

SALADS

Deluxe Salads

Ceasar Salad – Fresh Garden Greens Salad

Premium Salads

Mozzarella & Tomato Salad

Pear & Cheese: mesclun/blue cheese/pears
mandarin/pecans

Spinach Salad: bacon crumbles/tomatoes
cheddar/eggs/honey mustard

Blue Crunch Salad: mesclun/blue cheese/tomatoes
bacon/onions/pecans/croutons/balsamic

DINNER ENTREES

Dinner Buffet includes:

- Choice of a deluxe salad

- Hot dinner rolls

- Choice of three entrees: under 45 people
Choice of four entrees: over 45 people

- Choice of seasonal vegetables or
teriyaki glazed vegetables
- Choice of oven roasted potatoes,
rice pilaf or mashed potatoes

PASTA

Eggplant Rollatini	*Baked Cheese Ravioli
Penne a la Vodka	Penne Pomodoro
Ricotta Stuffed Shells	*Lasagna: Beef or vegetable
Rigatoni Bolognese	Pasta Kiki: Peppers/spinach/ mozzarella/ garlic & oil
Fettuccini Alfredo	Penne Al Pesto: Roasted & ground pignoli nuts/Di Basilico sauce
Pasta Primavera: Cream sauce or garlic & oil	

**Items with asterisk have an upcharge*

Consuming raw or undercooked meats, fish shellfish or fresh shell eggs may increase your risk of food born illnesses, epically if you have certain medical condition conditions

POULTRY

Sesame Chicken Tempura: broccoli/sesame seeds/
teriyaki honey sauce

*Chicken Cordon Bleu: prosciutto/Swiss/sundried
tomatoes/Velute sauce

Napper Tandy's Chicken: prosciutto, broccoli,
mozzarella with a chardonnay sauce

Chicken Marsala: wine mushroom sauce

Chicken Francaise: lemon chardonnay sauce

Chicken Picatta: lemon, capers, white wine sauce

Gaelic Chicken: mushroom and onion whiskey
cream sauce

Chicken Primavera: fresh vegetables and penne
with a light garlic sauce

*Chicken Brianna: stuffed with Broccoli, mushrooms,
cheddar in a creamy mushroom sauce

*Chicken Alizon: stuffed with spinach, sundried
tomato and fresh mozzarella

Chicken Bruscetta: tomato, basil and garlic

Chicken Sorrentino: prosciutto, mozzarella
with a marsala sauce

Blackened Cajun Bowtie Pasta Chicken

SEAFOOD

Tilapia: francaise, blackened, oreganata,
or walnut crusted

*Stuffed Sole: crabmeat/lobster cream sauce

Asian Salmon: black and white sesame seeds
and coconut rum glaze

Baked Salmon: cream Dijon sauce

*Mahi Mahi: lemon pepper crust with a
champagne sauce

Mussels Marinara: pomodoro or white wine sauce

Walnut Crusted Tilapia

*Shrimp & Scallops Scampi

*Linguini: white or red clam sauce

Orange Roughy: orange saffron/bluere blanc sauce

BEEF / PORK

Beef Goulash

*Flank Steak: mushrooms/
onions/port wine sauce

Italian Style Meatballs

Irish Beef Stew

BBQ Pulled Pork

Pork Cutlet Milanese

*Slow Cooked Short Ribs

Sausage & Peppers
Parmesan

Marinated Steak Tidbits

Traditional Shepherd's Pie

*Steak Pizzaolla:
julienne bell peppers/pepper
onion mushroom sherry sauce

CARVING BOARD

*Roast Beef, Corned Beef, Fillet Mignon,
Stuffed Pork Loin,

Chicken, Turkey or Spiral Ham

Au jus/béarnaise /au poivre

KIDS MENU

Served with unlimited soda

Chicken Fingers

Mozzarella Sticks

Mini Grilled Cheese Sandwiches

Penne Marinara/Butter

TEA, COFFEE & CAKE SERVICE

Your choice of freshly brewed tea & coffee
with occasion cake from Alpine Bakery
or freshly brewed tea & coffee and bring
your own dessert.

BEVERAGES PACKAGES

Unlimited Open Bar

Includes all draught, all bottle beers,
premium liquor, wines & soda

Limited Open Bar

Select domestic draught beers,
wines & soda

Running Bar Tab

All drink sales will be totaled at
the end of the party

Cash & Carry

Your invited guests pay for their own drinks