## **GRAND STREET EVENT MENU**

**SPRING 2019** 


#### **COUNTRY CLUB PLAZA**

4740 Grand Ave, Kansas City, MO, 64112 816.561.8000

#### **LENEXA**

8815 Renner Blvd, Lenexa, KS, 66219 913. 601.3500

## BRUNCH

AVAILABLE EVERY DAY OF THE WEEK, PRICED PER PERSON

## A LA CARTE

#### **E**GGS

Scrambled | 4

Three cheese scramble | 5

Caprese scrambled | cherry tomatoes,
mozzarella, basil | 6

Mushroom and gruyere frittata | 6

Quiche Lorraine | bacon, onion, swiss | 8

Classic eggs Benedict | poached eggs,
Canadian bacon, English muffin, Hollandaise | 8

#### **S**TARCHES

Cheddar biscuits | 3

add sausage gravy | 2

oyster mushroom gravy | 3

Triple cooked breakfast potatoes | 4

Cheddar grits | 4

Roasted potato pepper hash | 5

Waffles | 5

French toast | 6

Broccoli cheddar strata | 6

#### **MEATS**

Bacon | 5
Sausage links | 5
Sausage patties | 5
Grilled ham | 5
Brown sugar bacon | 5

#### **SWEETS**

Mixed berry muffins | 3

Seasonal fruit salad | 4

Cinnamon rolls | 4

Fruit smoothie | 5

Assorted Danish | 5

Bread pudding | 5

Assorted pastry | 6

Fruit parfait | citrus yogurt, homemade granola | 6

Melon skewers | prosciutto, honey whipped mascarpone | 6

# **PACKAGES**

## I. CONTINENTAL | \$14

Assorted fruit juices and smoothies Assorted pastries Cinnamon rolls Seasonal fruit salad 2-hour coffee service

## PACKAGE II | \$17, BUFFET | \$19, PLATED

Triple cooked breakfast potatoes

Scrambled eggs or three cheese scramble (\$1 extra per-person for 50/50)

Smoked bacon Seasonal fruit salad Cinnamon rolls 2-hour coffee service

PACKAGE III \$23, BUFFET | \$26, PLATED (INCLUDES 2-HOUR COFFEE AND JUICE SERVICE)

#### EGGS (choose 1)

Scrambled eggs Three cheese scramble eggs Caprise scrambled | cherry tomatoes, mozzarella, basil Mushroom and gruyere frittata

#### STARCHES (choose 1)

Triple cooked breakfast potatoes Roasted potato pepper hash Waffles Cheddar biscuits add sausage gravy | 2 add oyster mushroom gravy | 3 Cheddar grits

## MEATS (choose 2)

Bacon Sausage links Grilled ham Sausage patties Brown sugar bacon

#### SWEETS (choose 2)

Assorted Danish Cinnamon rolls Bread pudding Mixed berry muffins Seasonal fruit salad Fruit smoothie

# PACKAGE IV \$32, BUFFET -

Our most inclusive package will be served a with demi buffet of chilled items to include: smoked salmon salad, Caesar salad, caprise salad, pasta salad, grilled vegetables, hummus and pita bread, seasonal fruit salad as well as 2-hour coffee and juice service

#### EGGS (choose 2)

Classic eggs Benedict Scrambled eggs Three cheese scrambled eggs Caprese scrambled Mushroom and gruyere frittata Quiche Lorraine

## MEATS (choose 2)

Bacon Sausage links Sausage patties Grilled ham Brown sugar bacon

## STARCHES (choose 2)

Triple cooked breakfast potatoes Roasted potato pepper hash Waffles French toast Cheddar biscuits | choice of sausage or oyster mushroom gravy Cheddar grits Broccoli cheddar strata

## SWEETS (choose 3)

Fruit smoothie Seasonal fruit salad Mixed berry muffins Cinnamon rolls **Assorted Danish** Bread pudding Assorted pastry Fruit parfait Melon skewers

# APPETIZERS & HORS D'OEUVRES

## COLD CANAPES

PRICED BY THE DOZEN, MINIMUM ORDER OF TWO DOZEN -

#### **AVOCADO TOAST | 24**

lemon mashed avocado, pumpernickel toast, marinated zucchini ribbons, radish, roasted garlic oil

#### PARMESAN FRICO | 24

whipped feta, heirloom tomato caper relish, basil

#### **ROASTED TOMATO BRUSCHETTA** | 28

basil, fresh mozzarella, balsamic gastrique, toasted baguette

#### **DEVILED BACON EGGS** | 18

pickled mustard seeds

#### **SMOKED SALMON PASTRAMI** | 26

pickled mustard seed, whipped horseradish, pumpernickel crisps, pearl onion, chive

