

Event Menu

Meetings and Events

Menu prices are subject to a 22% service charge and state tax Prices are Subject to Change

The Executive Meeting Package 68-

Sodas, Bottled Water, Coffee Service Refreshed all day

CONTINENTAL BREAKFAST

Fresh Squeezed Orange, Grapefruit Juice Croissant, Danish, Muffins, Bagels, Cream Cheese, Fruit Jam, Berry Preserves, Tropical Fruit, Melon, Berries

AFTERNOON BREAK

Select from Theme Break Selections

BUFFET LUNCH

Select one Buffet Menu per Day

(Available for groups 20 or more)

Deli Buffet

Seasonal Fruit

Seasonal Tossed Salad Greens.

Selection of House Dressings

Red Bliss Potato Salad, Red Onion, Dill

Tri-Color Tortellini Pasta Salad

Bags of House Chips

Homemade Tuna Salad

Smoked Turkey, Sugar Cured Ham,

Roasted Beef, Salami, Sliced Cheddar, Swiss

Traditional Condiments, Relish Tray

Deli-Style Breads and Rolls

Jumbo Cookies, Fudge Brownies

LITTLE ITALY

Salads

Select two

~Fresh Garden Greens.

Pepperoncini, Cherry Tomato,

Roasted Peppers, Artichoke Hearts,

Olives, Gorgonzola Crumbles, Italian

Vinaigrette

~Pasta Primavera Salad

~Caesar Salad

Entrees

Pasta Bolognese

Chicken Marsala

Tri Colored Tortellini,

Alfredo Sauce, Broccolini, Lemon Butter

Garlic Herb Breadsticks

Dessert

Biscotti, Tiramisu

Continental Breakfast

Cold Menus: 10 guest minimum 100- fee will be added if under

LIDO BEACH CONTINENTAL 16-

Fresh Squeezed Florida Orange Juice, Grapefruit, Cranberry Juice Seasonal Sliced Fruit Display Flaky Croissants, Assorted Danish Coffee, Assorted Black & Herbal Teas

HEALTHY START CONTINENTAL 18-

Fresh Squeezed Florida Orange Juice, Grapefruit, Cranberry Juice Seasonal Sliced Fruit Display Fruit and Bran Muffins Bagels, Reduced Fat Cream Cheese Low-Fat Yogurt, Granola Assorted Cereals, Bananas, Low-Fat Milk Coffee, Assorted Black & Herbal Teas

Breakfast Buffet

Hot Menus: 20 guest minimum 100- fee will be added if under

THE TRADITIONAL BREAKFAST 26-

Fresh Squeezed Florida Orange Juice, Grapefruit, Cranberry Juice Assorted Tropical Fruits Baked Assorted Fruit Muffins Flaky Croissants, Butter, Hearth Baked Bagel Assortment Fruit Preserves, Jams, Cream Cheese

Select one

Traditional Scrambled Eggs
Frittata, Spinach, Tomato, Scallions,
Smoked Gouda
Cheddar and Bacon Quiche
Southwestern Scrambled Eggs

Breakfast Potatoes, Crisp Smoked Bacon Savory Breakfast Sausage Coffee, Assorted Black & Herbal Teas

*All Food/Beverage photos are not exact

THE RINGLING BUFFET 30-

Fresh Squeezed Florida Orange Juice, Grapefruit, Cranberry Juice Tropical Fresh Fruit Display Fruit and Bran Muffins Hearth Baked Bagels Cream Cheese, Jams, Butter Choice of: Cinnamon Swirl French Toast or Belgium Waffles, Maple Syrup

Select one

Traditional Scrambled Eggs Frittata, Spinach, Tomato, Scallions, Smoked Gouda Cheddar and Bacon Quiche Southwestern Scrambled Eggs

Breakfast Potatoes Smoked Bacon and Sausage Links Assorted Cold Cereals, Fresh Whole, Skim Milk Coffee, Assorted Black & Herbal Teas

BREAKFAST BUFFET ENHANCEMENTS THE CHEF'S OMELET STATION 12-

Hand Tossed Omelets
Fresh Tomato, Sweet Bell Peppers,
Spanish Onion, Fresh Mushrooms,
Fresh Spinach, Crisp Bacon, Black Forest Ham,
Monterey Jack Cheese
125- per Chef Attendant

THE BELGIUM WAFFLE STATION 8-

Fresh Belgium Waffles Sliced and Whole Berries Whipped Chantilly Cream, Maple Syrup 125- per Chef Attendant

