Catering Packages GOLDEN NUGGET GOLDEN NUGGET HOTEL CASINO BARINA

GENERAL CATERING POLICIES

Thank you for selecting the Golden Nugget Atlantic City for your catering needs. It is our goal to provide you and your guests with creative menus and friendly service at competitive prices. Should you desire, our Executive Chef would be happy to create a custom menu to suite your personal tastes, budget or theme of the events. In order to help us serve you, please take a moment to review the following guidelines.

MENU SELECTIONS AND PRICES

Menu selections are required one (1) month prior to the date of your event. Menu prices are guaranteed for six (6) months. The Executive Chef reserves the right to modify menus.

GUARANTEED ATTENDANCE

The exact number of guests expected to attend your event, which shall constitute a minimum guarantee, must be made to the Catering Department by 10:00 AM three (3) business days in advance of your function. This number shall be considered a guarantee and not subject to reduction. If the guarantee is not given to our Catering Department three (3) business days in advance, we will consider the last estimated number as the guarantee for the function. We will set and prepare for the 5% over the guarantee only when specified by the patron in advance.

In the event of a split menu with two entrees offered, a guarantee and breakdown of entrée selections shall be required five (5) business days in advance of the function. It shall be the responsibility of the host to provide their guests with a method (ie ticket) to indicate their meal selection to their banquet servers at the start of the event.

METHOD OF PAYMENT

The patron is required to submit a deposit of 25% of the estimated revenue upon confirmation. 95% of the estimated balance will be due 10 days prior to your function unless prior arrangements have been approved for direct billing privileges by our Credit Department.

Payment may be made by credit card or certified check.

SERVICE CHARGE

Parties of 35 guests or less will incur a service charge of \$75.00 per function.

LABOR CHARGES

A Chef Attendant fee of \$150.00 will be charged. A Bartender fee of \$150.00 fee will be charged until \$800.00 of Beverage Revenue is exceeded, per bar at which time, this fee will be waived.

CONFERENCE MATERIALS

All arrangements for shipping and receiving of your conference materials must be approved and confirmed with your Catering/Convention Manager two (2) weeks prior to arrival.

Package handling fees based on \$25.00 per box will apply for exhibit / table top materials.

TAX & GRATUITY

All Food and Beverage served by Golden Nugget is subject to 20% gratuity, 7% New Jersey State Sales Tax and 3% Luxury Tax (on Beverage)

SIGNS

All signs must be professionally lettered. Signs and Banners may not be placed in public areas of the Casino without permission of the Hotel. Please contact your Catering/Convention Manager for assistance.


FIRE CODE

Based upon the attendance and structure of your event, Fire Marshall approved floor plans may be required when utilizing specialized décor, vehicle placement, hang banners, a riser, stage and/or dance floor. Please contact your Catering/Convention Manger for requirements. A fee per floor plan will be assessed by the Atlantic City Fire Department if fire permit is deemed necessary. Permit Application Fees penalties imposed shall be the responsibility of the client.

LIABILITY

The Golden Nugget Atlantic City shall not be responsible for any loss, damage or injury that may occur to the client, the client's guests or attendees of the function or to their property, from any cause whatsoever prior to, during or following your actual function times. Golden Nugget Atlantic City will not be responsible for any unattended items left in the function rooms.

FOOD AND BEVERAGE POLICY

Golden Nugget as a Casino Licensee is responsible for the administration of sales and service of alcoholic beverage in the accordance with the Casino Hotel Alcoholic Beverage Regulations. It is the hotel policy that Food and Beverage will not be permitted to be brought into the hotel from outside the premises.

In the event that food and / or beverages are brought in, the same may be refused or additional fees or gratuities may apply.

I have read and fully understand and agree to the terms above:

NAME:		
	(PRINT)	
COMPANY:	· · · ·	
TITLE:		
SIGNATURE:		DATE:


MORNING MEETING STARTERS

POWER BREAKFAST

Orange, Grapefruit & Tomato Juice

Oven Fresh Danish & Muffins

Whipped Butter & Fruit Preserves

Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

\$12.00 Per Person

EXECUTIVE CONTINENTAL

Orange, Grapefruit & Tomato Juice

Seasonal Fruit & Assorted Berries

Whole Bananas

Chilled Assortment of Yogurts

Granola

Assorted Sliced Bagels

Flavored Cream Cheeses

Oven Fresh Muffins & Breakfast Breads/Whipped Butter & Fruit Preserves

Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

\$16.00 Per Person


PLATED BREAKFASTS

All of our Breakfast selections include:

