[image: image1.png]TTTTT

HOT OR WARM APPETIZERS

Price Group A

$2.50/person extra when added to a meal

• Bacon Wrapped Little Smokies with Sweet Sauce

• Cheesy Shrimp Canapes

Baguette, cheese, mayo/herb blend, bay shrimp
• Chicken Drums

Zesty BBQ or Chili-Lime sauce
• Hot Artichoke Dip with Sliced Sourdough Baguettes

• Sweet and Sour or Zesty Barbecue Meatballs

Accompanied by our house made sauces
Price Group B

$3.00/person extra when added to a meal

• Assorted Mini Quiche

Ham & cheese, spinach, shrimp, vegetarian varieties
• Bacon Wrapped Chicken with Sweet Sauce
• Grilled Sausage Rounds

Chico Locker Sausages: Polish, German, Italian, Smoked w/mustard assortment

• Grilled Tri-Tip Stacks

Served on sourdough rounds with creamy horseradish
Price Group C

$3.50/person extra when added to a meal

• Blinis with Smoked Salmon Ribbon
Yukon gold potato pancake, crème fraiche, dill

• Marinated Grilled Chicken Skewers

With our lime-avocado or zesty roasted pepper-almond pesto

• Marinated and Roasted Prawn Skewers

Served with our ginger-chili, honey-mustard, or teriyaki sauces

• Roasted Stuffed Mushrooms

Italian Sausage/Cheese, Florentine, or Crab Fillings
• Smokey Stuffed Jalapenos

Cream cheese, little smoked sausage, bacon

• Spanikopita

Delicate phyllo pastry, spinach-feta cheese and onion filling

COLD OR ROOM TEMP APPETIZERS

Price Group A

$2.50/person extra when added to a meal

• 7-Layer Bean Dip, Salsa, or Guacamole & Chips

• Crostini Pomodoro

Crostini toasts w/tomato basil salsa

• Fresh Crudité Platter

Various fresh vegetables w/ranch, dill dip, or creamy feta & sun-dried tomato spread
• Pepper & Apricot Chutney on Crackers

Apricot & pepper cream cheese mixture on crackers

• Spinach Dip

A house favorite, served with sliced French baguette
• Spinach Rollups

Roasted red peppers, ranch dip, cream cheese, flour tortilla

• Tortilla Tidbits

Tortilla, green chilies, olives, cream cheese, green onion, Tabasco

Price Group B

$3.00/person extra when added to a meal

• Assortment of Hand Cubed Cheese & Crackers

Domestic & Imported Cheeses

• Brie en Croute or Brie with Roasted Garlic

Flaky puff pastry, dried cranberries, apricot marmalade, walnuts
• Mozzarella & Cherry Tomato Picks
Marinated in our special basil dressing

• Pesto-Parmesan Baked Bruschetta (pizza-like)

Sliced baguette, pesto-marinara sauce, pine nuts, Parmesan
• Seasonal Fresh Fruits Display or Skewers

Optional fruit dips: lemon, coconut, marshmallow, or cherry

• Smoked Meat Wraps (Turkey, Ham, or Roast Beef Rollups)

Tortillas, garlic-cream cheese mixture, fresh spinach, red onion
• Smoked Turkey Pesto Bites

Smoked turkey, pesto aioli, layered on garlic crostini toasts

• Stuffed Salami Rollups

Salami slices w/cream cheese and marinated vegetable filling
• Sun Dried Tomato Torte with Garlic Toasts

Sun dried tomatoes, cream cheese, Parmesan cheese, butter

​• Zesty Shrimp Dip with Crackers

Bay shrimp, cream cheese, aioli, green onions, Tabasco.

Price Group C

 $3.50/person extra when added to a meal

• Antipasti Table Display

A variety of olives, cheeses, peppers, fruits, meats, nuts, etc.