NOVA SALMON DISPLAY 10-

Tomato, Eggs, Onion, Capers

THE GULF BRUNCH 42-

30 guest minimum-125- fee will apply to groups less than 30 people

Fresh Squeezed Orange, Grapefruit Juice Assorted Breakfast Pastries Bagels, Butter, Cream Cheese Seasonal Fresh Fruit Yogurt and Granola Parfaits, Fresh Berries

Farm Fresh Scrambled Eggs
Egg Frittata, Spinach, Tomato,
Scallions, Smoked Gouda
Applewood Smoked Bacon,
Country Sausage Links
Vanilla Bean French Toast, Maple Syrup

Caesar Salad Housemade Caesar Dressing, Garlic Croutons, Diced Grilled Chicken

Flank Steak Roasted Garlic, Rosemary

Shrimp Penne Pommodoro Basil, Reggiano Parmesano Cheese

Roasted Herbed Potatoes

Herbed Seasonal Vegetable

Selection of Miniature Desserts Coffee and Hot Tea Service

A La Carte

Fresh Florida Orange 48- per gallon

Grapefruit , Apple, Tomato, V8, Cranberry Juice 42- per gallon

Panna and Pellegrino Waters 6- each

Assorted Danish 42- per dozen

Assorted Baked Bagels 42- per dozen Onion, Sesame, Plain, Fruity and Sweet, Cream Cheese, Butter

Fresh Brewed Coffee 48- per gallon

Granola Bars 5- each

Fruit Yogurt: Lite and Healthy 6-each

Assorted House-made Cookies 48- per dozen

Assorted Donuts 42- per dozen

Parfaits 10- each
Select one
Peach or Wild Berry

Whole Seasonal Fruit 6- per piece

Chocolate Brownies and Blondie's 48- per dozen

Soft Drinks and Bottled Water 4- each

Smoothies 10- each Select one Mango, Mixed Berry, Peach or Banana

Unlimited Beverages 12- per person Coffee, Black & Herbal Teas, Soft Drinks, Bottled Water

Theme Breaks

per person pricing

THE FROMAGERIE 12-

Domestic & Imported Cheese Display Assorted Crackers Fresh Seasonal Fruit Mineral Water, Soft Drinks

HEALTHY CHOICE 12-

Individual Crudité House Dressing Fresh Seasonal Fruit Display Soft Granola Bars, Antipasti Skewers Assorted Chilled Fruit Juices

SNACK SHOP 12-

Candy Bars, Granola Bars Mixed Nuts, Pretzels Bags of House Chips Cracker Jacks Sodas, Bottled Water

COOKIE JAR 12-

Chocolate Chip, White Macadamia, Sugar, Oatmeal Raisin, Peanut Butter Cookies Chocolate and Vanilla Shakes

JUST CHOCOLATE 12-

Double Fudge Brownies Jumbo Chocolate Chip Cookies Assorted Chocolate Candies Chocolate Milk

THE BALLPARK BREAK 14-

Miniature Kosher Hot Dog Sliders Hot Soft Pretzels, Dijon Mustard Warm Cinnamon Sugar Funnel Cake Sticks Cracker Jacks Dr. Brown's Root Beer Old Fashioned Sodas, Bottled Water

BEN & JERRY'S ICE CREAM BREAK 16-

Select from Ben & Jerry's Menu Toppings to include: Warm Chocolate Fudge, Sprinkles, Marshmallow, Fruit and Candies 20 quest minimum

THE ENERGIZER 14-

Cliff Granola Bars, Power Bars Yogurt Covered Raisins Assorted Mini Fruit Shooters, Assorted Yogurts Bottled Water

DONNIE BRASCO 14-

Display of Imported Cured Meats Cheeses, Marinated Vegetables, Artichokes, Anchovies, Olives, Cherry Peppers, Baguettes, Pepperoncini, Soft Drinks, Bottled Water

*Gluten Free Options Available

THEME BREAKS continued...

STRAWBERRY FIELDS 16
Fresh Strawberries
Sweet Whipped Cream
Brown Sugar
Strawberry Shortcakes
Strawberry Mousse
Chocolate Dipped Strawberries
Fresh Squeezed Strawberry Lemonade
Coffee and Hot Tea

LADIES HIGH TEA 16
Finger Sandwiches to include
Salmon Mousse on Challah,
Ham and Tomato on Ciabatta
Cucumber and Tomato on Rye
Egg Salad on Multi-Grain
Fresh Baked Scones and Tea
Cookies, Chantilly Cream, Preserves
Coffee and Hot Tea
Honey and Lemon