A Selection of Assorted Chilled Juices
Oven Fresh Croissants, Muffins & Breakfast Breads
Whipped Butter & Fruit Preserves
Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

HEARTY BREAKFAST

Farm Fresh Scrambled Eggs
Golden Malted Waffle
Warm Vermont Maple Syrup & Whipped Butter
Applewood Smoked Bacon
Home Style Breakfast Potatoes
\$18.50 Per Person

THE GOLDEN NUGGET

Yogurt Parfait
Cinnamon Swirl Vanilla French Toast
Strawberry Compote & Whipped Butter
Country Sausage
Home Style Breakfast Potatoes
\$18.00 Per Person

CLASSIC AMERICAN

Seasonal Fresh Fruit
Scrambled Farm Fresh Eggs & Wisconsin Cheddar Cheese
Applewood Smoked Bacon
Home Style Breakfast Potatoes

\$18.00 Per Person


ALL AMERICAN BUFFET BREAKFAST

Assorted Chilled Fruit Juices

Seasonal Fruit & Assorted Berries

Whole Bananas

Scrambled Eggs

Applewood Smoked Bacon & Country Sausage

Home Style Breakfast Potatoes

Assorted Bagels with Flavored Cream Cheeses

Fresh Brewed Coffee, Decaffeinated Coffee & Herbal Teas

\$21.00 Per Person

SUNRISE BUFFET BREAKFAST

(Chef Reserves the right to modify the menu with less than 50 guests guaranteed)

Assorted Chilled Fruit Juices

Seasonal Fruit & Assorted Berries

Whole Bananas

Assorted Cold Cereals

Whole & Skim Milk

Flavored Yogurts

Scrambled Eggs

Cinnamon Swirl Vanilla French Toast

Maple Syrup, Sweet Butter

Applewood Smoked Bacon & Country Sausage

Home Style Breakfast Potatoes

Oven Fresh Danish, Muffins, Croissants & Cinnamon Buns

Whipped Butter & Fruit Preserves

Fresh Brewed Coffee, Decaffeinated Coffee & Herbal Teas

\$25.00 Per Person


BREAKFAST BUFFET MENU ENHANCEMENTS ACTION STATIONS

(\$150.00 per Chef Attendant)

OMELET STATION

Farm Fresh Eggs, Egg Whites & Egg Beaters

Mushrooms, Sweet Onions, Peppers, Tomatoes, Spinach

Wisconsin Cheddar Cheese and Smoked Virginia Ham

@ \$7.50 Per Person

CARVING STATION

Bone in Virginia Ham or Slow Roasted Prime Rib, Au Jus

@ \$8.50 Per Person

OATMEAL BAR

Whole Grain Oatmeal & Cream of Wheat

Assorted Toppings of Brown Sugar, Maple Syrup, Dried Fruits & Berries

@ \$4.00 Per Person

PARFAIT BAR

Chilled Yogurt

Assorted Toppings to include Seasonal Fruit, Granola, Assorted Berries

@ \$7.50 Per Person

SMOKED FISH

(Minimum of 50 Guests)

Smoked Salmon & Whitefish Salad

Traditional New York Deli Condiments, Sliced Mini Bagels

@ \$10.00 Per Person


BREAK ITEMS BEVERAGES

Fresh Brewed Coffee	\$38.00 Gallon	
Decaffeinated Coffee	\$38.00 Gallon	
Assorted English Teas	\$38.00 Gallon	
Florida Orange Juice & Grapefruit Juice	\$18.00 Liter	
Tomato Juice/Lemon Wedges & Tabasco Sauce	\$18.00 Liter	
Vitamin Water	\$4.50 Each	
Vita Coco Coconut Water (Pure, Pineapple, Cocoa Café Mocha & Vanilla	\$6.00 Each	
Chilled Sparkling & Bottled Spring Water	\$3.00 Each	
Assorted Soft Drinks	\$3.00 Each	
Snapple Iced Tea/Lemonade	\$4.50 Each	
Red Bull	\$6.00 Each	
GRAB & GO		
Granola Bars & Power Bars	\$33.00 Dozen	
Individual Greek Yogurt	\$54.00 Dozen	