• Artichoke Cups

Spinach and artichoke salsa in wonton cup

• Baked Salmon with Boston Glaze on Fancy Crackers

Brown sugar, maple sugar, red wine, cream cheese
• Mini Stuffed Sweet Peppers

Herbed goat cheese, bacon, topped w/panko crust
• Phyllo Tartlets with Spicy Cilantro Shrimp

Phyllo pastry, Sweet Thai chili marinated bay shrimp, toasted sesame seeds

• Prosciutto Wrapped Asparagus

With or without cream cheese

• Salmon Mousse Canapes

 Crunchy cucumber rounds and creamy salmon filling
• Smoked Salmon Filled Baby Tomatoes

With crème fraiche, cream cheese and dill

• Tiger Prawns with Zesty Cocktail Sauce
Court bouillon poached tiger prawns, served ice cold with our special zesty cocktail sauce and lemons

SALADS

• Broccoli & Bacon Salad

Broccoli, bacon, chopped almonds, sunflower seeds,
green onion, sweet and creamy dressing

• Classic Caesar Salad

Romaine, parmesan cheese, focaccia croutons, cherry tomatoes
• Chicken Tortellini Salad

Rice, sautéed chicken, romaine, cheese tortellini, Caesar dressing

• Cold Rice Salad

Long grain and wild rice, feta cheese, bell peppers, green onions,
pine nuts, dried cranberries with vinaigrette dressing

• Fancy Green Salad w/Pomegranate, Raspberry, or

 Blackberry Vinaigrette
Blue cheese, candied walnut, dried cranberries, sunflower kernels
• Kale Salad with Meyer Lemon Vinaigrette
Avocado, quinoa, pomegranate arils, blue cheese, and pecans
• Mandarin Spinach Salad w/Poppy Seed Dressing

Mandarins, dried cranberries, sliced green apple, toasted almonds & sesame seeds

• Mediterranean Sliced Tomatoes

Sliced tomatoes, feta or mozzarella cheese, fresh basil, garlic vinegar dressing

• Mixed Green Salad w/Balsamic Vinaigrette

Romaine, spring greens, croutons, feta cheese, candied pecans or walnuts, tomatoes

• Pasta Salad

Spiral pasta, Parmesan cheese, bell peppers, olives, capers, mozzarella cheese

• Pasta with Pesto Vinaigrette (light main dish or salad)

Pine nuts, tomatoes, basil, olives, sun dried tomatoes, served warm or at room temperature
• Red Potato and Black Bean Pasta Salad

Sun dried tomatoes, olives, artichokes, red potatoes, black beans, pesto-Italian dressing

• Red Potato & Green Bean Salad w/Dijon Vinaigrette

 Dry vermouth, white wine vinegar and fresh parsley
• Roasted Chicken Salad

Grapes, celery, nuts, mayonnaise, frozen peas, served on bed
 of lettuce, or as a sandwich

• Traditional Tossed Green Salad

Crisp romaine, croutons, tomatoes, cucumbers, w/ranch dressing

• Zesty Potato Salad

 A real classic w/red potatoes, olives, mustard, mayo, and egg

Soups

• Clam Chowder
• Cold Cucumber
• Creamy Potato

• Creamy Cheddar and Ham

• Garden Vegetable with Rotini Pasta

• Lobster Bisque with Sherry

• Turkey and Rice
MAIN DISHES

Beef

• Classic Beef Wellington

Pan seared roasted filet mignon in a puff pastry shell

With mushroom duxelle and sauce béarnaise

• Grilled Teriyaki Kebabs
Marinated beef with pineapple, red onion, bell peppers, button mushrooms and our special ginger-pineapple-honey-soy glaze.

• Flame Grilled Filet Mignon-9oz. cut

Served with green peppercorn-red wine reduction or Gorgonzola butter.

• Fire Roasted Marinated Tri-Tip

A house favorite with creamy horseradish

• Grilled New York Strip or Rib Eye Steak

Accompanied by our green peppercorn-red wine reduction or sauce béarnaise.

• Slow Roasted Prime Rib - 12oz. Cut

Cooked to perfection with creamy horseradish

• Top-Sirloin Roast Beef w/Red Wine Mushroom Sauce
Poultry

• Basil-Grilled Chicken Breast with Basil Butter

Basted with our special pesto glaze & Parmesan cheese.

