

CATERING DINNER MENUS

Plated Dinners Dinner Buffets Cocktail Receptions

Harry Caray's Italian Steakhouse in Chicago, Rosemont and Lombard offer a wide range of distinctive private event spaces. Whatever your budget and style, our team of experienced planners will assist you with every detail – from menu selection to linens to entertainment and beyond – to ensure that your event is flawless.

All menus require a 20 guest minimum unless otherwise specified. Please let us know if you or your guests have any dietary restrictions. Many of our selections can be prepared gluten-free and vegan.

PLATED DINNERS

 $20~{
m guest~minimum}$

PLATED DINNER I | \$49

SALAD

includes bakery fresh rolls and whipped butter
Mixed Baby Greens with Carrots, Radishes, Grape Tomatoes, Cucumber and Balsamic Vinaigrette

ENTRÉE

select up to three

14oz Prime Pork Chop with Apple Cider Demi-Glace
Pan Roasted White Fish Oreganto with Toasted Garlic, Lemon and Fresh Oregano
Chicken Vesuvio with Quartered Potatoes and Sweet Peas
Rigatoni Vodka with Mascarpone and Parmigiano-Reggiano
8oz Filet Mignon with Red Wine Demi-Glace | add \$10

ACCOMPANIMENTS Roasted Garlic Mashed Potatoes Green Beans with Lemon Oil

DESSERT

includes freshly brewed colectivo coffee and gourmet hot tea selections
Tiramisu with Espresso and Grand Marnier Soaked Ladyfingers,
Mascarpone Cheese, Whipped Cream, Chocolate Sauce, Powdered Sugar

PLATED DINNER II | \$69

HORS D'OEUVRES

select three

Fire Roasted Vegetable Bruschetta Fresh Basil, Balsamic Reduction, Crostini Bacon Wrapped Medjool Dates Toasted Almond, Balsamic Glaze

Chicken Vesuvio Skewers
Extra Virgin Olive Oil, White Wine, Fresh Herbs

Tempura Chicken Lollipops Sweet Chili Sauce, Scallions

Seared Tenderloin of Beef Horseradish Cream, Micro Greens, Crostini Truffled Deviled Eggs Shaved Truffle, Chives

Mac 'n Cheese Bites Wisconsin Smoked Cheddar, Roasted Jalapeño Ketchup

SALAD

select one | includes bakery fresh rolls with whipped butter

Mixed Baby Greens with Carrots, Radishes, Grape Tomatoes, Cucumber and Balsamic Vinaigrette
Tuscan Kale, Apples, Currants, Toasted Pine Nuts, Pecorino Toscano, and Lemon Basil Vinaigrette
Caesar Salad with Garlic Croutons and Shaved Parmigiano-Reggiano

ENTRÉE

select up to three

8oz Filet Mignon with Red Wine Demi-Glace

Citrus Grilled Salmon with Calabrian Chile Oil

Shrimp Scampi with Fresh Linguini, Roma Tomatoes, Toasted Garlic, Calabrian Chiles,

Basil, White Wine Butter Sauce

14oz Prime Pork Chop with Apple Cider Demi-Glace

Herb Gorgonzola Crusted Breast of Chicken with Lemon Chive Butter Roasted Vegetable Risotto

ACCOMPANIMENTS

select two

 $Roasted\ Market\ Vegetables\ with\ Green\ Beans,\ Baby\ Carrots,\ Grape\ Tomatoes,\ Asparagus$

Green Beans with Lemon Oil

Spinach with Garlic and Oil

Charred Broccoli with Grilled Scallions, Peppadew Peppers and Fried Capers

Roasted Garlic Mashed Potatoes

Herb Roasted New Potatoes with Garlic Butter

DESSERT

select one | includes freshly brewed colectivo coffee and gournet hot tea selections

Eli's Chicago Style Cheesecake with Strawberry Coulis

Key Lime Pie with Whipped Cream

Flourless Chocolate Truffle Cake with Raspberry Coulis and Whipped Cream Tiramisu with Espresso and Grand Marnier Soaked Ladyfingers,