#### SHRIMP SALAD | 28

avocado mousse, cucumber ribbons, seeded lavosh

#### MINI DUCK CONFIT TARTLETS | 30

goat cheese, peach confiture, fried leeks

#### **EVERYTHING BAGEL SPICED PANCAKES** | 32

smoked trout, dirty martini cream cheese, pickled pearl onions

#### **CHILI SPICED SHRIMP** | 36

mango gazpacho, charred corn, cilantro

#### **HONEY MASCARPONE TARTS** | 36

Medjool dates, grated Manchego, prosciutto di parma

#### **BEEF TENDERLOIN SLIDERS** | 36

horseradish aioli, tomato jam, fried onion straws

#### **SMOKED SALMON CORNETS** | 36

salmon mousse, salmon caviar, herb whipped goat cheese

#### **STEAK TARTARE CORNETS** | 45

marinated minced beef tenderloin, dijon mousse, pickled mustard seed chives

#### **SEARED TUNA CRUDO** | 36

hot mustard cracker, wasabi créme fraiche, soy caramel, cilantro, wasabi peas

#### **SEARED STRIP STEAK CRUDO** | 38

candied bacon onion relish, steak sauce aioli, double thick potato chip

#### **FOIE GRAS TORCHON** | 54

strawberry balsamic preserves, pistachio, brioche toast

## ARTISAN BREAD BOWLS

1 for \$4 | 2 for \$6 | 3 for \$7 served with toast and lavosh

**HERB WHITE BEAN PUREE** 

SPINACH ARTICHOKE AND FETA DIP

**RICOTTA OLIVADE** 

FRESH BASIL PEPPERONATA

PARMESAN ROASTED EGGPLANT DIP

## **PLATTERS**

#### PRICED PER PERSON

#### WHITE TRUFFLE KETTLE CORN | 3

#### GRILLED VEGETABLE PLATTER | 4

pesto, whipped ricotta

#### **HOUSE MADE POTATO CHIPS** | 3

gorgonzola dip, tomato jam

#### **SEASONAL FRUIT TRAY** | 4

honey lime dressing, citrus yogurt

#### **WARM ROSEMARY SPICED BAR NUTS** | 3

#### CHEF'S BOARD | 7

assorted house cured and imported meats, pickled vegetables, beer mustard, toasted baguette

#### **DOMESTIC CHEESE PLATTER AND CRACKERS | 4**

[add fruit, 2 | add imported cheeses, 3]

#### **SMOKED PORK SHOULDER LETTUCE WRAPS** | 5

house made hot sauce, KC red BBQ, Carolina gold BBQ, bread and butter pickles, soy pickled mushrooms

#### **SHRIMP COCKTAIL** | 5

Bloody Mary cocktail sauce

#### **PUFF PASTRY WRAPPED BRIE** | 6

caramelized apples, fig jam, candied walnuts, grilled baguette

## HOT CANAPES

#### PRICED BY THE DOZEN, MINIMUM ORDER OF TWO DOZEN

WARM SALTED PRETZELS | 20

white cheddar fondue

**CHEF'S CHOICE FLATBREAD** | 20

**RICOTTA AND MOZZARELLA FRITTERS** | 26

Calabrian chili orange marmalade, fresh basil

**CRISPY POLENTA** | 26

marsala mushroom ragout, pine nuts, gorgonzola cream

FRIED ARTICHOKE HEARTS | 26

black truffle aioli, pumpkin seed dukkah spice

**ASPARAGUS RICOTTA ROTOLO** | 30

tarragon pistachio, lemon

**PROSCIUTTO WRAPPED BRIE** | 24

toasted baguette, white truffle honey, chive

**GOLDEN POTATO CRAB CAKES** | 32

sriracha remoulade, chive

**ROASTED MUSHROOM SPRING ROLLS** | 26

candied garlic syrup, gremolata

**GRILLED ASPARAGUS BRUSCHETTA** | 26

Saint Andre Brie, porcini mushroom aioli, seeded baguette

**CANDIED GARLIC GLAZED CHICKEN SKEWERS** | 28

hot mustard, scallion

**SOY CARAMEL GLAZED BEEF SKEWERS** | 36

chimichurri sauce, cilantro, sliced fresno chilis

**CHORIZO AND BRAISED OCTOPUS SKEWERS** | 36

Aleppo pepper and orange glaze

PORK BELLY AND SHRIMP YAKITORI | 36

tamarind soy glaze, sesame seeds

**DUCK CONFIT CROQUETTES** | 36

brie cheese, fig jam

**LAMB SAUSAGE MEATBALLS** | 32

pepperonata, basil, goat cheese, herb bread crumbs

MINI LAMB SLIDERS | 38

romesco aioli, feta, arugula, pickled onion

**BRAISED SHORT RIB SLIDER** | 40

arugula, gorgonzola aioli, balsamic onion marmalade

FRENCH DIP SPRING ROLLS | 36

sliced prime rib, Gruyere caramelized onion, demi-glace, scallions

## ENTREE PREVIEWS

PRICE PER ITEM

#### **ROASTED SLICED DUCK BREAST | 7**

duck confit potato hash, sweet pepper jam

#### **MINI BEEF WELLINGTON | 8**

mushroom pate, prosciutto, port wine demi glace, horseradish potato puree

#### **PUMPKIN SEED CRUSTED FRIED QUAIL** | 9

créme fraiche whipped potato, bacon apple compote, hot sauce honey butter

#### **MARINATED LAMB LOLLIPOPS** | 9

parsnip puree, butternut squash jam

#### FENNEL & CORIANDER SPICED SEARED SCALLOP | 9

cauliflower puree, smoked golden raisins, orange, pine nuts, cilantro oil

# LUNCH | PRICED PER PERSON

Includes tea and soda, rolls and butter, and a cookie for every guest

## SALADS

#### **ROASTED BEET SALAD** | 17

red and gold beets, citrus, goat cheese, candied cashews, arugula, champagne vinaigrette