• Balsamic Peach Chicken (seasonal)

Breast with basil peach compote and balsamic reduction

• BBQ Chicken

Chicken quarters smothered in sweet chipotle BBQ sauce.
• Chicken Parmesan or Bruschetta Chicken
Marinara sauce, mozzarella cheese, or heirloom tomato salsa
• Chicken Picatta

Sautéed chicken breast with creamy butter, lemon, caper sauce.
• Chicken Wrapped in Phyllo Pastry

Baked feta, mushroom, spinach mixture w/mushroom sauce.
• Creamy Sundried Tomato Chicken

White wine garlic sauce with sundried tomatoes and basil.
• Grilled Chicken Teriyaki
Served with grilled pineapple and ginger-pineapple soy glaze.

• Rosemary-Lemon Chicken

Marinated grilled breast with our Rosemary-Lemon cream sauce or lighter lemon-garlic butter sauce.
• Rosemary-Riesling Wine Chicken

Grilled to absolute perfection and accompanied with a rosemary-white wine cream sauce.

Fish
• Baked Salmon with Boston Glaze

Brown sugar, maple sugar, red wine, served warm or at room temperature

• Classic Shrimp Scampi

Sautéed tiger prawns in a in a garlic-caper-herbed butter-white wine sauce.
• Grilled Salmon Fillet with Dill Cream Sauce

• Grilled Satay Prawn Kebabs

With seasonal vegetable and pineapple. Served with our special peanut sauce
• Herb Crusted Halibut with Ground Mustard Sauce

Market price
• Salmon Wellington

Stuffed puff pastry w/mushrooms, onions, béchamel sauce

Pork

• Hawaiian Style Kalua Pig

Whole pig with delicious smoky flavor and dipping sauce

• Smoked Tenderloin of Pork

With caramelized Green Apples and special honey jus
• Sweet Glazed Baked Ham

With Orange-Cranberry Sauce

Pasta
• Caper Pasta

Angel hair pasta in creamy caper lemon sauce
• Classic Lasagna

Italian sausage, Bolognese, or Vegetarian option
• Fancy Mac and Cheese

Sharp cheddar with panko crust
• Grilled Marinated Chicken in Pesto Cream Sauce

Served over delicate Fettuccine noodles
• Lemon Asparagus Pasta

Bowtie pasta with asparagus, shallots, & garlic, tossed with lemon vinaigrette and parmesan cheese.

• Pasta w/Pesto Vinaigrette (light main dish or salad)

Pine nuts, tomatoes, basil, burgundy olives, sun dried tomatoes,

Served warm or at room temperature
• Pasta Primavera or Ravioli
Seasonal spring vegetables and herbs with olive oil and wine Classic red meat or our mushroom-artichoke béchamel sauce

SIDE DISHES

• Butter Herbed Potatoes

Roasted to perfection with garlic, our special herb blend, and melted cheddar cheese

• Cheesy Scalloped Potatoes

• Double Baked Potato (twice baked)
Cheese, sour cream, herbs, milk, spices, butter

• Parmesan/Bacon Potatoes

Red potatoes, bacon, Parmesan cheese, olive oil, nutmeg

• Polenta (soft, baked, fried)

With sweet butter, cream, garlic, herbs, and spices
• Ranch Style or Chili Bean

Traditionally prepared with sausage, ground beef, or Linguisa

• Rice Pilaf

Fresh mushrooms, carrots, chicken broth, green onion, butter
• Roasted Garlic Mashed Potatoes

Whipped with buttermilk, fresh thyme-parsley bouquet

• Roasted Rosemary Potatoes

Red potatoes, garlic, spices, olive oil, Parmesan cheese on top, fresh rosemary or tossed if basil pesto and snow peas

• Roasted Sweet Potatoes

Garlic, spices, olive oil, Parmesan cheese on top
• Tropical Island Rice
Pineapple tidbits, toasted coconut, pineapple juice, toasted pine nuts, long grain white rice

VEGETABLES

• Balsamic Glazed Baby Carrots

Cooked to perfection, with our special balsamic-brown butter glaze

• Broccoli Casserole

Traditional preparation, with mushroom soup, breadcrumbs, and crispy onions.

• Cooler Corn on the Cob

Petite or full sized cobs.
• Garlic Fresh Green Beans

Par-boiled, then sautéed in olive oil, garlic, tarragon, toasted almonds (can be served with roasted cherry tomatoes)
• Sautéed Mixed Veggies with Hollandaise Sauce

Squash, mushrooms, carrots, variety of seasonal vegetables

• Seasonal Grilled Fresh Vegetables w/Toasted Almonds

Squash, turnips, mushrooms, bell peppers……

• Sweetened Butternut Squash

Slowly caramelized with butter, brown sugar, and holiday spice blend.