Mascarpone Cheese, Whipped Cream, Chocolate Sauce, Powdered Sugar

PLATED DINNER III | \$85

HORS D'OEUVRES

select three

Beef Tenderloin Skewers Peppercorn Crust, Bordelaise Togarashi Seared Ahi Tuna Candied Soy Sauce, Avocado Mousse, Wonton Crisp

Rock Shrimp Ceviche

Avocado, Fresh Lime, Tortilla Cup

Braised Beef Short Rib Empanadas Potato, Caramelized Onions, Chimichurri

Chicken Saltimbocca Prosciutto, Provolone, Sage, Balsamic Reduction, Crostini Creamy Burrata Roasted Beets, Radishes, Sea Salt, Extra Virgin Olive Oil, Crostini

Quinoa Cakes Roasted Red Pepper Coulis

Candied Bacon Mac 'n Cheese Bites White Cheddar, Roasted Jalapeño Ketchup

SALAD

select one | includes bakery fresh rolls with whipped butter

Baby Field Greens with Sliced Apples, Candied Walnuts, Crumbled Gorgonzola and Honey Balsamic Vinaigrette
Baby Spinach and Roasted Beets with Pistachio Crusted Goat Cheese Truffles, Pickled Shallots
and Champagne Mustard Vinaigrette

Caesar Salad with Garlic Croutons and Shaved Parmigiano-Reggiano

ENTRÉE

select up to three

14oz USDA Prime, Wet Aged New York Strip Steak

Petite Filet Mignon with Red Wine Demi-Glace & Jumbo Lump Crab Stuffed Colossal Shrimp with Lemon Butter 12oz Filet Mignon with Red Wine Demi-Glace

Grilled Halibut with Grapefruit Citronette (Seasonal)

Citrus Grilled Salmon with Calabrian Chile Oil

Herb Gorgonzola Crusted Breast of Chicken with Lemon Chive Butter Vegetable Couscous with Braised Fresh Artichoke, Forest Mushrooms and Acqua Pazza Sauce Cold Water Lobster Tail with Drawn Butter | add M.P.

ACCOMPANIMENTS

select two

Roasted Market Fresh Vegetables Grilled Asparagus

les

Sautéed Wild Mushrooms Roasted Yukon Gold Potatoes with Garlic Butter

Roasted Brussels Sprouts with Pancetta

Olive Oil Whipped Potatoes

Charred Broccoli with Grilled Scallions, Peppadew Peppers and Fried Capers

DESSERT

select one | includes freshly brewed colectivo coffee and gourmet hot tea selections
Key Lime Pie with Whipped Cream
Flourless Chocolate Truffle Cake with Raspberry Coulis and Whipped Cream
Eli's Chicago Style Cheesecake with Strawberry Coulis

Tiramisu with Espresso and Grand Marnier Soaked Ladyfingers, Mascarpone Cheese, Whipped Cream, Chocolate Sauce, Powdered Sugar

Prices are per guest unless otherwise indicated. Current sales tax and 3% event preparation fee applies to all food and beverage. Prices and availability subject to change. Aug.17

PLATED DINNER IV | \$105

HORS D'OEUVRES

select three

Lobster Medallions Chive Lavash, Candied Lemon Peel

Jumbo Lump Crab Cakes Mustard Horseradish Aioli

Tempura Chicken Lollipops Sweet Chili Sauce, Scallions Jumbo Shrimp Cocktail Horseradish Cocktail Sauce

Togarashi Seared Ahi Tuna Candied Soy Sauce, Avocado Mousse, Wonton Crisp

Fontina Arancini Saffron Risotto, Spiced Tomato Sauce Seared Prime New York Strip Tomato Jam, Pickled Shallots, Horseradish Cream, Holy Cow! Potato Chip

> Quinoa Cakes Roasted Red Pepper Coulis

> Grilled Cheese Shooters
>
> Tomato Bisque

SOUP

select one | includes bakery fresh rolls with whipped butter
Lobster Bisque with Lemon Crème Fraîche
Potato Leek with Pancetta
Tomato Bisque with Gorgonzola Crostini