#### **GREEK SALAD** | 17

shaved zucchini, Boston lettuce, pecorino, cucumber, tomato, feta, polenta croutons, lemon caper vinaigrette

#### **GRAND STREET CAESAR** | 15

grilled chicken, hearts of romaine, white anchovies, garlic croutons, parmesan cheese

#### **BILL'S CHICKEN SALAD** | 16

fried coconut chicken, mixed greens, eggs, tomatoes, artichoke hearts, shredded cheese, avocado, hot mustard, balsamic vinaigrette

#### **GRILLED SALMON SALAD** | 18

spinach, Boston lettuce, blue cheese, potato straws, toasted almonds, cranberry vinaigrette

#### **HOUSE SALAD** | 6

mixed greens, spiced pumpkin seeds, ricotta salata, dried cranberries, sherry thyme vinaigrette

## **SANDWICHES**

#### **HOT HAM AND CHEESE | 17**

Burgers' smokehouse ham, dijonnaise, Muenster cheese, gruyere cheese, grilled sourdough bread, white cheddar fondue

#### PASTRAMI SANDWICH | 18

gruyere cheese, giardiniera, Worcestershire steak sauce, marble rye bread, horseradish aioli

#### **GRILLED CHICKEN SANDWICH** | 17

smoked bacon, cheddar cheese, brioche bun, lettuce, pickled onion, tomato, green herb aioli

#### **FETA PESTO WRAP** | 17

grilled zucchini, quinoa tabbouleh, diced tomato, spinach, herb white bean hummus, whole wheat wrap

#### **BLT** | 16

thick cut pepper bacon, tomato, Boston lettuce, pickled mustard aioli, multi grain bread

#### **GRAND STREET STACK** | 18

grilled sirloin, caramelized onions, mozzarella, roasted mushrooms, cabernet demi-glace

## PASTA

#### **MUSHROOM LASAGNA** | 18

mushroom duxelles, porcini mushroom cream, roasted wild mushrooms, mozzarella, caramelized onions

#### **LASAGNA BOLOGNESE** | 19

Italian sausage, ground seasoned beef, pancetta, parmesan béchamel, mozzarella

#### **BUTTERNUT SQUASH CANNELLONI** | 18

roasted squash and kale filling, hazelnut béchamel, lemon honey brown butter, fontina cheese

#### **CAVATAPPI PASTA** | 18

artichoke parmesan cream, lemon roasted chicken, sundried tomatoes, arugula

#### PENNE PASTA | 19

chicken sausage meatballs, lemon, white wine roasted mushroom ragout, spinach, parmesan cheese

#### **TROTTOLE PASTA** | 19

roasted tomato sauce, pepperonata, lamb sausage meatballs, goat cheese, basil

#### **ORECCHIETTE PASTA** | 19

pecorino brodo, grilled Italian sausage, roasted broccoli, lemon juice, red chili

#### **CAVATAPPI PASTA CARBONARA** | 17

bacon braised onions, pancetta, black pepper, pecorino cheese, chives, egg yolk

#### **BUCATINI PASTA** | 21

roasted red pepper amatriciana sauce, sautéed shrimp, chopped oregano, pancetta, Calabrian chillies, braised red onion, San Marzano tomatoes

#### **GEMELLI PASTA** | 16

pencil asparagus, green beans, cannellini beans, peas, pistachio lemon pesto, whipped ricotta cheese

## **ENTREE DUOS**

#### **SURF AND TURF #1** | 28

4 oz roasted salmon, 8 oz pan roasted chicken, spiral cut summer squash, pistachio lemon pesto, fried polenta

#### SURF AND TURF #2 | 30

6 oz marinated sirloin, 4 oz grilled shrimp, honey glazed baby carrots, roasted mushroom risotto, horseradish butter

#### **SURF AND TURF #3** | 65

6 oz beef tenderloin, 4 oz lobster tail, sautéed asparagus, dauphinoise potatoes, béarnaise sauce, port wine demi-glace

#### **TURF AND TURF #1** | 28

8 oz pan roasted chicken breast, 4 oz marinated sirloin, roasted Brussels sprouts, cheddar chive whipped potatoes, fine herb dijon cream sauce