ORCHARD BREAK 16
Apples with Caramel Dip
Apple Tarts
Cinnamon Crisp, Apple Chutney
Brie with Pear Compote
Mini Peach Cobbler
Apple Cider, Soda,
Bottled Water, Hot Tea

Lunch Buffet

11am-4pm only

125- fee if under the minimum Fresh Brewed Coffee, Assorted Black & Herbal Teas

A TASTE OF THE TROPICS 32-

30 guest minimum

Salad Bar Select two

~Gulf Coast Salad: Iceberg Wedge, Citrus Segments, Toasted Almonds, Bermuda Onion, Melon Salsa, Papaya Ranch ~Pasta Salad: Hearts of Palm, Artichokes ~Sunburst Fruit Salad. Toasted Coconut

Entrées Select two

Floribbean Grilled Chicken Mojo Marinated Flank Steak, Roasted Jus Seared Snapper, Mango Salsa

Island Blended Rice, Spiced Baby Carrots, Sweet Potato Fries Pineapple Coconut Luau Bread

Dessert

Key Lime/Mango Coulis Pineapple Rum Cake

DELI LUNCH BUFFET 28-

20 guest minimum

Salads

~Mixed Garden Greens, Cucumbers, Grated Carrots, Tomatoes, Garlic Herb Croutons, Assorted Dressings

- ~Pasta Salad
- ~Bags of House Potato Chips

The Butcher Block

Honey Baked Ham, Oven Roasted Turkey, Lean Shaved Corned Beef, Assorted Cheese, Crisp Lettuce, Red Onions, Beefsteak Tomatoes, Dijon Mustards, Mayo

From the Bakery

Wheat, White, Rye Bread, Assorted Wraps

Dessert

Fudge Brownies, Assorted Cookies

LITTLE ITALY 32-

30 guest minimum

Salads Select two

~Fresh Garden Greens, Pepperoncini, Cherry Tomato, Roasted Peppers, Artichoke Hearts, Olives, Gorgonzola Crumbles, Italian Vinaigrette

- ~Pasta Primavera Salad
- ~Caesar Salad

Entrees

Pasta Bolognese Chicken Breast Marsala Tri Colored Tortellini, Alfredo Sauce

Broccolini, Lemon Butter Garlic Herb Breadsticks

Dessert

Biscotti, Tiramisu

ST. ARMANDS BUFFET 28-

20 guest minimum

~Fresh Mixed Green Salad Dried Cranberries, Spicy Pecans, Blue Cheese Crumbles, Raspberry Vinaigrette ~Chicken Salad with Marinated Cucumbers, Scallions House-made Tuna Salad ~Assorted Breads and Wraps

Dessert

Fresh Fruit Selection with Toasted Coconut Key Lime Custard Minis

PICNIC IN THE PARK 32-

20 guest minimum

Salads

~Tossed Garden Greens, Cherry Tomatoes, Cucumbers, Carrots, House-made Dressings

~Southern Potato Salad

Entrees

Select three

Crispy Fried or Grilled Chicken Grilled Sirloin Burgers, all the fixings Kosher Frankfurters Pulled Pork

Honey Butter Corn on the Cob Baked Beans Fresh Baked Rolls

Dessert

Sliced Watermelon Apple Pie, Cinnamon Whipped Cream

CAESAR'S BUFFET 28-

20 guest minimum

- ~Tomato Reggiano Soup
- ~Caprese Salad, Fresh Mozzarella, Tomato, Balsamic Drizzle
- ~Caesar Salad with House-made Croutons, Caesar Dressing

From the Grill

Herb Garlic Marinated Flank Steak Tuscan Chicken Breast Herbs de Provence Potatoes Grilled Asparagus, Rosemary Focaccia

Dessert

Tiramisu and Cheesecake

The Plated Lunch

Select up to Two Entrees

Breads and Rolls, Chef's Vegetable and Starch, Coffee and Iced Tea Service

Select one

CARIBBEAN CHILLED FRUIT GAZPACHO

Tropical Fruits, Pineapple, Papaya, Mango, Raspberry Coulis

CAESAR SALAD

Romaine Hearts, House-made Croutons, Shaved Parmesan, Caesar Dressing

GULF COAST SALAD

Iceberg Wedge, Citrus Segments, Toasted Almonds, Bermuda Onion, Melon Salsa, Papaya Ranch

MOZZARELLA AND TOMATO SALAD

Grape Tomato, Roasted Sweet Peppers, Fresh Mozzarella, Mixed Greens, Balsamic Drizzle, Basil Chiffonade

ENTREES

GRILLED TENDERLOIN 32-

Barrel Cut Petite Filet, Port Demi, Grilled Portabella Mushroom, Casino Blue Cheese

