

The image shows a multi-level restaurant interior. In the foreground, a long bar with a dark countertop and stools is visible. Above the bar, a series of spherical pendant lights of varying sizes are suspended from a dark metal frame. The ceiling is covered in a textured, geometric pattern. To the left, there is a lounge area with a tufted sofa and several tables. In the background, a dining area with tables and chairs is visible, along with a wall featuring a bookshelf and framed artwork. The overall atmosphere is sophisticated and modern.

PRIVATE
DINING
HY'S
TORONTO

Table of Contents

INTRODUCTION	1
DINING SPACES	2
MENUS	8
COCKTAILS & WINE	17
CONTACT	19

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

Exceptional Events

As Canada's Premier Steakhouse, we have been experts in celebration for over 60 years.

Whether corporate, social, or once-in-a-lifetime, we have the experience to make your event memorable in every way.

Our professional staff are passionate party planners, ready to work with you on every detail.

Let's get started.

THE RICHMOND ROOM

- 📍 PRIVATE
48 SEATED
80 COCKTAILS
- 📍 LOWER LEVEL
- 📍 FULL AV - PROJECTOR
WITH SOUND
PRIVATE BAR

This elegant space can hold up to 80 for a standing cocktail-style event or 48 for a sit-down lunch or dinner. It can also be set boardroom style for presentations and team meetings.

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

2
TORONTO

THE ADELAIDE ROOM

- 🕒 PRIVATE
36 SEATED
60 COCKTAILS
- 📍 LOWER LEVEL
- 🎧 FULL AV - PROJECTOR
WITH SOUND

This beautiful room has a separate private bar, full AV capabilities and can be used on its own or connected with the adjacent Richmond Room.

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

3
TORONTO

THE BAY ROOM

- 🚪 PRIVATE
16 SEATED
- 📍 MEZZANINE LEVEL
- 📺 AV/ TV

EST. ^h 1955
HY'S
STEAKHOUSE
COCKTAIL BAR

4
TORONTO

RICHMOND
ROOM

ADELAIDE
ROOM

EST. ¹⁹⁵⁵ **h**

HY'S

STEAKHOUSE
COCKTAIL BAR

5

TORONTO

MENUS

All quoted food & beverage prices are subject to the addition of taxes and gratuity.

20% gratuity added to total food and beverage.

Menu selection is required one week in advance.

Wine selection(s) required two weeks in advance.

Minimum guaranteed spend on food and beverage may be applicable depending on day of the week and/or month of the year.

If minimum guaranteed spend on food and beverage is not met, a room charge will be added to reach the minimum.

Deposit required to confirm booking.

Final payment due at conclusion of event.

EST. 1955
h
HY'S
STEAKHOUSE
COCKTAIL BAR

6
TORONTO

RECEPTION

HORS D'OEUVRES

Recommended quantities for hors d'oeuvres:

PRE-DINNER - 3 to 4 items / person

COCKTAIL PARTY - 6 to 9 items / person

Prices quoted are per dozen.

GF	SAUTÉED GARLIC PRAWNS	84
	HY'S "ONLY" MEATBALLS	60
GF	LAMB CHOPS fresh mint chutney	108
GF	TOMATO BOCCONCINI basil pesto	60
GF	PRAWN COCKTAIL hot horseradish cocktail sauce	84
	BEEF CARPACCIO shaved Grana Padano	72
	MINI CRAB CAKES dill mayonnaise	96
	TOMATO STILTON TART	48
	BLACK & BLUE AHI TUNA soya sauce, ginger	84
GF	CHICKEN SATAY sesame & peanut sauce	60
	MINI KEY LIME TARTS	48
	MINI CHOCOLATE BOURBON CAKE	48

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

7
TORONTO

LUNCH MENU 1

52.95

HY'S FAMOUS CHEESE TOAST

NEW YORK STEAK SANDWICH

french fries

or

HY'S VEGETARIAN MEATLOAF

or

PAN-SEARED SALMON

chive beurre blanc, mashed potatoes

HY'S FAMOUS CHEESECAKE

berry compote

or

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

8

TORONTO

LUNCH MENU 2

58.95

HY'S FAMOUS CHEESE TOAST

SOUP OF THE DAY

or

CAESAR SALAD

a Hy's tradition

COBB SALAD

grilled free range chicken, ham, crumbled bacon,
avocado & blue cheese

or

BEEF STROGANOFF

or

PAN-SEARED SALMON

chive beurre blanc, mashed potatoes

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

or

SEASONAL MIXED BERRIES

whipped cream

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

9
TORONTO

LUNCH MENU 3

64.95

HY'S FAMOUS CHEESE TOAST

JUMBO SHRIMP COCKTAIL

horseradish cocktail sauce

or

CAESAR SALAD

a Hy's tradition

COBB SALAD

grilled free range chicken, ham, crumbled bacon,
avocado & blue cheese

or

NEW YORK STEAK SANDWICH

french fries

or

PAN-SEARED SALMON

chive beurre blanc, mashed potatoes

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

or

HY'S FAMOUS CHEESECAKE

berry compote

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

10
TORONTO

LUNCH MENU 4

71.95

HY'S FAMOUS CHEESE TOAST

SOUP OF THE DAY

or

CAESAR SALAD

a Hy's tradition

FILET

seasonal vegetables, mashed potatoes

or

STEAK AU POIVRE

black peppercorn crusted New York Strip,
brandy green peppercorn sauce,
mashed potatoes & seasonal vegetables