#### **CHEFS CHOICE TURF AND TURF** | 55

6 oz rendered duck breast, 6 oz mustard crusted lamb rack, sweet potato puree, cauliflower romanesco, sweet potato hay, blackberry port demi-glace

## **ENTREES**

#### **ROASTED CHICKEN BREAST (8 OZ)** | 20

roasted broccoli cheddar risotto, country ham, fine herb dijon cream sauce

#### **GRILLED CHICKEN BREAST (6 OZ)** | 18

lemon caper butter, roasted pepper coulis, green beans, whipped potatoes

#### SEARED SALMON (5 OZ) | 22

goat cheese polenta, ratatouille, fresh mozzarella, sweet basil emulsion

#### **HOT SMOKED TROUT (5 OZ)** | 21

shrimp fried carolina gold rice, charred pineapple agrodolce, togarashi

#### SEASONAL FISH | MKT

roasted fingerling potatoes, salsa verde, sweet corn butter sauce, crab pickled tomato relish

**GRILLED SIRLOIN (6 OZ)** | 24 | (substitute 12 oz ribeye for \$43 or 14 oz dry aged strip steak for \$62) whipped potatoes, onion straws, sautéed green beans, French onion demi-glace

#### **SWEET MUSTARD GLAZED PORK CHOP (7 OZ)** | 21

raclette cheese scalloped potatoes, grilled broccolini

**PAN SEARED BEEF TENDERLOIN (6 OZ)** | 45 | (substitute 8 oz filet for additional \$8 per plate) mushroom pate, whipped potatoes, sautéed asparagus, port wine demi-glace

# DINNER | PRICED PER PERSON

Includes a choice of house or caesar salad and a roll and butter for each guest

## PASTA

#### **MUSHROOM LASAGNA** | 22

mushroom duxelles, porcini mushroom cream, roasted wild mushrooms, caramelized onions

#### LASAGNA BOLOGNESE | 23

Italian sausage, ground seasoned beef, pancetta, parmesan béchamel, mozzarella

#### **BUTTERNUT SQUASH CANNELLONI** | 22

roasted squash and swiss chard filling, hazelnut béchamel, lemon honey brown butter, fontina cheese

#### CAVATAPPI PASTA | 22

artichoke parmesan cream, lemon roasted chicken, sundried tomatoes, arugula

#### PENNE PASTA | 23

chicken sausage meatballs, lemon, white wine roasted mushroom ragout, spinach, parmesan cheese

#### **TROTTOLE PASTA** | 23

roasted tomato sauce, pepperonata, lamb sausage meatballs, goat cheese, basil

#### **ORECCHIETTE PASTA** | 23

pecorino brodo, grilled Italian sausage, roasted broccoli, lemon juice, red chili

#### **CAVATAPPI PASTA CARBONARA** | 21

bacon braised onions, pancetta, black pepper, pecorino cheese, chives, egg yolk

#### **BUCATINI PASTA** | 25

roasted red pepper amatriciana sauce, sautéed shrimp, chopped oregano, pancetta, Calabrian chillies, braised red onion, San Marzano tomatoes

#### **GEMELLI PASTA** | 20

pencil asparagus, green beans, cannellini beans, peas, pistachio lemon pesto, whipped ricotta cheese

## CARVING & LIVE STATIONS

priced per person plus \$100 attendant fee for 2 hours \$25 for each additional hour

#### **SALMON DUO** | 14

sliced house cured gravlax, hot smoked salmon, gournay cheese, fried capers, pickled shallots, grated egg, everything bagel toast

#### **PORCHETTA** | 16

slow roasted fennel and garlic pork belly, pork shoulder, agrodolce, capponata, Calabrian chili hot sauce, toasted focaccia

#### **HERB CRUSTED BEEF TENDERLOIN** | 18

chimichurri, port wine demi-glace, horseradish creme fraiche, toast points

## BUILD YOUR OWN RISOTTO

priced per person 1 for \$12 | 2 for \$18

#### **PARMESAN RISOTTO**

pepperonata, fresh mozzarella, cherry tomato salad, pine nuts, fresh basil parmesan

#### **MUSHROOM RISOTTO**

mushrooms conserva, gorgonzola, wilted arugula, balsamic braised onions

## **ENTREE DUOS**

#### **SURF AND TURF #1** | 33

4 oz roasted salmon, 8 oz pan roasted chicken, spiral cut summer squash, pistachio lemon pesto, fried polenta

#### **SURF AND TURF #2** | 35

6 oz marinated sirloin, 4 oz grilled shrimp, honey glazed baby carrots, roasted mushroom risotto, horseradish butter

#### **SURF AND TURF #3** | 70

6 oz beef tenderloin, 4 oz lobster tail, sautéed asparagus, dauphinoise potatoes, béarnaise sauce, port wine demi-glace

#### **TURF AND TURF #1** | 33

8 oz pan roasted chicken breast, 4 oz marinated sirloin, roasted Brussels sprouts, cheddar chive whipped potatoes, fine herb dijon cream sauce