CAPTIVA CRAB CAKE 28-

Panko Crusted Jumbo Crabmeat, Fresh Herbs, Island Spices, Avocado Lime Remoulade, Sweet Corn Black Bean Relish

FIRE ROASTED GROUPER 28-

Wilted Spinach Greens, Red Pepper Coulis

FLORIBBEAN GRILLED CHICKEN 26-

Boneless Breast, Citrus Jerk Seasoning, Mango Rum Runner Salsa

PASTA LIDO 24-

Sun-dried Tomatoes, Spinach, Prosciutto, Wild Mushroom Blend, Fresh Basil, Garlic, Olive Oil, Reggianno Parmesan Cheese

DESSERT

Select one

Mango Raspberry Cheesecake, Key Lime Pie with Chantilly Cream, Chocolate Mousse Cake

Salads

Select up to Two Entrees

Fresh Baked Rolls, Dessert, Coffee and Iced Tea Service

GRILLED CHICKEN CAESAR SALAD 20-

Crisp Romaine Hearts, House made Caesar Dressing, Shaved Parmesan, Herb Garlic Croutons

SEACREST SALAD 20-

Grilled Salmon, Mixed Greens, Kiln-Dried Cherries, Cucumbers, Crumbled Blue Cheese, Spiced Pecans, Bing Cherry Vinaigrette

FLORIBBEAN GRILLED CHICKEN SALAD 20-

Flame Grilled Chicken Breast, Mixed Greens, Tomato, Sweet Banana Peppers, Red Onions, Hearts of Palm, Balsamic Dressing

BABY LEAF SPINACH SALAD 18-

Cherry Tomatoes, Maple Walnuts, Poached Pear, Stilton Crumbles, Prosciutto Crisps, Honey Bacon Dressing

GORGONZOLA STEAK SALAD 22-

Flame Grilled Steak, Romaine, Oven Roasted Tomatoes, Olives, Portobello Mushroom, Onion Haystack, Blue Cheese Crumbles, Garlicky Haricot Verts, Roasted Shallot Dressing

Soups

Served with Salad or Sandwich Additional 8- per person

FRENCH ONION SOUP Italian Croutons, Shredded Gruyere

PASTA FAGIOLI

Cannellini Beans, Tomatoes, Garlic, Spinach, Chicken Broth, Herbs

LOADED BAKED POTATO SOUP Yukon Gold Potatoes, Bacon, Onions,

Cream, White Cheddar Cheese, Chives, Roasted Garlic

LIDO CHOWDER 10-Fresh Local Seafood, Creamy Kashmiri Bisque

Sandwiches 20-

Select up to Two Entrees

House Potato Chips Pickle Spear, Dessert Coffee and Iced Tea Service

THE ITALIAN

Sliced Ham, Pepperoni, Genoa Salami, Provolone Lettuce, Tomato, Red Onion, Marinated Olive Spread, Basil Vinaigrette, Baked Focaccia Roll

THE PACIFIC

Flaky Croissants Albacore Tuna Salad, Lettuce, Tomato

THE CLASSIC

Smoked Ham, Turkey, Swiss, Red Onion, Tomato, Lettuce, Wheat Bread

THE GENTLEMEN

Sliced Grilled Beef Tenderloin Boursin Cheese, Roma Tomato, Crisp Greens, Horseradish Mayonnaise, Fresh Baked Kaiser Roll

THE MONTEREY

Tender Marinated Chicken Breast, Monterey Jack Cheese, Roma Tomato, Hass Avocado, Herbed Mayonnaise, Wrap

Boxed Lunches 22-

Pasta Salad, Bag of House Chips, Red Apple, Cookie, Bottled Water

THE NAPA

Smoked Turkey, Arugula, Avocado, Brie, Mayo, Fresh Baked Tuscan Roll

THE BISTRO

Shaved Rare Roast Beef, Irish Sharp Cheddar Cheese, Bermuda Onion, Horseradish Cream, Oven Fresh Kaiser Roll

THE HOAGIE

Mortadella, Cappicola, Salami, Provolone, Lettuce, Sweet Pepper Relish, Italian Bread

THE VEGGIE

Fresh Mozzarella, Tomato, Mixed Greens, Grilled Mushroom, Pesto Mayo, Focaccia Bread

Hors d'Oeuvres

Priced for One Hour 5- per piece, unless otherwise noted Fifty piece increments only