Gourmet Ice Cream Bars \$60.00 Dozen

Assorted Italian Water Ice......\$36.00 Dozen

Cracker Jacks Caramel Corn......\$30.00 Dozen


FROM THE BAKERY

Freshly Baked Danish, Cinnamon Buns, Croissants or Muffins	\$32.00 Dozen
Assorted Doughnuts	\$32.00 Dozen
Fresh Baked Crumb Cake / Banana Bread	\$28.00 Loaf
Assorted Sliced Bagels / Flavored Cream Cheeses	\$32.00 Dozen
Philadelphia Style Soft Pretzels	\$24.00 Dozen
Assorted Gourmet Cupcakes	\$36.00 Dozen
Chocolate Covered Miniature Cannoli's	\$24.00 Dozen
Assorted Brownies	\$30.00 Dozen
Coconut Macaroons	\$30.00 Dozen
Assorted Fresh Baked Cookies	\$28.00 Dozen
Giant Chocolate Chip & Oatmeal Cookies	\$36.00 Dozen

SPECIALTY BREAKS

Unless Specified, Breaks are for a Maximum of 30 Minutes

COFFEE BREAK

Freshly Brewed Coffee, Decaffeinated Coffee, English Teas, Appropriate Condiments \$4.75 Per Person

MILK & COOKIES

Assorted Fresh Baked Cookies & Brownies, Milk & Chocolate Milk Fresh Brewed Coffee, Decaffeinated Coffee & Tea \$8.50 Per Person

SUNDAE BAR (Server Attendant)

Old Fashioned Ice Cream Sundaes
Chocolate Chips, Fruit Topping, Chopped Nuts, Chocolate Sauce, Butterscotch Sauce,
Strawberry Sauce, Whipped Cream & Cherries
Stewart's Root Beer & Cream Soda for Ice Cream Floats
\$12.50 Per Person

PHILLY FUN BREAK

Philadelphia Style Soft Pretzels/Mustard
Italian Market Water Ice, Assorted Hostess Cakes
Stewart's Root Beer & Cream Soda
\$11.50 Per Person

SPA BREAK

Low Fat Yogurt Bar, Fruit Toppings/Granola,
Exotic Fruit & Wild Berries
Chilled Vita Coco Coconut Water (Pure, Pineapple, Cocoa Café / Mocha & Vanilla)
\$14.00 Per Person
Ask about The Spa massage packages for your Group

THE INTERMISSION

Movie Theater Popcorn, Candy Bars, Licorice Ice Cream Bars
Assorted Soft & Diet Drinks
\$10.50 Per Person

ALL DAY BREAK PACKAGE

(8 Hours)

AM Bagels & Assorted Fruit
Freshly Brewed Coffee, Decaffeinated Coffee & Tea
PM Freshly Baked Cookies & Gourmet Cupcakes
Freshly Brewed Coffee, Decaffeinated Coffee & Tea
\$25.00 Per Person


PLATED LUNCH OPTIONS

All Lunches Include Freshly Baked Breads Brewed Coffee, Decaffeinated Coffee, English Teas and Iced Tea

SALADS CHOOSE ONE Chilled Caesar Salad Croutons, Grated Parmesan Cheese	
Assorted Field Greens Grape Tomato, English Cucumber, Artichoke Hearts White Balsamic Vinaigrette	
Tossed Garden Salad Baby Bibb Lettuce, Crisp Mesclun Greens, Vine Ripened Tomato & English Cucumber Creamy Dill Ranch Dressing	
The Classic Wedge Iceberg, Tomato, Crumbled Bacon, Blue Cheese Dre	ssing
ENTRÉE CHOOSE ONE Grilled Boneless Breast of Chicken Spinach, Tomato Concasse & Lemon Basil Sauce	\$27
Chicken Marsala Marsala Wine & Mushroom Sauce	\$27

DESSERTS CHOOSE ONE

Chocolate Mousse Torte

Creamy Cheesecake with Whipped Topping

Maple Cream Pumpkin Cheesecake

Tiramisu

Orange Creamsicle Torte

Lemon Meringue Torte

Key Lime Pie

Apple Tart

Classic Chocolate Layer Cake

Carrot Cake

Spinach, Tomato Concasse & Lemon Basil Sauce\$27
Chicken Marsala Marsala Wine & Mushroom Sauce\$27
Chicken Française Lemon Butter Caper Sauce\$27
Braised Chicken Hunter Style Tomatoes, Onion, Garlic, Mushrooms & White Wine\$27
Baked Flounder Parmesan Bread Crumbs, Olive Oil & Brown Butter Sauce\$27
Pan Seared Salmon Tomatoes, Spinach & Champagne Vinaigrette\$28
Pan Seared Jumbo Lump Crab Cake Sauce Remoulade\$29
Hickory Smoked Beef Brisket Bourbon Barbeque Sauce\$28
Grilled Filet Mignon, Roasted Portobello Mushrooms\$40