#### **CHEFS CHOICE TURF AND TURF | 60**

6 oz rendered duck breast, 6 oz mustard crusted lamb rack, sweet potato puree, cauliflower romanesco, sweet potato hay, blackberry port demi-glace

## **ENTREES**

#### **ROASTED CHICKEN BREAST (16 OZ)** | 26

roasted broccoli cheddar risotto, country ham, fine herb dijon cream sauce

#### **GRILLED CHICKEN BREAST (12 OZ)** | 25

lemon caper butter, roasted pepper coulis, green beans, whipped potatoes

#### SEARED SALMON (7 OZ) | 32

goat cheese polenta, ratatouille, fresh mozzarela, sweet basil emulsion

#### **HOT SMOKED TROUT (8 OZ)** | 28

shrimp fried carolina gold rice, charred pineapple agrodolce, togarashi

#### SEASONAL FISH | MKT

roasted fignerling potatoes, salsa verde, sweet corn butter sauce, crab pickled tomato relish

#### PAN SEARED SCALLOPS | 43

parmesan cauliflower, cauliflower romanesco, smoked golden raisins, citrus, pine nuts, cilantro oil

**GRILLED SIRLOIN (8 OZ)** | 30 (substitute 12 oz ribeye for \$43 or 14 oz dry aged strip steak for \$62) whipped potatoes, onion straws, sautéed green beans, french onion demi-glace

#### SWEET SOY BRAISED BEEF SHORT RIBS (6 OZ) | 35

soba noodle shiitake salad, soy mushroom broth, scallions, sesame seeds

**PAN SEARED BEEF TENDERLOIN (6 OZ)** | 50 (substitute 8 oz filet for additional \$8 per plate) mushroom pate, whipped potatoes, sautéed asparagus, port wine demi glace

#### **SWEET MUSTARD GLAZED PORK CHOP (14 OZ)** | 32

raclette cheese scalloped potatoes, grilled broccolini

# BUFFET PACKAGE I

#### \$27 per person

SALAD (Choose 1) —
CAESAR SALAD Garlic Croutons, Pecorino Cheese, Romaine Hearts, Caesar Dressing HOUSE SALAD Mixed Greens, Sherry Thyme Vinaigrette, Ricotta Salata, Dried Cranberries, Spiced Pumpkin Seeds
STARCH (Choose 1)
BUTTERMILK MASHED POTATOES
ROASTED SWEET POTATOES Maple Syrup and Toasted Pecans
Roasted Garlic Multigrain Pilaf
ROASTED GOLDEN POTATO HASH Sweet Peppers, Caramelized Onion, Rosemary
VEGETABLES (Choose 1)
FRENCH GREEN BEANS Roasted Shallots
Everything Bagel Spice Roasted Cauliflower
ROASTED ZUCCHINI AND SQUASH Pistachio Lemon Pesto
CARROT DUO Honey Glazed Carrots, Roasted Garlic Carrot Puree
ENTRÉES (Choose 2)

**GRILLED CHICKEN BREAST** | Lemon Caper Butter

CHICKEN PARMESAN | Breaded Fried Chicken Cutlet, Mozzarella, Pecorino, Tomato Wine Sauce, Fresh Basil

CHICKEN SCALLOPINI | Prosciutto, Sage Veloute

POT ROAST | Slow Cooked Bottom Round, Roasted Mirepoix, Stout Beer Gavy

BRAISED BEEF TIKKA MASALA | Red Curry, Braised Brisket, Golden Raisins,

Roasted Peppers, Cilantro Gremolata, Greek Yogurt

MARINATED GRILLED SIRLOIN | French Onion Demi Glace, Fried Straw Onions

SAUSAGE AND PEPPERS | Grilled Scimecas' Italian Sausage Links, Stewed Sweet Peppers, Onions, Basil

APPLE CIDER BRINED ROASTED PORK LOIN | Dried Cherry Apple Bacon Compote

PORK MILANESE | Lemon Aioli, Tomato, Fresh Mozzarella, Basil

**SMOKED PORK BELLY BURNT ENDS** | Sherry Barbecue Glaze, Pickled Mustard Seeds

CITRUS CURED SALMON CROQUETTES | Dill Lemon Créme Fraiche, Fried Capers

CAJUN SPICED CATFISH | Crayfish Butter Sauce

CAVATAPPI PASTA | Artichoke Parmesan Cream, Lemon Roasted Chicken, Sundried Tomatoes, Arugula

GEMELLI PASTA | Pencil Asparagus, Green Beans, Cannellini Beans, Peas, Pistachio Lemon Pesto, Whipped Ricotta

# BUFFET PACKAGE II

## \$32 per person

## SALAD | (Choose 1) \_\_\_\_\_

CAESAR SALAD | Garlic Croutons, Pecorino Cheese, Romaine Hearts, Caesar Dressing

HOUSE SALAD | Mixed Greens, Sherry Thyme Vinaigrette, Ricotta Salata, Dried Cranberries, Spiced Pumpkin Seeds