Miniature Jamaican Beef Patties Spicy Curried Beef, Plum Sauce

Crab Cakes, Key Lime Aioli

Seared Ahi Tuna

Black and White Sesame Seeds, Cucumber Slice, Wasabi Drizzle

Crab Rangoon

Seasoned Crab, Crispy Wontons Tomato Garlic Aioli

Pizza Bagels

Stuffed Mushroom Caps

Spinach, Fontina Cheese

Coconut Shrimp

Large Gulf Shrimp, Tropical Piña Colada Batter, Shaved Coconut, Sweet Red Pepper Sauce

Vegetable Egg Rolls

Stir-Fried Vegetables, Asian Seasonings, Sweet Chili Garlic Sauce

Spanakopita

Greek Classic, Spinach, Feta Cheese, Phyllo Leaves, Tzatziki Sauce Mini Beef Wellington

Mushroom Duxelle, Honey-Grain Mustard

Knish Potato Rounds

Pork Pot Stickers, Cilantro Pesto

Sesame Chicken Satay, Thai Peanut Sauce

Tomato Basil Bruschetta

Garlic Crostini, Balsamic, Olive Oil Drizzle

Smoky Bacon Wrapped Scallops

Sauce Diable

Franks en Croute, Spicy Mustard

Mac and Cheese Bites

Creamy Cheddar, Boursin, Asiago, Gruyere Cheese, Lightly Breaded

Artichoke Beignets

Tender Artichoke Heart, Cream Cheese, Goat Cheese, Parmesan Cheese, Garlic Breading

Peruvian Ceviche 6- per piece Fresh Squeezed Lime, Cilantro

Empanada Short Ribs 6- per piece

Mini Cheese Burger

Grilled, Mini Buns, Pickles

Reception Menu

Based on Two Hours Minimum 30 guests. 125- Surcharge to apply if under 52- per person

IMPORTED & DOMESTIC DISPLAY

Assorted Cheese, Crisp Crackers, Dried Fruit, Nuts

PASSED HORS D'OEUVRES

Select Four Items from Hors d'Oeuvres Menu

SELECT ONE STATION

SLIDER STATION

Mini Gourmet Hamburgers, Pulled Pork, Crab Cakes, Sweet Potato Fries, All the Fixings (1 of each, per person)

PASTA STATION

Penne, Tortellini with Marinara, Ala Vodka, Alfredo Sauce, Sweet Peas, Spinach, Tomatoes, Prosciutto, Wild Mushrooms, Roasted Garlic, EVOO, Parmesan Cheese, Garlic Breadsticks Chef Attendant Fee 125-

ASIAN STATION

Marinated Chicken or Beef, Stir Fry of Carrots, Snow Peas, Scallions, Bamboo Shoots, Water Chestnuts, Vegetable Fried Rice, Pork Pot Stickers, Teriyaki Glaze, Char-Sui (BBQ) Baby Ribs Chef Attendant Fee 125-Shrimp 10- per person additional

Buffet Enhancements

Based on One Hour, per person

IMPORTED & DOMESTIC DISPLAY 10-

Crackers, Dried Fruit, Nuts

WEST COAST SEAFOOD STATION \$ Market

Chilled Shrimp Cocktail,
Fresh Shucked Oysters on the Half Shell,
Prince Edward Island Mussels,
Crab Claws, Rum Key Lime Mustard,
Seafood Cocktail Sauce,
Citrus Sections, Assorted Crackers

CHILLED JUMBO SHRIMP 16-

Mojito Cocktail Sauce

SUSHI DISPLAY 22-

California, Spicy Tuna, Salmon, Shrimp Rolls, Pickled Ginger, Wasabi, Soy Sauce

SLIDER STATION 16-

Mini Gourmet Hamburgers, Pulled Pork, Crab Cakes, Sweet Potato Fries, All the Fixings (1 of each, per person)

TASTE OF NEW ORLEANS 19-

Chicken & Andouille Jambalaya, Seafood Etouffee, Gumbo, Crawfish Boil, Artichoke Beignets, Cajun Crab Dip

TENDERLOIN OF BEEF 22-

Sweet Caramelized Onions, Horseradish, Grain Mustard, Silver Dollar Rolls

Chef Attendant Fee 125-

PASTA STATION 14

Penne, Tortellini with Marinara, Ala Vodka, Alfredo Sauce, Sweet Peas, Spinach, Tomatoes, Prosciutto, Wild Mushrooms, Roasted Garlic, EVOO, Parmesan Cheese, Garlic Breadsticks Chef Attendant Fee 125

ASIAN STATION 16 Marinated Chicken or Beef, Stir Fry of Carrots, Snow Peas, Scallions, Bamboo Shoots, Water Chestnuts, Vegetable Fried Rice, Pork Pot Stickers, Teriyaki Glaze, Char Sui (BBQ) Baby Ribs