BREAKFAST/BRUNCH

OPTIONS
• Assorted Pastries/Muffins/Sweet Breads

• Berry Delight Parfaits
Vanilla yogurt, berries, granola

• Breakfast Burritos served w/salsa and sour cream

Scrambled eggs, onion, breakfast sausage, cheese, tortillas

• Cheddar Ham or Vegetarian Strata
Mushrooms, ham, cheese, egg mixture, onion, bread

• Country Cottage Potato (breakfast/brunch)

Onions, bell peppers, butter, pan seared

• Italian Sausage and Mozzarella Frittata

Onion, cheese, bell peppers, and eggs

• Meat & Cheese Deli Style Trays

• Tea or Croissant Sandwiches

Turkey, ham, vegetarian, cream cheese, sprouts, Swiss cheese
• Raspberry French Toast Strata
Challah bread, fresh raspberries and cream cheese with syrup drizzle
• Various Quiche

BREADS

• Asiago Breadsticks (Great Harvest)

Garlic, butter-torpedo shaped

• Assorted Dinner Rolls w/Butter

7-grain, Dutch crunch, sourdough, focaccia, honey wheat, sweet.
• Assorted Mini Muffins

• Assorted Scones

• Buttery Crossinants

• Corn Bread w/Honey Butter

• Garlic Bread

• Sliced Gourmet Breads (Great Harvest)
• Sweet Breads

Cranberry nut, chocolate chip/zucchini, banana,
pumpkin-pecan or chocolate chip, Challah
DESSERTS

Price Group A

$2.50/person extra when added to a meal

• Apple & Berry Crisps

• Assorted Pastries/Muffins/Sweet Breads

• Assorted Homemade Cookies

Peanut butter, black eye Susan, pumpkin chocolate chip,
 snicker doodles, sugar, chocolate chip

• Berry Coffee Cake

• Chocolate Ganache Brownies

• Down-Home Peach Crumble

Fresh peaches, crumb topping, almonds, spiced cream

• Sunburst Lemon Bars with Lemon Glaze

• Lemon Blossoms

Super moist cake muffins with lemon drizzle

• Various Pound Cakes

Can be served w/whipped topping and fresh fruit

Price Group B

$3.00/person extra when added to a meal

• Brownie Supreme

Chocolate ganache brownie w/vanilla ice cream, whipped topping and chocolate sauce

• Chocolate Dipped Strawberries
• Cream or Fruit Filled Crepes

• Homemade Blackberry Cobbler w/Vanilla Ice Cream

• Incredible Maple Bread Pudding w/Whipped Topping

Price Group C

$4.00/person extra when added to a meal

• Apple Delight (individual dumplings)

Individual apple pie in puff pastry w/ vanilla ice cream and caramel sauce

• Assorted Fruit Cheesecakes & Pies

• Chocolate Cheesecake

• Chocolate Mousse Torte

Rich, dark chocolate torte topped w/chocolate mousse & glazed with dark chocolate

• Citron Framboise Cake

A butter sponge cake filled w/lemon mousse and raspberries, wrapped in white chocolate

• Gourmet Mini-Petit Fours (bite sized 3/person)
Baklava, cakes, custards, truffles, cheesecakes, macaroons

• Pumpkin Cheesecake

• Raspberry Torte

Hazelnut crust, raspberry preserves w/cinnamon

• Red Velvet Cake

Cream cheese frosting

CHOCOLATE FONDUE FOUNTAIN

$500 rental fee (3 hours of usage time included) +

 An additional $2/person for Dipping Items

DRINKS

• Coffee Flavored, Regular, or Decaf

• Gourmet Punch

Orange juice, pineapple juice, raspberry/cranberry juice, pink lemonade, ginger-ale

• Infuses Waters
Citrus, cucumber-mint, berry, apple-cinnamon
• Lemonade

Regular, strawberry, or raspberry

• Tea (hot or cold)
ALCOHOL bartending AVAILABLE!