SPINACH SALAD | Dried Cranberries, Gorgonzola Cheese, Toasted Almonds, Fried Potato Straws, Cranberry Sage Dressing

#### **STARCH** (Choose 1) —

#### **BUTTERMILK MASHED POTATOES**

ROASTED SWEET POTATOES | Maple Syrup and Toasted Pecans
ROASTED GARLIC MULTIGRAIN PILAF

**ROASTED GOLDEN POTATO HASH** | Sweet Peppers, Caramelized Onion, Rosemary

**ROASTED MUSHROOM RISOTTO** 

FRIED POLENTA CAKES | Pistachio Lemon Pesto

**ROASTED FINGERLING POTATOES | Salsa Verde** 

**CREAMY GOAT CHEESE POLENTA** 

## — **VEGETABLES** | (Choose 2) —

FRENCH GREEN BEANS | Roasted Shallots

**EVERYTHING BAGEL SPICE ROASTED CAULIFLOWER** 

ROASTED ZUCCHINI AND SQUASH | Pistachio Lemon Pesto

**CARROT Duo** | Honey Glazed Carrots, Roasted Garlic Carrot Puree

ROASTED SPAGHETTI SQUASH | Hazelnut Brown Butter and Lemon

WHITE CHEDDAR SCALLOPED BROCCOLI

GRILLED BROCCOLINI | Cotija Cheese and Lime Juice

**ROASTED ROOT VEGETABLES** | Honey Brown Butter

**BUTTERED ASPARAGUS** | Grilled Lemon

#### **ENTRÉES**

(Choose 2)

## —— CHICKEN —

**GRILLED CHICKEN BREAST** | Lemon Caper Butter

**CHICKEN PARMESAN** | Breaded Fried Chicken Cutlet, Mozzarella, Pecorino, Tomato Wine Sauce, Fresh Basil

CHICKEN SCALLOPINI | Proscuitto, Sage Veloute

Moscato Braised Chicken Thighs | Roasted Grapes and Rosemary

ROASTED AIRLINE CHICKEN BREAST | Fine Herb Dijon Cream

**CHICKEN POT PIE** | Roasted Mushroom Gravy, Roasted Vegetables and Cheddar Biscuit Topping

— BEEF -

**SWEET SOY BRAISED BEEF SHORT RIBS** | Soy Pickled Mushrooms, Scallion, Sesame

**ANCHO CHILI SMOKED BEEF BRISKET** | Sherry Barbecue Glaze, Pickled Onion Relish

**CARVED PRIME RIB** | Au Jus, Horseradish Creme Fraiche (Add \$50 Attendant Fee)

MARINATED GRILLED SIRLOIN | French Onion Demi-Glace, Fried Straw Onions

**BRAISED BEEF TIKKA MASALA** | Red Curry Braised Brisket, Golden Raisins Roasted Peppers, Cilantro Gremolata, Greek Yogurt

**POT ROAST** | Slow Cooked Bottom Round, Roasted Mirepoix, Stout Beer Gravy

**BRACIOLE** | Pounded Beef Roulade Filled with Basil Mozzarella, Prosciutto Braised in Red Wine Tomato Sauce

— FISH —

CAJUN SPICED CATFISH | Crayfish Butter Sauce

**HOT SMOKED TROUT** | Charred Pineapple, Pineapple Agrodolce

**SEARED SALMON** | Sweet Basil Emulsion, Fresh Lemon

**CITRUS CURED SALMON CROQUETTES** | Dill Lemon Créme Fraiche, Fried Capers

— PORK —

**SAUSAGE AND PEPPERS** | Grilled Scimecas' Italian Sausage Links, Stewed Sweet Peppers, Onion, Basil

**ITALIAN SAUSAGE AND APRICOT STUFFED PORK LOIN** | Calabrian Chili Orange Marmalade, Basil

PORK MILANESE | Lemon Aioli, Tomato, Mozzarella, Basil

APPLE CIDER BRINED ROASTED PORK LOIN | Dried Cherry Apple Bacon Compote

SMOKED PORK BELLY BURNT ENDS | Sherry Barbecue Glaze, Pickled Mustard Seeds

**BRAISED PORK PIE** | Braised Pork Shoulder, Andouille Sausage, Roasted Mirepoix, French Onion Gravy, Crispy Pie Crust

— Pasta —

**BUTTERNUT SQUASH CANNELLONI** | Roasted Squash and Kale Filling, Hazelnut Bechamel, Lemon Honey Brown Butter, Fontina Cheese

**GEMELLI PASTA** | Pencil Asparagus, Green Beans, Cannellini Beans, Peas, Pistachio Lemon Pesto, Whipped Ricotta Cheese

**CAVATAPPI PASTA** | Artichoke Parmesan Cream, Lemon Roasted Chicken, Sundried Tomatoes, Arugula

# BUFFET PACKAGE III

## \$39 per person

SALAD I (Choose I	LAD (Cho	ose	1)
-------------------	------------	-----	----

CAESAR SALAD | Garlic Croutons, Pecorino Cheese, Romaine Hearts, Caesar Dressing

SPINACH SALAD | Dried Cranberries, Gorgonzola Cheese, Toasted Almonds, Fried Potato Straws, Cranberry Sage Dressing