^{*}Entrées Served with Chef's Choice of Fresh Seasonal Vegetable & Starch


BUFFET LUNCHEONS

EXECUTIVE LUNCH

(Minimum 25 Guests)

Soup Du Jour

Tossed Garden Salad

Assortment of Dressings & Vinaigrettes

Country Cole Slaw

Red Bliss Potato Salad

GOURMET SANDWICH PRESENTATION

Featuring a Variety of Wraps and Sandwiches On Artisan Breads

Grilled Veggie Wraps

New York Style Relish Tray

Potato Chips

Seasonal Fruit & Assorted Berries

Landry's Cheese Cake

Fruit Toppings & Chocolate Sauce

Gourmet Cookies

Freshly Brewed Coffees & English Teas

Iced Tea

\$26.00 Per Person

PHILLY BUFFET

(Minimum 25 Guests)

Caesar Salad

Grilled Veggie Wraps

Shredded Lettuce &

Sliced Tomato

American & Provolone Cheese

Sub Rolls

Chicken & Beef Cheesesteak

Garnished with Fried Onions

Seasoned Fries

Cheese Whiz

Philadelphia Soft Pretzels

Brownies & Blondies

Assorted Fresh Baked Cookies

Freshly Brewed Coffees & English Teas

Iced Tea

\$26.00 Per Person


BUFFET LUNCHEONS

AMERICAN CLASSIC BUFFET

(Minimum 35 Guests)

Tossed Garden Salad

Assortment of Dressings & Vinaigrettes

Country Cole Slaw

Red Bliss Potato Salad

Country Fried Chicken

Hickory Smoked Beef Brisket Bourbon Barbeque Sauce

Baked Macaroni & Cheese

California Blend Vegetables

Rolls & Butter

Landry's Cheese Cake Fruit Toppings & Chocolate Sauce

Fresh Baked Chocolate Chip & Oatmeal Cookies

Freshly Brewed Coffees & English Teas Iced Tea \$30.00 Per Person **ITALIAN BUFFET**

(Minimum 35 Guests)

Caesar Salad

Italian Pasta Salad

Tuscan Panzanella Salad

Boneless Breast of Chicken Cacciatore

Meatballs Marinara

Baked Rigatoni

Seasonal Vegetable

Rolls & Butter

Fresh Sliced Seasonal Fruit & Berries

Mini Cannoli's

Assorted Italian Cookies

Freshly Brewed Coffees & English Teas

Iced Tea

\$30.00 Per Person


HEALTHY BUFFET

(Minimum 50 Guests)

Garden Salad Bar

Romaine Hearts, Baby Spinach

Vine-Ripened Tomatoes, Cucumbers, Carrots, Red Onion, Shredded Cheese,

Mushrooms, Hard Boiled Eggs

Classic Light Dressings & Vinaigrettes

Grilled Vegetable Salad & White Bean Hummus Trio

Sea Salt & Olive Oil Baked Pita Chips & Assortment Flat Breads

Chilled Herb Crusted Salmon Filet

HOT SELECTIONS

Ginger Marinated Breast of Chicken/Asian Vegetables
Grilled Gulf Snapper with Mango Salsa and Cilantro Essence
Whole Wheat Pasta/Sautéed Grape Tomatoes,
Broccoli Rabe & Wild Mushrooms
Infused Extra Virgin Olive Oil
Roasted Vegetables
Wild Rice Medley

DESSERTS

Seasonal Fruit & Assorted Berries

Whole Bananas

Yogurt Parfait

Granola Topping

Assorted Sliced Pound Cake / Fresh Fruit Toppings & Spreads

Freshly Brewed Coffees & Herbal Teas

Iced Tea

\$32.00 Per Person


BOARDWALK BUFFET

(Minimum 50 Guests)

Mediterranean Salad, Pita Crisps

Ducktown's Italian Subs Veggie Wraps

Boardwalk Pizzas

All Beef Hot Dogs Hot Dog Rolls, Sauerkraut, Chopped Onion, Relish, Mustard & Ketchup