SALAD

select one

Baby Field Greens with Sliced Apples, Candied Walnuts, Crumbled Gorgonzola and Honey Balsamic Vinaigrette
Baby Spinach and Roasted Beets with Pistachio Crusted Goat Cheese Truffles, Pickled Shallots
and Champagne Mustard Vinaigrette
Caesar Salad with Garlic Croutons and Shaved Parmigiano-Reggiano

ENTRÉES

select up to three

18oz USDA Prime Dry Aged Bone-In Rib Eye Two 6oz Double Cut Colorado Lamb Chops Oreganato 14oz USDA Prime Wet Aged New York Strip Steak

Surf & Turf: Petite Filet Mignon with Red Wine Demi-Glace & Jumbo Lump Crab Cake with Caper Rémoulade

12oz Filet Mignon with Truffle Butter or Béarnaise Pan Roasted Chilean Sea Bass with Romesco Sauce Grilled Halibut with Grapefruit Citronette (Seasonal)

Citrus Grilled Salmon with Calabrian Chile Oil

Herb Gorgonzola Crusted Breast of Chicken with Lemon Chive Butter Burrata Stuffed Mezzaluna with Fava Beans, Grape Tomatoes, Peas, Caramelized Shallots, Pecorino Toscano Cold Water Lobster Tail, Drawn Butter | add M.P.

ACCOMPANIMENTS

select two

Roasted Market Fresh Vegetables Grilled Asparagus Sautéed Wild Mushrooms Roasted Brussels Sprouts with Pancetta Roasted Yukon Gold Potatoes with Garlic Butter Olive Oil Whipped Potatoes

Charred Broccoli with Scallions, Peppadew Peppers & Fried Capers

DESSERT

select one | includes freshly brewed colectivo coffee and gourmet hot tea selections
Salted Caramel Chocolate Tart with Fresh Seasonal Berries
Eli's Chicago Style Cheesecake with Strawberry Coulis
Tiramisu with Espresso and Grand Marnier Soaked Ladyfingers,
Mascarpone Cheese, Whipped Cream, Chocolate Sauce, Powdered Sugar
Mini Desserts

Prices are per guest unless otherwise indicated. Current sales tax and 3% event preparation fee applies to all food and beverage. Prices and availability subject to change. Aug-17

STEAK 101 | \$165

available for 20 to 50 guests

Harry Caray's Corporate Executive Chef and Sommelier have created an incomparable six-course steak and wine tasting menu designed to answer the most commonly asked questions about ordering steak and wine. Dry Aged or Wet Aged? Grain Fed or Grass Fed? Bison or Beef? What wine with what steak? For each course, our Chef will compare and contrast the characteristics of two different steak options for your guests, and our wine expert will explain how the qualities of the meat influence the choice of wine. All guests are given detailed tasting notes to take home. This menu can be customized to meet the specific preferences of the group.

RECEPTION COURSE

Crab Louis Deviled Egg Bacon Wrapped Medjool Dates Creamy Burrata

Wine Pairing: Kendall-Jackson Vintner's Reserve—Chardonnay—California

SALAD

Tuscan Kale

Apples, Currants, Toasted Pine Nuts, Pecorino Toscano, Lemon Basil Vinaigrette Wine Pairing: Matanzas Creek—Sauvignon Blanc—Sonoma County

FIRST STEAK COMPARISON

Bison vs. Beef

Filet Mignon, Melted Leek Fondue, Forest Mushrooms, Fried Sage Wine Pairing: La Crema—Pinot Noir—Monterey

SECOND STEAK COMPARISON

Grain Fed vs. Grass Fed

New York Strip, Honey Roasted Baby Carrots, Truffled Potato Pave Wine Pairing: Freemark Abbey—Merlot—Napa

THIRD STEAK COMPARISON

Dry Aged vs. Wet Aged

Prime Rib Eye, Roasted Radishes, Arugula
Wine Pairing: Stonestreet—Cabernet Saugvignon—Alexander Valley

DESSERT

Salted Caramel Chocolate Tart

Sea Salt, Cardamom Crème

Wine Pairing: Kendall Jackson—Late Harvest Chardonnay—Monterey

Wines subject to change.