Shrimp 10 per person additional

Chef Attendant Fee 125

Enhancement to an Event

Priced for One Hour, per person Chef Attendant Fee 125- each Minimum 30 guests

Caribbean Style Roast Pork Loin 18-Honey Glazed, Sweet Chili Tomato-Soy BBQ Sauce

Whole Steamship Round of Beef 20-Horseradish Cream, Dijon Mayonnaise, Silver Dollar Rolls

Whole Roasted Tom Turkey 14-Chipotle Honey-Mustard Glaze, Cranberry-Orange Georgia Relish, Assorted Dinner Rolls

Whole Roast Tenderloin of Beef 18-Rolled in Cracked Black Peppercorns, Grain Mustard Aioli, Slider Rolls

Honey Thyme Roasted Leg of Lamb 16-Apricot-Mint Marmalade, Mini French Baguettes

Salmon en Croute 16-Fresh Fillets, Root Vegetables, Golden Pastry, Lemon Dill Sauce

Whole Jerk "Nassau" Grouper 16-Wrapped in Banana Leaves, Scotch Bonnet Relish, Coconut Rolls

Herb Roasted Prime Rib 20-Caramelized Onion, Natural Pan Juices

Elegant Plated Dinner

Select up to Two Entrees

French Service of Rolls, Choice of Salad, Chef's Fresh Vegetables, Starch, Dessert, Coffee and Tea Service

STARTERS 10- per person

Select one

Tropical Gazpacho

Pineapple, Papaya, Mango, Raspberry Coulis

Caribbean Shrimp Cocktail

Large Gulf Shrimp, Caribbean Spices, Ancho-Guava Cocktail Sauce

Chicken Wellington

Grilled Chicken, Puff Pastry, Mushroom Duxelle, Apricot Mustard

Argentinian Beef Skewers

Grilled Beef, Garlic Marinade, Chimichurri

SAVORY SALADS

Select one

Baby Bibb and Watercress Salad

Green Apple, Caramelized Pecans, Maytag Blue Cheese, Raspberry Vinaigrette

Caprese Salad

Mixed Greens, Vine Ripe Grape Tomatoes, Fresh Mozzarella, Basil Leaves, Fresh Cracked Pepper, Balsamic Glaze

Gulf Coast Salad

Iceberg Wedge, Citrus Segments, Melon Salsa, Roasted Almonds, Blue Cheese Crumbles, Papaya Ranch Dressing

Romaine Lettuce Hearts

Serrano Ham, Goat Cheese, Roasted Red Pepper Dressing

THE MAIN COURSE Caribbean Sunshine Snapper 42-

Macadamia Crusted Snapper, Citrus Mango Rum Runner Salsa, Orange Buerre Blanc

Grilled Beef Tenderloin 52-

Grilled Portabella Mushroom, Bordelaise Sauce

Spinach Manchego Cheese Chicken 42-

Seared Stuffed Breast, Spinach, Manchego, Red Roasted Pepper Coulis

Pan Seared Mahi Mahi 42-

Crab, Tomato, Avocado Salsa,

Palm Island Chicken 38-

Mojo Marinated Airline Chicken, Mandarin Chive Cream Sauce

Island Spiced Grilled Pork Chop 42-

Rum Glazed, Tropical Herbs, Pineapple Mango Chutney

Crusted Rack of Lamb 52-

Pecan Crusted, Dijon Herbed, Stone Ground Mustard

ENTREE COMBINATION PLATES Sea and Sand 58-

Grilled Tenderloin of Beef, Sautéed Woodland Mushrooms and Crab Stuffed Snapper

Grilled Chicken and Ahi Tuna 56-

Teriyaki Chicken Breast and Ahi Tuna Steak, Orange Ginger Soy

Gulf Shrimp and Filet Mignon 60-

Sautéed Jumbo Gulf Shrimp, Garlic Red Pepper Coulis, Grilled Petite Filet Mignon, Brandied Stilton Demi, Caramelized Onion

DESSERT SELECTION Select one

Chocolate Marquis
Raspberry Coconut Mousse
Turtle Cheesecake
Tiramisu
Key Lime Pie

Dinner Buffets

Coffee and Tea Service 125- fee will apply to groups less than 30

ISLAND CARIBBEAN

Treasure Island Salad Bar

Conch Salad Picka-Peppa Sauce Pineapple Yam Salad Tossed Garden Salad, Citrus Cream Dressing Fresh Baked Breads, Mango Butter