Meatball Sandwiches
Grated Parmesan & Red Pepper Flakes
Atlantic City Rolls

Crisp French Fries

Salt Water Taffy, Cracker Jacks

Old Fashioned Ice Cream Sundaes
(Tended by a Server)
Chocolate Chips, Fruit Topping, Chopped Nuts, Chocolate Sauce,
Butterscotch Sauce, Strawberry Sauce,
Whipped Cream & Cherries

Freshly Brewed Coffees & Gourmet Teas

Iced Tea

\$30.00 Per Person


SOUP, SALAD & SANDWICH BUFFET

(Minimum 50 Guests)

SOUP BAR

Duo of Signature Soups (Chicken Noodle/Soup Du Jour)

SALAD BARGarden Salad Bar

Romaine Hearts, Baby Spinach
Vine-Ripened Tomatoes, Sliced Cucumbers, Carrots, Red Onion, Shredded Cheese, Sliced Mushrooms,
Smoked Bacon, Hard Boiled Eggs
Assorted Dressings, Vinaigrettes
Country Cole Slaw
Red Bliss Potato Salad

SANDWICH BOARD

Gourmet Wraps, Sandwiches & Petit Italian Hoagies New York Style Relish Tray

HOT SANDWICHES

Grilled Reuben

Lean Corned Beef, Swiss Cheese, Sauerkraut & Thousand Island Dressing Jewish Rye Bread

Rosemary & Garlic Grilled Chicken Breast/Roasted Peppers and Onions Golden Nugget Signature Lump Crab Cake

Pub Fries

Hearth Baked Rolls

Mustard, Mayonnaise, Cocktail Sauce, Tartar Sauce, Creamed Horseradish
Pastry Chef's Selection of Assorted Cakes & Brownies
Freshly Brewed Coffees & English Teas
Iced Tea

\$35.00 Per Person


BANQUET BEVERAGE PRICING

HOST SPONSORED BAR HOURLY SERVICE

Unlimited Consumption of Cocktails, House Wines, Imported & Domestic Beer, Soft Drinks and Bottled Water

Service Time	Premium	Platinum
One Hour	\$20.00	\$22.00 Per Person
Two Hours	\$28.00	\$30.00 Per Person
Three Hours	\$34.00	\$37.00 Per Person
Four Hours	\$39.00	\$43.00 Per Person
Five Hours	\$44.00	\$48.00 Per Person

Premium Brand Set Up: Dewar's, Seagram's VO, Jack Daniels, Tanqueray, Absolut, Bacardi Rum, Captain Morgan's, Jose Cuervo, Triple Sec, DeKeyper Peach Snapps, Pucker Sour Apple, House Wines

Platinum Brand Set Up: Crown Royal, Makers Mark Bourbon, Johnnie Walker Black, Level Vodka, Grey Goose Vodka, Bombay Sapphire Gin, Bacardi Silver Rum, Captain Morgan Spiced Rum, Jose Cuervo Traditional Tequila, Cointreau, DeKeyper Peach Schnapps, Pucker Sour Apple, Kahlua, House Wines

CONSUMPTION SERVICE

Charges Based on the Actual Number of Drinks Consumed

Platinum Brand Cocktails: \$8.00 Each Premium Brand Cocktails: \$7.00 Each

Cordials: \$9.00 Each
House Wine: \$6.00 Each
Imported Beer: \$7.00 Each
Domestic Beer: \$6.00 Each
Soft Drinks: \$3.00 Each
Bottled Water: \$3.00 Each
International Coffees: \$9.00 Each
Martini Bar: \$12.00 Each

Champagne Bar: \$25.00 per Bottle Bloody Mary Bar: \$9.00 Each

The above prices are subject to 7% Sales Tax, 3% Luxury Tax AND 20% Gratuity

CASH BAR

Guests are responsible for payment of their beverages

Prices are inclusive of applicable taxes

Platinum Brand Cocktails: \$9.00 Each

Premium Brand Cocktails: \$8.00 Each

Cordials: \$10.00 Each

House Wine: \$7.00 Each

Imported Beer: \$8.00 Each

Domestic Beer: \$7.00 Each

Soft Drinks: \$3.50 Each

Bottled Water: \$3.50 Each

Martini Bar: \$13.00 Each

A minimum of \$800.00 in Beverage Revenue,
Per Bar, Must be Generated. Otherwise a Charge of
\$150.00 Per Bartender will be Imposed