DINNER BUFFETS

20 guest minimum | one and one half hour service includes bakery fresh rolls, whipped butter, freshly brewed colectivo coffee and gourmet hot tea selections

LITTLE ITALY | \$44

select two entrées

Italian Sausage and Peppers

Chicken Vesuvio with Quartered Potatoes and Sweet Green Peas Pan Roasted White Fish Oreganto with Toasted Garlic, Lemon and Fresh Oregano Eggplant Parmigiana

served with

Caesar Salad with Garlic Croutons and Shaved Parmigiano-Reggiano
Rigatoni Vodka with Mascarpone Cheese and Shaved Parmigiano-Reggiano
Roasted Market Vegetables with Green Beans, Baby Carrots, Grape Tomatoes, Asparagus
Roasted Garlic Mashed Potatoes
Nutella Mousse Cups, Mini Cupcakes, Lemon Squares

ITALIAN FAVORITES | \$51

select two entrées

Marinated London Broil with Chianti Demi-Glace Citrus Grilled Salmon with Calabrian Chile Oil Pan Sautéed Chicken Picatta with Capers, Lemon and Fresh Herbs

served with

Chopped Mixed Greens with Avocado, Scallions, Tomatoes, Gorgonzola and Sweet Herb Vinaigrette
Caesar Salad with Garlic Croutons and Shaved Parmigiano-Reggiano
Rigatoni Vodka with Mascarpone Cheese and Shaved Parmigiano-Reggiano
Roasted Market Vegetables with Green Beans, Baby Carrots, Grape Tomatoes, Asparagus
Rosemary Roasted Yukon Gold Potatoes
Mini Cannoli, Chocolate Mousse Cups, Mini Tiramisu

STEAKHOUSE CLASSICS | \$58

select two entrées

Roasted New York Strip Steak with Red Wine Demi-Glace Citrus Grilled Salmon with Calabrian Chile Oil Herb Gorgonzola Crusted Breast of Chicken with Lemon Chive Butter

served with

Iceberg Wedge with Applewood Smoked Bacon, Roma Tomatoes, Crumbled Gorgonzola and Bleu Cheese Dressing
Caesar Salad with Garlic Croutons and Shaved Parmigiano-Reggiano
Roasted Brussels Sprouts with Pancetta
Cavatappi with Arugula, Pine Nuts, Lemon and Garlic Olive Oil
Roasted Garlic Mashed Potatoes
Key Lime Tartlets, Eli's Cheesecake Bites, Mini Cupcakes

RECEPTION MENUS

Bites
Displays
Specialty Stations
Desserts

Harry Caray's Italian Steakhouse in Chicago, Rosemont and Lombard offer a wide range of distinctive private event spaces. Whatever your budget and style, our team of experienced planners will assist you with every detail – from menu selection to linens to entertainment and beyond – to ensure that your event is flawless.

All menus require a 20 guest minimum unless otherwise specified. Please let us know if you or your guests have any dietary restrictions. Many of our selections can be prepared gluten-free and vegan.

HARRRY'S FAVORITES COCKTAIL PARTY | \$29

20 guest minimum | Choose 6 | includes Holy Cow® Potato Chips based on 1.5 pieces of each item per guest (9 total pieces per guest)

Harry's Tomato Bruschetta Shaved Parmigiano-Reggiano

Caprese Skewers
Cherry Tomato, Fresh Mozzarella, Fresh Basil,
Pesto, Balsamic Reduction

Creamy Burrata Roasted Beets, Radishes, Sea Salt, Extra Virgin Olive Oil, Crostini

