University Club Dinner Menu

All Entrees are served with choice of House or Caesar Salad, Dinner Rolls and Coffee.

BEEF ENTREES:

The University Club of Rockford specializes in chef cut Choice Black Angus Steaks.

Prime Rib – 14oz. Prime Rib slow roasted with Club Spice and Cracked Pepper served with Baked Potato and Vegetable Du Jour	\$32.95
Beef Tenderloin Filet – 8oz. Grilled Beef Tenderloin Filet served with Cabernet Demi Glazed Reduction, Whipped Potatoes and Vegetable Du Jour	\$35.95
New York Strip Steak – 14oz. Grilled New York Strip Steak marinated in Club Spice and Olive Oil, served with Hotel Maître D' Butter, Whipped Potatoes and Vegetable Du Jour	\$30.95
Club Steak and Onion Straws – 10oz. Grilled Angus Steak marinated in Club Spice and Olive Oil, served with House made Onion Straws, Whipped Potatoes and Vegetable Du Jour	\$25.95

SEAFOOD ENTREES:

The University Club of Rockford specializes in fresh cut fish.

Cedar Plank Salmon Fresh Atlantic Salmon Filet hot smoked on Cedar with Lemon Wheels and Fresh Dill, served with Beurre Blanc Sauce, Whipped Potatoes and Vegetable Du Jour	\$26.95
Pan Seared Mahi Mahi Pan Seared Mahi Mahi Filet served with Pineapple & Basil Salsa, Jasmin Rice and Vegetable Du Jour	\$22.95
Shrimp and Pepper Risotto Ten Pan Roasted Jumbo Shrimp tossed with Thyme, Garlic Roasted Peppers, and Lemon Juice, served with a Creamy Risotto, Edamame and Asparagus Tips	\$22.95
Chicken Mignon Chicken Breast Stuffed with Sundried Tomatoes and Cream Cheese, Served with Whipped Potatoes and Garlic Cream Sauce	\$22.95

OTHER ENTREES:

Bistro Chicken Herb Roasted Semi Boneless Half Chicken served with Herb Veloute, Roasted Red Potatoes and Vegetable Du Jour	\$23.95
Hazelnut Encrusted Chicken Hazelnut Encrusted Chicken Breast served with Frangelico Cream Sauce, Wild Rice Pilaf and Vegetable Du Jour	\$24.95
Mediterranean Chicken Breast Pan seared Chicken Breast topped with Pesto Sauce served with Balsamic Glaze and Orzo Pasta with Kalamata Olives, Sun-Dried Tomatoes and Feta Cheese	\$26.95
Stuffed Chicken Breast Oscar Boneless, Skinless Chicken Breast filled with Crab & Asparagus Stuffing served with Hollandaise Sauce, Whipped Potatoes and Vegetable Du Jour	\$26.95
Bone In Pork Chop - 12oz. Grilled Bone In Pork Chop served with Wild Mushroom Ragout, Whipped Potatoes and Vegetable Du Jour	\$22.95
Eggplant Parmesan Eggplant layered with Ricotta and Parmesan cheeses topped with Marinara Sauce & Mozzarella Cheese, served with Pasta and Garlic Bread	\$19.95
Pan Crisp Tofu Bean Curd marinated in Sesame Oil and Ginger, served seared with Peanut Sauce, Napa Slaw, and Snap Peas	\$18.95
Surf & Turf Three Jumbo Gulf Shrimp Scampi and Beef Tenderloin Filet (5oz.) served with Cabernet Reduction, Whipped Potatoes and Vegetable Du Jour	\$32.95

BUFFET OPTIONS: (20 or More Guests)

All Buffet Dinners include Dinner Rolls and Coffee.

Pasta Buffet \$18.95

Baked Ziti with Italian Sausage, Marinara Sauce and Mozzarella Cheese, Cavatappi Pasta with Pesto, Grilled Chicken Breast and Red Peppers, Cheese Tortellini with Vodka Sauce, Italian Style Salad and Garlic Bread

Add Alfredo Sauce to any pasta for an additional \$1.00

Buffet #1: (Choose 2 Entrees, 1 Salad, 2 Sides) \$22.95 Buffet #2: (Choose 3 Entrees, 1 Salad, 3 Sides) \$25.95

Entrée Selections:

Broiled Salmon with Dill Cream
Mahi Mahi with Pesto Sauce
Chicken Piccata
Herb Roasted Chicken (Bone-in)
Cabernet Braised Beef Tips
Roasted Pork Loin with Caramelized Onion Gravy

From the Carvery: (add \$1.75 per person)

Roasted Turkey Breast with Gravy
Pitt Ham with a Honey Glaze
Roast Beef Au Jus with Horseradish Cream

Add Carved Prime Rib Au Jus for an additional \$4.50 per person. Add Carved Beef Tenderloin for market price.

Salads: Sides:

House Salad with Balsamic Vinaigrette Caesar Salad Fruit Salad

Coleslaw Potato Salad Pasta Salad Whipped Potatoes

Herb Roasted Red Potatoes

Baked Cheesy Au Gratin Potatoes with

Garlic Panko Crust
Dauphinoise Potatoes

Wild Rice Pilaf

Parslied Buttered Egg Noodles

Stuffing

Green Beans Almandine Roasted Brussel Sprouts

Grilled & Roasted Vegetables - served

at room temperature

days prior to your to them. Our gra	the menu prices listed ar r event. The menu prices atuity rate (service charge current city and state food	s do not include grate e) is 20% of the total	uity or tax and are s food and beverage	subject