RECEPTION ITEMS

SEAFOOD SELECTION

Priced per 100 Pieces

Oysters on the Half Shell	\$300.00
Clams on the Half Shell	
Smoked Scallops with Tropical Fruit Relish	\$300.00
Jumbo Shrimp Cocktail	
Prepared To Order: Traditional Old Bay, Grilled or Cajun	
Stone Crab Claws	\$450.00

The Above Items are Served with Appropriate Condiments to include: Cocktail Sauce, Grated Horseradish, Remoulade, Dijon Mustard Sauce, Tabasco Sauce, Lemon Wedges and Mignonette Sauce

CEVICHE SPOONS

Salmon Ceviche/Cilantro, Ginger Shrimp, Lemon Grass, Chives Lobster, Dijon Tarragon Aioli \$350.00 per (100) Pieces

SEAFOOD MARTINIS

Lump Crab, Poached Shrimp, Chilled Lobster Salad Elegantly Presented in a Martini Glass Russian Vodka and Cilantro infused Cocktail Sauce \$13.00 Each

PLEASE INQUIRE ABOUT CUSTOM MADE ICE CARVINGS

Market Crudite Display & Garden Herb Dip

 Small - \$175.00
 Medium - \$250.00
 Large - \$300.00

 Serves 25
 Serves 50
 Serves 100

Grilled and Roasted Marinated Vegetable Display & White Bean Hummus Trio / Baked Pita Chips

Small - \$200.00 Medium - \$250.00 Large - \$375.00 Serves 25 Serves 50 Serves 100

Artisan Cheese Display & Gourmet Crackers, Flat Breads with Assorted Mustards

Small - \$200.00 Medium - \$250.00 Large - \$375.00 Serves 25 Serves 50 Serves 100

Seasonal Fruits & Assorted Berries & Honey Yogurt Dipping Sauce

Small - \$200.00 Medium - \$250.00 Large - \$350.00 Serves 25 Serves 50 Serves 100


STATIONS

Hand Rolled Sushi	\$450.00 (100) Pes
Maki & Nigeri Rolls/Wasabi, Soy Sauce, Pickled Ginger & Wakimi Salad	9430.00 (100) 1 63
Antipasto	\$13.50 Por Porcon
Assorted Cured Meats & Italian Cheeses, Roasted Peppers, Marinated Olives, Pepperoncini, Artichoke	\$15.50 Fel Felsoli
Hearts, Mediterranean Seafood Ceviche, Marinated Tomatoes & Focaccia Bread, Grissini/Infused Olive Oils	
	¢10 00 Β Β
Bruschetta	\$10.00 Per Person
Virgin Olive Oils	
·	
Fajita	
Grilled Southwestern Beef & Chicken Strips, Sautéed Peppers and Onions, Warm Flour Tortillas, Shredded Lett	ruce,
Chopped Onion, Diced Tomato, Shredded Jack Cheese, Sour Cream, Guacamole, Salsa & Jalapeno Peppers	
Build your own Sliders Trio	\$13.50 Per Person
Classic Beef Burger, Blackened Chicken Breast, Crab Cake, Plum Tomato, Lettuce, Butter Pickles, Homemade,	
Catsup, Jersey Vegetable Slaw, Smoked Tomato Remoulade, Served on Fresh Artisan Roll	
Viennese Table	\$20.00 Per Person
Pastry Chef's Selection of Assorted Cake, Pastries, Creams in Glasses, Fancy Cookies and Petit Fours,	
Flavored Coffees, Whipped Cream, Chocolate Shavings, Cinnamon Sticks	
<u>SMALL BITES</u>	
COLD	
Tomato & Mozzarella on Skewer	\$300.00
Strawberry Stuffed Boursin	\$300.00
Prosciutto Wrapped Melon	
Baha Ranch Chicken Tortilla	
Eggplant & Goat Cheese Roulades Hearts of Palm, Dijon Drizzle	
Tomato Bruschetta & Grilled Roasted Crostini	
Roma Tomato Provencale Stuffed with Lump Crab Dressing	
Filet Mignon Crostini	
Grilled Marinated Shrimp on Cucumber	\$350.00
<u>HOT</u>	
Spring Rolls/Hot Mustard & Duck Sauce	\$300.00
Mini Franks En Croute with Mustard Sauce	
Buffalo Chicken Wings with Blue Cheese	
Sausage & Spinach Stuffed Mushrooms	
Vegetable Quesadilla/Salsa Fresca	\$300.00
Mini Philly Cheese Steaks	
Asian Dim Sum Dumplings/Chili Soy Dipping Sauce	\$300.00
Blackened Beef Satay/ BBQ Sauce	
Grilled Chicken Satay / Thai Peanut Sauce	
Coconut Shrimp/Tropical Fruit Relish	
Roasted Mushroom & Boursin Cheese Phyllo	
Clams Casino	
Sea Scallops Wrapped in Smoked Applewood Bacon	
Old Bay Crab Stuffed Mushrooms	
Petit Lump Crab Cakes/Tomato Remoulade	
Panko Fried Shrimp with Chile Dipping Sauce	\$350.00