> Quinoa Cakes Roasted Red Pepper Coulis

Baked Goat Cheese
Plum Compote, Phyllo Cup

Toasted Cheese Ravioli

Marinara Sauce

Macaroni and Cheese Bites Wisconsin Smoked Cheddar

Chicken Vesuvio Skewers
Garlic and White Wine Sauce

Tempura Chicken Lollipops Sweet Chili Sauce, Scallions

Chicken Quesadillas $Mango\ Salsa$

Chicken and Waffles Cone
Buttermilk Fried Chicken, Maple Drizzle

Seared Tenderloin of Beef Horseradish Cream, Micro Greens, Crostini

> Beef Tenderloin Skewers Peppercorn Crust, Bordelaise

Holy Cow! Burger Sliders Candied Applewood Smoked Bacon, Aged Gouda, Harry's Steak Sauce

Toasted Meat Ravioli
Marinara Sauce

Steak Quesadillas
Fire Roasted Salsa, Bleu Cheese Crumbles

Slow Cooked Meatball
Tomato Sauce, Parmigianno-Reggiano, Basil

Grilled Italian Sausage and Peppers Skewers

Rock Shrimp Ceviche

Avocado, Fresh Lime, Tortilla Crisp

Jumbo Lump Crab Cakes Mustard Horseradish Aioli

Roasted Sea Scallops
Wrapped with Applewood Smoked Bacon

BITES

minimum order 20 pieces/item

TIER I | \$2/PIECE

Fontina Arancini Saffron Risotto, Spiced Tomato Sauce

> Quinoa Cakes Roasted Red Pepper Coulis

Harry's Tomato Bruschetta Shaved Parmigiano-Reggiano

Crispy Vegetable Spring Rolls
Peanut Soy Chili Sauce

Creamy Burrata Roasted Beets, Radishes, Sea Salt, Extra Virgin Olive Oil, Crostini

Caprese Skewers
Cherry Tomato, Fresh Mozzarella, Fresh Basil, Pesto,
Balsamic Reduction

 ${\bf Baked~Brie} \\ {\bf \it Raspberry~Compote,~Almonds,~Phyllo~Cup}$

Fire Roasted Vegetable Bruschetta Fresh Basil, Balsamic Reduction

> Truffled Deviled Eggs Shaved Truffle, Chives

Port Wine Mission Fig Compote Gorgonzola Dolcelatte, Phyllo Cup

Macaroni and Cheese Bites Wisconsin Smoked Cheddar

Three Cheese Quesadillas
Tomatillo Salsa

Sautéed Wild Mushrooms Balsamic Glaze, Phyllo Cup

Stuffed Mushrooms Spinach, Parmesan Cheese, Balsamic Glaze

Baked Goat Cheese Plum Compote, Phyllo Cup

 $\begin{array}{c} \textbf{Toasted Cheese Ravioli} \\ \textbf{\textit{Marinara Sauce}} \end{array}$

Chicken Vesuvio Skewers
Garlic and White Wine Sauce

Chicken Saltimbocca Prosciutto, Provolone, Sage, Balsamic Reduction, Crostini

Truffled Chicken Salad Fines Herbs, Tomato, Parmigiano-Reggiano, Crostini

> Chicken Quesadillas Mango Salsa

Buffalo Chicken Skewers Panko Crusted, Blue Cheese or Ranch

> Tempura Chicken Lollipops Sweet Chili Sauce, Scallions

Chicken and Waffles Cone Buttermilk Fried Chicken, Maple Drizzle

Roasted Pork Loin Orange Cilantro Compote, Crostini

Medjool Dates
Wrapped with Applewood Smoked Bacon

 $\begin{array}{c} \textbf{Candied Bacon Bites} \\ \textbf{Apple Watercress Salad} \end{array}$

Arancini Carne Saffron Risotto, Prosciutto, Speck, Provolone, Fontina Fonduta

> Candied Bacon Deviled Eggs Waffle Bits, Maple Syrup

> > $\begin{array}{c} \text{Miniature Corn Dogs} \\ Spicy \ Mustard \end{array}$

Grilled Italian Sausage and Peppers Skewers

Slow Cooked Meatball Tomato Sauce, Parmigianno-Reggiano, Basil

BITES CONT.