The Main Hull

- ~Mango BBQ Chicken
- ~Baked Local Fish

Sweet Peppers and Tomatoes Sauté

~Cuban Beef

Tomato Black Bean Relish

Vegetables and Starches

Fried Plantains and Orange Marmalade Sweet Potato Fries Island Coconut Pineapple Rice

Island Sweets for Dessert

~Caribbean Rum Cake

Pina Colada Sauce

~Sweet Plantain Fritters

Cinnamon Brown Sugar

~Mango Bread Pudding

Rum Butter Caramel Sauce

58- per person (Three Entrees)52- per person (Two Entrees)

THE GRAND OCCASION

Salads

~Crisp Mixed Greens, Cucumbers, Grated Carrots, Tomatoes, Garlic Herb Croutons, Assorted Dressings

~Sunburst Fruit Salad

~Grilled Vegetable Platter Selection of Artisan Breads

The Main Assembly

~Crab Stuffed Florida Snapper

Citrus Buerre Blanc

~Seared Peppercorn Sirloin

Burgundy Jus

~Pan Seared Chicken Breast

Orange Honey Glaze

Vegetables and Potatoes

Wild Rice
Glazed Baby Carrots
Broccoli Florets, Lemon Butter
Parslied Red Bliss Potatoes

Grand Finale

~Chocolate Indulgence Cake Grand Marnier Sauce ~New York Style Cheesecake Passion Fruit Coulis

58- per person (Three Entrees)52- per person (Two Entrees)

TASTE OF TUSCANY 56

~Caprese, Fresh Mozzarella, Tomatoes, Balsamic Vinaigrette

~Panzanella Salad, Roasted Peppers, Garden Greens, Cherry Tomatoes, Cucumbers, Carrots, Roasted Peppers, Red Onion, Olives, Smoked Italian Vinaigrette, Italian Ciabatta, Rosemary, Sea Salt Focaccia

The Main Course Select three Pan Seared Chicken, Orange Mascarpone Sauce

Medallions of Beef Portobello Mushroom Marsala

Shrimp Fra Diavolo Penne, Spinach, Roasted Garlic

Spinach Ricotta Ravioli Garlic, Roma Tomatoes, Basil, Escarole, White Beans, Olive Oil, Lemon

Side Items
Select three
Pesto Risotto
Sun Dried Tomato Roasted Red Potatoes
Mixed Sautéed Garden Vegetables
Grilled Asparagus

Cannolis and Tiramisu

LIDO BEACH BBQ 48-

- ~Tropical Sweet Potato Salad
- ~Garden Greens, Assorted Dressings
- ~Sun-Dried Tomato Pasta Salad
- ~Gourmet Mini Beef Slider Station Blue Cheese, Cheddar, Bacon, Herb Mayo, Red Onions, Vine Ripe Tomatoes ~Mini Kosher Hot Dogs, Spicy Pickle Relish ~Lemon Pepper Chicken Breasts

Add Shrimp Kabobs 10- per person Sweet Potato Fries

Grilled Vegetable Kabobs

Assorted Cupcakes Coconut Custard Martini

LATIN SALSA BUFFET 62-

Chef Attendant Fee 100-

- ~Baby Shrimp and Corvina Ceviche
- ~Chayote and Cilantro Salad
- ~Avocado Tomato, Red Onion Salad, Lemon Vinaigrette
- ~Black Bean, Roasted Corn Salsa, Tri-Color Chips
- ~Cuban Bread and Assorted Petit Pan

Carving Board

Slow Roasted, Mojo Pork Loin

From the Grill

- ~Pico De Gallo Chicken Breast
- ~Churrasco Skirt Steak, Chimichurri Sauce
- ~Paella with Chicken, Chorizo, Seafood
- ~Fried Plantains, Orange Honey Glaze
- ~Black Beans, White Rice

Mocha Cheesecake, Caramel Rum Flan Warm Churros with Rum Dipping Sauce

Sweet Enhancements

CUPCAKE BAR 12-(Bite Size Minis- Select four) Red Velvet, Peanut Butter, Vanilla Bean, Jelly Roll, Double Chocolate, Lemon Drop

CHOCOLATE DECADENCE 14-

Assorted Chocolate Truffles, Chocolate Ganache Cake, Chocolate Mousse Martinis, White Chocolate Raspberry Cheesecake, Seasonal Berries, Whipped Cream

CHOCOLATE AFFAIR 12-

White and Milk Chocolate Fondue, Skewered Fruit, Oreo Cookies, Rice Krispy Bars, Pound Cake, Biscotti, Pretzels