House Salad | Mixed Greens, Sherry Thyme Vinaigrette, Ricotta Salata, Dried Cranberries, Spiced Pumpkin Seeds

Boston Lettuce Salad | Lemon Caper Vinaigrette, Polenta Croutons, Radish, Pecorino Cheese

Roasted Beet Salad | Arugula, Goat Cheese, Candied Cashews, Champagne Vinaigrette

#### STARCH | (Choose 2) \_\_\_\_\_

**BUTTERMILK MASHED POTATOES** 

**ROASTED SWEET POTATOES** | Maple Syrup and Toasted Pecans

**ROASTED GARLIC MULTIGRAIN PILAF** 

**ROASTED GOLDEN POTATO HASH | Sweet Peppers,** 

Caramelized Onion, Rosemary

**ROASTED MUSHROOM RISOTTO** 

FRIED POLENTA CAKES | Pistachio Lemon Pesto

**ROASTED FINGERLING POTATOES** | Salsa Verde

**CREAMY GOAT CHEESE POLENTA** 

**CHEDDAR CHIVE WHIPPED POTATOES** 

**RACLETTE CHEESE SCALLOPED POTATOES** 

**BROCCOLI CHEDDAR RISOTTO** 

**COLCANNON POTATOES** | Braised Cabbage, Roasted Onion, Creamed Potatoes

## **ENTRÉES**:

(Choose 3)

#### CHICKEN

**GRILLED CHICKEN BREAST** | Lemon Caper Butter

CHICKEN PARMESAN | Breaded Fried Chicken Cutlet, Mozzarella, Pecorino, Tomato Wine Sauce, Fresh Basil

CHICKEN SCALLOPINI | Prosciutto, Sage Veloute

**CHICKEN POT PIE** | Roasted Mushroom Gravy, Roasted Vegetables and Cheddar Biscuit Topping Moscato Braised Chicken Thighs | Roasted Grapes and Rosemary

ROASTED AIRLINE CHICKEN BREAST | Fine Herb Dijon Cream

CRISPY BONELESS CHICKEN ROULADE | Calabrian Chili Tomato Sauce

**CHICKEN DUO** | Marinated Roasted Chicken Breast, Crispy Confit Chicken Leg, Lemon Rosemary Chicken Demi-Glace

#### FISH

**CITRUS CURED SALMON CROQUETTES** | dill lemon créme fraiche, fried capers

CAJUN SPICED CATFISH | Crayfish Butter Sauce

**SEARED SALMON** | Sweet Basil Emulsion, Fresh Lemon

**HOT SMOKED TROUT** | Charred Pineapple, Pineapple Agrodolce

CATCH OF THE DAY | Sweet Corn Butter Sauce, Crab Pico De Gallo

**GRILLED SWORDFISH** | Chipotle Honey Glaze, Charred Corn, Salsa Verde

**CIOPPINO** | Stewed Mussels, Clams, Shrimp, Calamari, Calabrian Chili Tomato Broth, Shaved Fennel

**SHRIMP AND CHORIZO PAELLA** | Saffron Tomato Rice, Roasted Peppers

#### PASTA

**CAVATAPPI PASTA** | Artichoke Parmesan Cream, Lemon Roasted Chicken, Sundried Tomatoes, Arugula

**GEMELLI PASTA** | Pencil Asparagus, Green Beans, Cannellini Beans, Peas, Pistachio Lemon Pesto, Whipped Ricotta Cheese

**BUTTERNUT SQUASH CANNELLONI** | Roasted Squash and Swiss Chard Filling, Hazelnut Béchamel, Lemon Honey Brown Butter, Fontina Cheese

# BUFFET PACKAGE III

## \$39 per person

#### **VEGETABLES** (Choose 2)

FRENCH GREEN BEANS | Roasted Shallots

**EVERYTHING BAGEL SPICE ROASTED CAULIFLOWER** 

ROASTED ZUCCHINI AND SQUASH | Pistachio Lemon Pesto

CARROT Duo | Honey Glazed Carrots, Roasted Garlic Carrot Puree

ROASTED SPAGHETTI SQUASH | Hazelnut Brown Butter and Lemon

WHITE CHEDDAR SCALLOPED BROCCOLI

GRILLED BROCCOLINI | Cotija Cheese and Lime Juice

ROASTED ROOT VEGETABLES | Honey Brown Butter

**BUTTERED ASPARAGUS** | Grilled Lemon

**ASPARAGUS CACIO E PEPE** | Grilled Asparagus, Bread Crumbs, Black Pepper, Pecorino Butter

**BLISTERED FRENCH GREEN BEANS** | Shishito Peppers, BBQ Peanuts, Chipotle Emulsion, Labneh

PARMESAN CAULIFLOWER PUREE | Roasted Cauliflower Romanesco

**CHARRED BABY CARROTS** | Romesco Sauce, Pistachios

**ROASTED MUSHROOMS** | Buttered Peas, Balsamic Glazed Pearl Onions

 ENTRÉES:	
(Choose 3)	
DODK	

**SAUSAGE AND PEPPERS** | Grilled Scimecas' Italian Sausage Links, Stewed Sweet Peppers, Onion, Basil

**APPLE CIDER BRINED ROASTED PORK LOIN** | Dried Cherry Apple Bacon Compote

PORK MILANESE | Lemon Aioli, Tomato, Mozzarella, Basil SMOKED PORK BELLY BURNT ENDS | Sherry Barbecue Glaze, Pickled Mustard Seeds

