Options
3. Menu Selections

Inspired by the breathtaking beauty of Italy, Bonterra is a spirited Trattoria located in Calgary's Design District. Experience the passions of Italy in our casual dining room, on our breathtaking Tuscan terrace, or in our spectacular semi-private wine room.

Head Chef Ben Mills serves contemporary Italian fare with an emphasis on simple and fresh ingredients, paired and prepared to perfection. We love food and our vibrant cuisine perfectly reflects the passions, style, and gusto that is the hallmark of the Italian way of life.

With an established history of hosting amazing events, Bonterra Trattoria offers a beautiful backdrop for both intimate and large-scale gatherings — able to accommodate everything from a corporate lunch to a romantic wedding.

Main Dining Room

SEMI-PRIVATE

Our main dining area is an open, elegant space with exposed brick, soaring ceilings, a stone fireplace and a wall of wine. The room can comfortably accommodate 80 guests for a sit-down dinner. Smaller parties looking to dine in the heart of the action are welcome to reserve our solid wood harvest table in the centre of the room, available for parties of 8 to 12.

ROOM DETAILS

Seated Capacity: 80

Standing Capacity: 120

Wine Room

SEMI-PRIVATE

Tucked up a few stairs from the main dining room, our Wine Room is a truly beautiful space to dine, with floor-to-ceiling wine racks along both walls. The room can host 30 people for a sit-down dinner or 45 people for a stand-up cocktail event.

Should you desire the Wine Room for a party of 20 or less, we can set up dividers and offer a semi-private event.

ROOM DETAILS

Seated Capacity: 30

Standing Capacity: 45

Restaurant Buy-out

PRIVATE

For full restaurant buy-outs, Bonterra is able to host 80 guests for a sit-down dinner and 160 guests for a standing grandioso cocktail event. Season and weather permitting, our outdoor Tuscan terrace is included in buyouts. A true oasis in the heart of downtown Calgary, our patio is able to accommodate 40 guests as well as host wedding ceremonies for up to 60 guests for a small fee, which is dependent on the time and set-up required.

ROOM DETAILS

Seated Capacity: 80

Standing Capacity: 160

Menu Options

As we follow the seasons in our continual search for the best ingredients, our menu changes frequently. Please find below our dining options with per-person pricing and a sample of this season's selections. If you don't see quite what you're looking for, we would be happy to customize a special menu for your event.

GRANDIOSO

Stand-up Cocktail Style

\$69 per person

Only available for buyouts of the entire restaurant.

FAMILY-STYLE

4 Multi-Plate Courses

\$69 per person

3 COURSE PLATED

3 Course Menu

Lunch - Starting at \$34 per person

Dinner - Starting at \$48 per person

Family-Style

\$69 per person. Only available for groups of 80 or less.

Inspired by dinner with nonna, this dining style features a large selection of dishes placed on the table for every one to share. The absolute beauty of this menu is you are left completely in the hands of our Chef Ben Mills. Truly the meal of a lifetime, a family-style dinner at Bonterra consists of four multi-plate courses served over two to four hours. An antipasti selection is followed by a pasta course, meat and vegetable course, and finally a dessert course. It's a fun experience to learn about the food and guests are always amazed by the abundance and quality of offerings!

Family style is all chef's choice, courtesy of our Chef, Ben Mills.

Three Course Plated

\$48 per person. This dining style is only available for groups of 80 or less.

With our functions coordinator, choose a custom three-course menu for guests from a list of seasonal offerings. Upon arrival, your custom menu will be on the table, offering guests three options for each course. First course is soup, salad or antipasti, second is pasta or an entrée and the third is dessert. Attached is a sample of some of the types of dishes available for this dining style.

Grandioso

\$69 per person

An incredible feast with something for everyone, this menu is offered for standing, cocktail-style events. The magic of this style of dining is the flow and interaction between guests as they move around the room, sampling delicious food from different stations.

An antipasti table features an incredible selection of around 20 hot and cold plates, with offerings like: marinated mushrooms with fried caper, white truffle oil and asiago; prosciutto with grilled asparagus, lemon emulsion and grana padano; bruchetta with garlic crostini, extra virgin olive oil and grana padano; elk salami with white anchovies, fennel and olive relish; olive oil poached tuna with green beans, almonds and romesco.

At a live pasta stations, cooks prepare pasta and risotto fresh and hot for guests, with one meat, seafood and vegetarian selection. A carne station features a cook carving portions of either beef, pork or lamb for guests — served with appropriate accompaniments.

Finally, a dessert table offers a beautiful spread of house-crafted desserts, with traditional favourites and new creations from our bakery team — all served bite size for your convenience

Booking

In order to book the Main Room, Wine Room or Full Restaurant privately, a minimum budget is required. Please note that taxes and gratuity are not included in the minimum required budget. A 10% deposit, based on the minimum requirement, will be necessary in order to confirm your booking. All prices quoted do not include GST and 18% gratuity.

Minimum Budget

SEPTEMBER 15 TO NOVEMBER 14 & DECEMBER 28 TO MAY 14

Event	Full Restaurant	Main Floor	Wine Room
Wed- Thurs	7,500	5,000	2,500
Fri - Sat	8,750	6,000	2,750
Sun - Tues	5,500	3,500	2,000
Lunch	-	3,000	1,500

MAY 15 TO SEPTEMBER 14 & NOVEMBER 15 TO DECEMBER 27

Event	Full Restaurant	Main Floor	Wine Room
Wed- Thurs	8,000	5,500	2,500
Fri - Sat	10,500	7,250	2,750
Sun - Tues	7,500	5,000	2,000
Lunch	5,500	3,500	1,500

** Statutory holiday evenings will be priced as a Saturday evening

In order to exceed your expectations we require all of the details for your event, with the exception of final guest count, to be agreed upon 14 days prior to the event. The final guest count can be confirmed up to 48 hours prior to the event. At minimum, you will be billed for your confirmed number of guests, greater if your guest count increases.

In the continual evolution of our restaurant and menus, information listed in this package is subject to change.

Contact

EVENTS MANAGER

Melanie Peden

403.554.3268

melanie.p@bonterra.ca

BONTERRA TRATTORIA

403.262.8480

www.bonterra.ca

1016 8 St SW

Calgary AB