minimum order 20 pieces/item

TIER II | \$3/PIECE

Grilled Cheese Shooters

Tomato Bisque

Duck Confit Green Apple, Brie, Fig Jam, Pretzel Crostini

Chimichurri Marinated Skirt Steak
Pico de Gallo, Tortilla Chip

Toasted Meat Ravioli
Marinara Sauce

Steak Quesadillas
Fire Roasted Salsa. Bleu Cheese Crumbles

Rock Shrimp Ceviche Avocado, Fresh Lime, Tortilla Crisp

Seared Tenderloin of Beef Horseradish Cream, Micro Greens, Crostini Coconut Crusted Shrimp
Chili Glaze

TIER III | \$4/PIECE

Seared Prime New York Strip
Tomato Jam, Pickled Shallots, Horseradish Cream,
Holy Cow Potato Chip

Horseradish Cocktail Sauce

Beef Tenderloin Skewers
Peppercorn Crust, Bordelaise

Coriander and Lemon Pepper Crusted Ahi Tuna Wasabi Cream, Wonton Crisp

Jumbo Shrimp

Thai Style Beef Satay Skewers Chopped Peanuts, Cilantro Togarashi Seared Ahi Tuna Candied Soy Sauce, Avocado Mousse, Wonton Crisp

Roasted Sea Scallops
Wrapped with Applewood Smoked Bacon

Tuna Crudo Sushi Grade Tuna, Capers, Lemon, Chives, Saffron Aioli, Toast

Salmon Tartare Lemon Oil, Fresh Dill, Crème Fraîche, Sesame Cone Crab and Mango Ceviche

Jumbo Lump Crab, Wonton Crisp

Smoked Salmon Chive Crème Fraîche and Orange Zest, Rosemary Flatbread Crab Louis Deviled Eggs

Jumbo Lump Crab, Avocado, Grape Tomato, Radish

Jumbo Shrimp Scampi Skewers *Toasted Garlic* Jumbo Lump Crab Cakes Mustard Horseradish Aioli

TIER IV | \$5/PIECE

Lobster Medallions Chive Lavash, Candied Lemon Peel Pommery Mustard Crab Salad Snipped Chives, Sesame Cone

 ${Lamb\ Lollipops\ (Market\ Price)} \\ {\it Oreganato}$

New England Style Lobster Rolls House Baked Parker Roll

Prices are per guest unless otherwise indicated. Current sales tax and 3% event preparation fee applies to all food and beverage. Prices and availability subject to change. Aug.17

DISPLAYS

each serves 50 guests

Domestic Cheeses | \$150

Tillamook Cheddar, Baby Swiss, Smoked Gouda, Assorted Breads and Crackers, Garnished with Grapes, Strawberries, Smoked Almonds

Artisanal Cheeses | \$250

Fontina, Parmigiano-Reggiano, Brie, Galbani Dolcelatte Gorgonzola and Cacciocavalla Ragusano Cheeses, Dried Apricots, Candied Walnuts, Fig Compote, Assorted Breads and Crackers

> Seasonal Fresh Fruits | \$220 Fresh Berries, Melon, Grapes, Pineapple

Vegetable Crudité | \$150 Carrots, Celery, Broccoli, Purple Cauliflower, Yellow Squash, Baby Bell Peppers, Grape Tomatoes, Ranch and Bleu Cheese Dressings

Antipasto | \$300

Italian Cheeses and Meats, Roman Artichokes, Provolone Stuffed Cherry Peppers, Cerignola Olives, Assorted Breads and Crackers

Grilled Balsamic Marinated Vegetables | \$175 Zucchini, Eggplant, Red Peppers, Portabella Spinach and Artichoke Dip | \$125 Rosemary Flatbread, Garlic Crostini

Hummus | \$125 Grilled Pita Triangles and Carrots, Celery, Cucumber

Assorted Wraps | \$175 Chicken Caesar, Southwest Steak, Grilled Vegetable

Harry's Calamari (onsite only) | \$200 Horseradish Cocktail Sauce Baked Crab and Brie Dip | \$200 Jumbo Lump Crab, Garlic Crostini