ACTION STATIONS

Chef Attendant @ \$150.00

Pasta Bar (minimum of 50 guests/server attendant) \$11.50 Per Person YOUR CHOICE OF TWO PASTAS: Penne, Farfalle, Mezze Rigatoni, Cavatelli, Wild Mushroom Ravioli, Lobster Ravioli, Three Cheese Sacchetti Purses YOUR CHOICE TWO SAUCES: Classic Pomodoro, Tomato Vodka Cream, Wild Mushroom Ragout, Pesto, Arriabiato, Carbonara, Tomato/Eggplant Caponata with Crab, Lobster Cognac Sauce Reggiano Parmesan Cheese, Red Pepper Flake & House Baked Focaccia Bread Yukon Gold Potatoes Prepared the way the you like them Diced Lobster, Cream Fraiche, Roasted Garlic, Wild Mushrooms, Truffle Oil, Shredded Cheese, Crispy Bacon Bits, Scallions, garnished with a Gaufrette Potato Your Choice of Marinated Beef, Chicken or Shrimp Prepared in a Wok Hunan Style, Szechuan, or Black Bean Ginger Sauce Accompanied by Imperial House Fried Rice Scallops, Shrimp, Calamari Sautéed with Garlic, Plum Tomato, Basil, White Wine and Red Chile Medallions of Filet Mignon, Sautéed with Shallots, Cognac, Green Peppercorn Demi Glaze

CARVED MEATS

Chef Attendant @ \$150.00
Each Item Served with Complimenting Condiments, Sliced Hearth Baked rolls
Portions Servings are Approximate

Slow Roasted Steamship Round of Beef Au Jus (Serves 100)	\$675.00 Each
Roasted Prime Rib of Beef, Au Jus (Serves 40)	\$350.00 Each
Seared Tenderloin of Beef (Serves 20)	\$350.00 Each
Roasted Boneless Pork Loin (Serves 20)	\$225.00 Each
Oven Roasted Turkey Breast, Cranberry Relish (Serves 20)	\$225.00 Each
Smoked Virginia Bone-In Ham (Serves 40)	\$225.00 Each
Whole Roasted Market Fish	Market Price


DINNER SELECTIONS

All Dinners Include a Soup or Salad, Seasonal Vegetable, Starch & Dessert Served with Artisan Breads, Brewed Coffees & English Teas

APPETIZERS

Jumbo Shrimp......\$12.50 Per Person Cocktail Sauce

Seafood Martini......\$13.00 Per Person Lump Crab, Jumbo Shrimp, Lobster Medallion Russian Vodka Infused Cocktail Sauce

Cold Antipasto Plate\$9.00 Per Person Mozzarella, Tomato, Basil, Cured Meats, Provolone, Marinated Mushrooms, Roasted Peppers, Cured Olives

> Wild Mushroom Ravioli.....\$11.00 Per Person Light Truffle Cream Sauce

Lobster Ravioli......\$15.00 Per Person Braised Fennel & Cognac Cream

CHOICE OF SOUP OR SALAD

(Select one from the Group)

SOUP

Wild Mushroom Bisque, Dry Sack Sherry Cream of Asparagus, En Croute Jersey Shore Crab Chowder Italian Wedding Soup

SALAD

Traditional Caesar Shaved Cheese & Parmesan Crisp

Spinach Salad Red Onion, Crumbled Bacon, Hard Boiled Eggs, Tomatoes Sweet & Sour Vinaigrette

Assorted Field Greens Tomato Carpaccio, Crispy Pancetta, Pinenuts, Artichokes Lemon Basil Vinaigrette

Caprese Vine Ripened Tomatoes, Buffalo Mozzarella, Fresh Basil, Field Greens Balsamic Drizzle

> Steakhouse Wedge Iceberg Lettuce, Heirloom Tomato, Crispy Bacon Bleu Cheese Dressing


ENTREES

(Choose One)