BANANAS FOSTER 12-

Spiced Rum, Caramel Butter Sauce, Coconut Ice Cream Attendant Fee 125-

FRENCH LACE CREPES 14-

Grand Marnier,
Orange Segments,
Roasted Almonds,
Bitter Chocolate Sauce,
Scoop of Vanilla Bean Ice Cream
Attendant Fee 125-

Host Hourly Bar

All Open Bars are Stocked with Vodka, Scotch, Gin, Whiskey, Rum, Beer and Wine Final bills are calculated on the actual amount of the Beverages Consumed

PREMIUM BEER 6-PREMIUM BRANDS 8-DOMESTIC BEER 6-IMPORTED BEER 7-CORDIALS 12-HOUSE WINE 8-SOFT DRINKS 4-MINERAL WATERS 4-Bartender fee 125- per Bar (1 per 75 guests)

Svedka Vodka, Bombay Gin, Jim Beam Sauza, Canadian Club, Dewars, Bacardi

OPEN BAR

Premium Brands

First Hour: 18- per person

Each Additional Hour: 10- per person

CASH BAR

Drink Tickets 8- per ticket Set-up fee 125- per Bartender (1 per 75 guests) Cashier fee 125- per Cashier

PREMIUM BEER 6-PREMIUM BRANDS 8-DOMESTIC BEER 6-IMPORTED BEER 7-CORDIALS 12-NON-ALCOHOLIC BEER 5-HOUSE WINE 8-SOFT DRINKS 4BEER, WINE, SODA Bar First Hour: 16 per person Each Additional Hour: 9 per person

SPECIALTY BEVERAGES
12 per person, one hour
Fruit Punch
Mimosas
Rum Punch
Sangria
Margaritas
Champagne Punch

PREMIUM BEER SELECTIONS Corona, Corona Light, Heineken, Sam Adams

DOMESTIC BEER SELECTIONS Budweiser, Bud Light, Coors Light, Michelob Ultra, O Doul s

Prices quoted are per person and subject to change

Signature Drink Collection

Based One Hour, per person

Enhancements to an Existing Bar 125- Bartender Fee on all Stations

LUXURY BAR UPGRADE 18-

Grey Goose, Hendricks, Mount Gay, Bacardi Patron Silver, Makers Mark, Johnnie Walker Black, Crown Royal, Courvoisier, Grand Marnier

MARTINI BAR 10-

Customize your Martinis
450- Personalized Ice Sculpture

THE CLASSICS 10-

"Dirty" Goose, Blue Cheese Stuffed Olives, Dry Sapphire Martini, Makers Mark Manhattan, Rusty Nail, Hendricks Gimlet, Gibson

LIQUID DESSERT BARS 12-

~German Chocolate Martini
Stoli Vanilla, Kahlua, Frangelico
~Peaches & Cream:
Grey Goose, Peach Puree, Cream
~Key Lime Pie
Ke Ke Lime Liqueur, Coconut Rum,
Coconut Cream, Lime Juice
~Cake Martini
Three Olives Vodka,
Godiva Liquor, Sprinkles

UPGRADES

10- per person additional

Chocolate Shooter Cups Your choice of Baileys, Kahlua or Amaretto

WINE UPGRADES

Available per person or per Bottle

COFFEE BAR 12-

Gourmet Coffee, Whipped Cream, Powdered Chocolate, Cinnamon Sticks, Chocolate Coffee Beans, Almond Biscotti, Sugar Swizzle Stick, Flavored Syrups, Lemon and Orange Zest

BLOODY MARY BAR 12-

First: A Selection of Vodkas

Next: Tomato Juice,

House Bloody Mary Mix, Hot Sauce,

Horseradish

The Rim: Old Bay, Celery Salt,

Sea Salt, Cracked Pepper, Lemon Pepper Shake & Garnish: Pickled Green Beans,

Pickled Asparagus and Carrots,

Peppered Mozzarella Balls,

Guardiniera, Olives, Pickle Spear

Equipment Rental List

Microphone with Speakers (Two Speakers with Stands, one Amplifier, one Microphone)

Wireless Microphone additional

LCD Projector Overhead Projector Slide Projector

TV VCR DVD Portable AV Cart

Flip Chart(s) with Stand (maximum three)

Portable Screen

AC Extension Cord, Power Strip

Podium

Wired Internet Access

Poly Com Conference Phone

Dial 9 Access Phone

Outside Telephone Line

Rates quoted are daily and non-negotiable.

Charges will be billed to Group Master Account.

700 Ben Franklin Drive Sarasota, FL 34236 T: (941) 388-2161 • F: (941) 388-3175 www.lidobeachresort.com