Marinated Roasted Red Bell Peppers | \$175 Fresh Mozzarella, Fresh Basil, Assorted Flatbread Mini Short Rib Italian Beef Sandwiches | \$200 Provolone, Giardinera, Au Jus, Toasted Italian Bread

Baked Brie in Puffed Pastry | \$175 Mango Chutney, French Bread Whole Poached Salmon | \$125 (serves 15-20) Capers, Red Onions, Cucumber, Dill Crème Fraiche

SLIDERS

minimum 25 pieces per slider | prices are per piece | served on brioche buns unless otherwise indicated

Holy Cow! Burgers | \$3.50 Candied Applewood Smoked Bacon, Aged Gouda, Harry's Steak Sauce

 $\begin{tabular}{ll} Cheese burger $\mid \$3 \\ American \ Cheese, \ Caramelized \ Onions \end{tabular}$

Tallgrass Burgers | \$4 Provolone, Sun Dried Tomato Pesto, Arugula

Turkey Burger | \$3 Avocado Mash, Swiss, Spicy Aioli, Red Onion Grilled Chicken Breast | \$3.50 Pesto, Smoked Mozzarella, Baby Spinach, Red Wine Vinaigrette

 $\begin{array}{c} Pulled\ Chicken\ |\ \$3\\ Carolina\ BBQ\ Sauce,\ Cabbage\ Slaw \end{array}$

Buffalo Chicken | \$3 Blue Cheese Dressing, Brioche Roll

Slow Roasted BBQ Pulled Pork | \$3.50 Crispy Onion Strings

Filet Sliders | 5.50 Horseradish Cream, Grilled Onions, Applewood Smoked Bacon, Arugula on Pretzel Rolls

PANINIS

minimum 25 pieces per panini | prices are per piece

Grilled Vegetable | \$4.50 Goat Cheese, Sun Dried Tomato Aioli

> Roast Beef | \$5 Blue Cheese Aioli

 ${\it Caprese} \ | \ \$4.50$ Vine Ripened Tomato, Fresh Mozzarella, Fresh Basil, Balsamic Emulsion

> Grilled Pesto Chicken Breast | \$4.50 Mediterranean Olive Relish

Turkey | \$4.50 Sliced Apple, Brie, Shallot Aioli

SPECIALTY STATIONS

20 guest minimum | may be added to enhance a buffet or hors d'oeuvres package | \$100 fee per chef may apply

CARVING STATION

chef carved | served with assorted dinner rolls serves 20-25 guests:

Whole Honey Baked Ham with Chipotle Maple Glaze | \$135 Apple and Sage Stuffed Pork Loin with Apple Cider Demi-Glace | \$145 Oven Baked Turkey Breast with Shallot Sage Gravy | \$135 serves 15-20 guests:

Whole Tenderloin of Beef with Horseradish Cream | \$250
Togarashi Seared Tuna Loin with Candied Soy Glaze, Wakame Seaweed Salad and Wasabi Aioli | \$300
Whole Mustard Maple Glazed Salmon | add \$150

PASTA ACTION STATION | \$10

chef attended | served with assorted Italian breads | select two
Rigatoni with Plum Tomatoes, Shallots, Mascarpone Cheese and Vodka Sauce
Penne with Asparagus, Mushrooms and Marinara
Tortellini and Alfredo Sauce with Shaved Parmigiano-Reggiano
Cavatappi with Grilled Chicken, Arugula, Pine Nuts, Lemon and Garlic Infused Olive Oil
Spinach Fusilli with Italian Sausage, Roma Tomatoes, Basil and Spicy Tomato Cream
Linguine with Littleneck Clams, White Wine, Garlic and Extra Virgin Olive Oil | add \$2

RISOTTO ACTION STATION | \$11

chef attended | served with assorted Italian breads | select two
Wild Mushroom and Parmigiano-Reggiano
Butternut Squash and Sage
Asparagus, Sun Dried Tomato and Champagne
Italian Sausage, Fennel and Leek
Truffles and Asiago Cheese | \$1
Tenderloin of Beef, Caramelized Onion and Gorgonzola | \$2
Rock Shrimp, Pesto and Heirloom Tomato Relish | \$2