Chicken Marsala	\$38.00 Per Person
Chicken Rustico	\$38.50 Per Person
Grilled Breast of Chicken & Broiled Horeseradish	\$42.00 Per Person
Chicken Granchio	\$43.00 Per Person
Slow Roasted Prime Rib of Beef, Au Jus Creamed Horseradish	\$49.00 Per Person
Grilled Centercut 8oz. Filet Mignon of Beef	\$59.00 Per Person
Grilled 10 oz. Texas Rib Eye	\$45.00 Per Person
Atlantic Flounder Florentine	\$39.00 Per Person
Casino Crusted Sea Bass	\$49.00 Per Person
Broiled Lobster Tail	Market Price

MIXED GRILLS

Grilled Filet Mignon & Golden Nugget Signature Crab Cake \$65.00 Per Person

> Classic Surf & Turf 6 oz. Filet Mignon of Beef, 8 oz. Lobster Tail Drawn Butter & Lemon Market Price

Centercut Filet Mignon, Roasted Sea Bass Oreganato & Grilled Lamb Chop \$70.00 Per Person


DESSERTS

Chocolate Mousse Torte

Tiramisu

Classic Chocolate Layer Cake

Maple Cream Pumpkin Cheesecake

Lemon Meringue Torte

Key Lime Pie

Apple Tart

Orange Creamsicle Torte

Golden Nugget Famous Cheesecake

Fresh Fruit Compote

Carrot Cake

BUFFET DINNER

(50 Guest Minimum)

SALAD BAR

Romaine Hearts, Baby Spinach, Mesclun Greens
Vine-Ripened Tomatoes, Cucumbers, Carrots, Red Onion, Shredded Cheese, Mushrooms, Smoked
Bacon, Croutons, Hard Boiled Eggs
Assorted Dressings & Vinaigrettes

Key West Seafood Salad, Lime, Cilantro & Mango

Grilled Vegetable Salad Lemon Thyme Vinaigrette

Caprese Salad
Balsamic Reduction

Assorted Cured Meats & Artisan Cheese Board Gourmet Mustard, Flat Breads & Crackers

HOT SELECTIONS

ENTREE

- (1) Select a Chicken
 - (2) Select a Fish
- (3) Select a Pasta

CARVING STATION

(1 Chef Carver @ \$150.00 per 100 Guests)
Select (1) of the Following

Slow Roasted Prime Rib of Beef, Natural Au Jus NY Sirloin, Au Poivre

Tenderloin of Beef, Merlot Reduction & Bernaise Sauce (\$10.00 Additional Per Person)

Seasonal Vegetables Herb Roasted Potatoes

DESSERT

Fruit & Fresh Berries Chambord Sabayon

Pastry Chef's Selection of Assorted Flavored Mousse, Cakes, Pastries, Parfaits, Fancy Cookies and Petit Fours

Artisan Bread Basket

Freshly Brewed Coffees, English Teas

\$65.00 Per Person


BUFFET DINNER SELECTIONS

(Choose (1) From Each Category)

CHICKEN

Chicken Abruze Artichokes, Roasted Red Pepper, Mushrooms, Plum Tomato Marsala Wine

> Chicken Francaise Lemon Caper Butter Sauce

Boneless Breast of Chicken Sautéed Spinach, Tomato Concasse Pinot Grigio Reduction

Chicken Della Nona Pomodoro, Roasted Garlic, Buffalo Mozzarella

FISH/SEAFOOD

Filet of Flounder Florentine Lemon Essence

Hibachi Salmon, Tepinaki Vegetables & Jasmine Rice Miso Glaze

Seafood Cioppino Mussels, Clams, Shrimp, Scallops, Market Fish White Wine, Garlic, Roma Tomatoes

> Roasted King Cod Napolean Layered with Arugula, Mushroom Dijon Cider Consomme

Jersey Shore Seafood Pot Whole Lobster (1.5lb.), Clams & Mussels, Sweet Corn & Red Bliss Potato Drawn Butter \$25.00 Additional Per Person

SIGNATURE PASTAS

Mezze Rigatoni Pancetta, Asparagus, Vodka Rosa Sauce

Cavatelli Pasta Primavera Extra Virgin Olive Oil/Sweet Basil

Three Cheese Sacchetti Pasta, Pomodoro

Wild Mushroom Ravioli, Light Truffle Cream Sauce Shaved Nutmeg

Gnocchi Bolognese

Penne Sorrentino Eggplant, Broccoli Rabe, Sweet Sausage, Roast Pepper Light Garlic Broth