or

FISH MARKET SELECTION

HY'S FAMOUS CHEESECAKE

berry compote

or

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

EST. ^h 1955
HY'S
STEAKHOUSE
COCKTAIL BAR

11
TORONTO

DINNER MENU 1

81.95

HY'S FAMOUS CHEESE TOAST

CAESAR SALAD

a Hy's tradition

or

SOUP OF THE DAY

FILET

seasonal vegetables, mashed potatoes

or

SLOW ROASTED, FREE RANGE CHICKEN

seasonal vegetables, mashed potatoes
& chicken jus

or

CITRUS GLAZED SABLEFISH

seasonal vegetables, mashed potatoes

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

or

FRESH SEASONAL BERRIES

whipped cream

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

12
TORONTO

DINNER MENU 2

86.95

HY'S FAMOUS CHEESE TOAST

CAESAR SALAD

a Hy's tradition

or

BEEFSTEAK TOMATO & RED ONION SALAD

crumbled Stilton, buttermilk dressing

FILET

seasonal vegetables, mashed potatoes

or

SLOW ROASTED, FREE RANGE CHICKEN

seasonal vegetables, mashed potatoes
& chicken jus

or

PRAWNS & SCALLOPS

sautéed in garlic, tarragon & pernod

HY'S FAMOUS CHEESECAKE

berry compote

or

FRESH SEASONAL BERRIES

whipped cream

EST. ^h 1955
HY'S
STEAKHOUSE
COCKTAIL BAR

13
TORONTO

DINNER MENU 3

92.95

HY'S FAMOUS CHEESE TOAST

CAESAR SALAD

a Hy's tradition

or

CRAB CAKE

dill mayonnaise, house made coleslaw

FILET

seasonal vegetables, mashed potatoes

or

STEAK AU POIVRE

black peppercorn crusted New York Strip,
brandy green peppercorn sauce,
mashed potatoes & seasonal vegetables

or

CITRUS GLAZED SABLEFISH

seasonal vegetables, mashed potatoes

HY'S FAMOUS CHEESECAKE

berry compote

or

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

14
TORONTO

HY'S FAMOUS CHEESE TOAST

CRAB CAKE

dill mayonnaise, house made coleslaw

or

BEEF CARPACCIO

arugula, shaved parmesan, truffle oil

or

SOUP OF THE DAY

CAESAR SALAD

a Hy's tradition

or

BEEFSTEAK TOMATO & RED ONION SALAD

crumbled Stilton, buttermilk dressing

FILET

seasonal vegetables, mashed potatoes

or

ROAST RACK OF LAMB

dijon rosemary crust

or

NEW YORK STRIP

seasonal vegetables, mashed potatoes

or

PRAWNS & SCALLOPS

sautéed in garlic, tarragon & pernod

HY'S FAMOUS CHEESECAKE

berry compote

or

FRESH SEASONAL BERRIES

whipped cream

or

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

DINNER MENU 4

114.95

EST. 1955
h
HY'S
STEAKHOUSE
COCKTAIL BAR

15
TORONTO

AMUSE BOUCHE

JUMBO SHRIMP COCKTAIL

horseradish cocktail sauce

or

CRAB CAKE

dill mayonnaise, house made coleslaw

or

STEAK TARTARE

hand-chopped filet

CAESAR SALAD

a Hy's tradition

or

BEEFSTEAK TOMATO & RED ONION SALAD

crumbled Stilton, buttermilk dressing

or

MIXED LOCAL ORGANIC GREENS

red wine vinaigrette

FILET

or

BONE-IN RIB STEAK

or

NEW YORK STRIP & LOBSTER

or

NEW YORK STRIP

or

PAN SEARED SALMON

chive beurre blanc

Entreés served with seasonal vegetables,
mashed potatoes

HY'S FAMOUS CHEESECAKE

berry compote

or

FRESH SEASONAL BERRIES

whipped cream

or

BELGIAN CHOCOLATE BOURBON CAKE

vanilla bean ice cream

DINNER MENU 5
164.95

EST. 1955
h
HY'S
STEAKHOUSE
COCKTAIL BAR

16
TORONTO

WINE SUGGESTIONS

Select from our full wine list, subject to availability.

View our complete list [HERE](#)

<http://www.iwinelists.com/>

[iWineList.aspx?cid=1876&wlid=556](http://www.iwinelists.com/iWineList.aspx?cid=1876&wlid=556)

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

17
TORONTO

MORE SUGGESTIONS

COCKTAILS

OLD FASHIONED	18
NEGRONI	18
CHAMPAGNE COCKTAIL	19
BOULEVARDIER	18
SETTING SUN	19
VESPER	22

low-alcoholic refreshment

KETEL ONE BOTANICALS mixed with club soda	10
--	-----------

non-alcoholic refreshment

ADELAIDE SOUR Seedlip 'Spiced 94', aquafaba, lemon juice	12
RICHMOND FIZZ Pomegranate & pineapple, falernum, ginger beer	10

EST. ¹⁹⁵⁵ **h**
HY'S
STEAKHOUSE
COCKTAIL BAR

18
TORONTO

Hy's Toronto

M. JAMIESON
GENERAL MANAGER

torontoevents@hyssteakhouse.com
416.364.6600

EST. 1955
HY'S
STEAKHOUSE
COCKTAIL BAR
19
TORONTO