GRAND ANTIPASTO DISPLAY | \$10

Genoa Salami, Soppressata, Bresaola, Prosciutto di Parma, Speck Alto Adige, Salamini Galbani Dolcelatte, Gorgonzola, Pecorino Toscano and Cacciocavalla Ragusano Cheeses Roman Artichokes, Prosciutto and Provolone Stuffed Cherry Peppers, Cerignola Olives Grilled Marinated Vegetables

Freshly Baked Tuscan Breads, Rosemary Flatbread Bruschetta Display with Diced Roma Tomatoes, Olive Tapenade, Caponata

RAW BAR | add M.P.

presented over ice with fresh lemons, cocktail sauce, horseradish and Tabasco
Alaskan King Crab Legs
Colossal Shrimp Cocktail
Blue Point Oysters on the Half Shell
Cold Steamed Mussels

SPECIALTY STATIONS CONT.

20 guest minimum | may be added to enhance a buffet or hors d'oeuvre package | \$100 fee per chef may apply

MASHED POTATO BAR | add \$9

Idaho and sweet potatoes | select eight toppings

Sour Cream, Whipped Butter, Honey Butter, Crumbled Gorgonzola, Shaved Parmigiano-Reggiano, Shredded Cheddar, Chives, Caramelized Onions, Buttermilk Onion Strings, Sautéed Wild Mushrooms, Applewood Smoked Bacon, Roasted Garlic, Fresh Horseradish, Brown Sugar, Miniature Marshmallows, Candied Walnuts

> TACO STATION | add \$13 select 2 Chimichurri Marinated Chicken Grilled Flank Steak Pork al Pastor **Grilled Peppers** Tequila Lime Marinated Shrimp (Add \$4)

served with

Sliced Avocado, Pico de Gallo, Queso Fresco, Shredded Cabbage, Jalapeños, Sour Cream, Chipotle Ranch, Flour Tortillas, Corn Tortillas, Tortilla Chips

Sides

Black Bean and Corn Salad Mixed Greens with Roasted Corn, Grilled Asparagus, Avocado, Cilantro, Queso Fresco and Citrus Vinaigrette

MAC 'N CHEESE BAR | add \$11

chef attended | served with cavatappi noodles | select two Applewood Smoked Bacon, Peas, Mushrooms and Smoked Cheddar Spinach, Artichoke and Smoked Cheddar

Grilled Chicken, Chipotle Green Onions, Fire Roasted Tomatoes and Chihuahua Cheese Beef Short Rib, Caramelized Onions, Roasted Cauliflower and Horseradish Beer Cheese Fondue Maine Lobster, Corn, Baby Spinach, Fines Herbes and Sharp White Cheddar | add \$5

DESSERTS

20 guest minimum | may be added to enhance a buffet or hors d'oeuvre package | \$100 fee per chef may apply includes freshly brewed colectivo coffee and gourmet hot tea selections

CLASSIC DESSERTS DISPLAY | \$9

Fudge Brownies
Lemon Bars
Mini Cupcakes
Eli's Cheesecakes Bites
Nutella Mousse Cups
Chocolate Mousse Cups

SWEET TABLE | \$14
Cookie Bites
Raspberry Oatmeal Squares
Turtle Brownies
Fruit Tarts
Eli's Cheesecake Bites
Chocolate Mousse Cups with Fresh Raspberries
Nutella Mousse Cups with Fresh Blackberries
Mini Tiramisu

BANANAS FOSTER ACTION STATION | \$9

chef attended Caramelized Bananas, Rum and Banana Liqueur, Vanilla Bean Ice Cream

GELATO BAR | \$9

 $chef\ attended$

Vanilla Bean and Chocolate Gelato, Chocolate and Caramel Sauces, Chopped Nuts Multi-Colored Sprinkles, Chocolate, Peanut Butter and Butterscotch Chips Brownie Chunks, Fresh Strawberries, Cherries and Bananas