ITALIAN SAUSAGE AND APRICOT STUFFED PORK LOIN | Calabrian Chili Orange Marmalade, Basil

**BRAISED PORK PIE** | Braised Pork Shoulder, Andouille Sausage, Roasted Mirepoix, French Onion Gravy, Crispy Pie Crust

**PORCHETTA** | Spice Cured Pork Loin Wrapped in Pork Belly, Agrodolce Sauce

**HONEY HAM BRAISED PORK SHANKS** | Grilled Pineapple, Rum Pineapple Jus

**PROSCIUTTO WRAPPED PORK TENDERLOIN** | Balsamic Onion Marmalade

**BRINED MARINATED PORK CHOPS** | Sweet Mustard Glaze

BEEF -

**POT ROAST** | Slow Cooked Bottom Round, Roasted Mirepoix, Stout Beer Gravy

**BRAISED BEEF TIKKA MASALA** | Red Curry Braised Brisket, Golden Raisins Roasted Peppers, Cilantro Gremolata, Greek Yogurt

MARINATED GRILLED SIRLOIN | French Onion Demi-Glace, Fried Straw Onions

**BRACIOLE** | Pounded Beef Roulade Filled with Basil Mozzarella, Prosciutto Braised in Red Wine Tomato Sauce

ANCHO CHILI SMOKED BEEF BRISKET | Sherry Barbecue Glaze, Pickled Onion Relish

**SWEET SOY BRAISED BEEF SHORT RIBS** | Soy Pickled Mushrooms, Scallion, Sesame

**CARVED PRIME RIB** | Au Jus, Horseradish Créme Fraiche (Add \$50 Attendant Fee)

**ROASTED SLICED BEEF TENDERLOIN** | Mushroom Pate, Port Wine Demi-Glace (Add \$5 Per Guest)

**6 OZ BEEF WELLINGTON |** Mushroom Pate, Prosciutto, Puff Pastry, Port Wine Demi-Glace (Add \$7 Per Guest)

GAME MEAT —

ROASTED DUCK BREAST | Orange Coriander Duck Demi-Glace

**BRAISED LAMB SHEPHERD PIE** | Rosemary Red Wine Gravy, Roasted Mirepoix, Chive Whipped Potato Topping

CRISPY DUCK CONFIT | Calabrian Chili Orange Marmalade

BRAISED RABBIT POT PIE | Porcini Mushroom Gravy, Puff Pastry

WILD BOAR SAUSAGE | Caramelized Apple Cranberry Ragout

LEMON ROSEMARY ROASTED CORNISH GAME HENS |

Charred Lemon Veloute


All Hourly Bar Packages are Priced Per Person and Includes Soft Drinks & Iced Tea

#### HOUSE BEVERAGE PACKAGES -

	<b>FULL BAR</b>	<b>BEER &amp; WINE ONLY</b>
SPIRITS Vodka, Gin, Bourbon, Tequila, Rum, Scotch	2 Hours 19	2 Hours 17
BEER ON TAP Miller Lite, Boulevard Wheat, Boulevard Pale Ale	3 Hours 21	3 Hours 19
WINE Sycamore Lane Chardonnay, Pinot Grigio, Cabernet, Merlot	4.75 Hours 25	4.75 Hours 23

#### PREMIUM BEVERAGE PACKAGES

<b>SPIRITS  </b> Tito's Vodka, Tanqueray Gin, Dewar's Scotch, Four Roses Small Batch Bourbon, Jose Cuervo Tequila, Bacardi Rum	FULL BAR	BEER & WINE ONLY
BEER ON TAP Miller Lite, Boulevard Pale Ale, Boulevard Wheat, Blue Moon	2 Hours 24 3 Hours 27 4.75 Hours 32	2 Hours 21 3 Hours 23 4.75 Hours 27
WINE Chardonnay - 7 Falls, Cabernet - 7 Falls, Merlot - 7 Falls,		

## **TOP SHELF BEVERAGE PACKAGES**

**House Martini** | 6

Cabernet - Chateau St. Michelle Indian Wells, Merlot - Robert Mondavi

Pinot Grigio - Pighin Fruili

SPIRITS  Ketel One Vodka, Hendricks Gin, Johnny Walker Red Scotch, Makers Mark Bourbon, Patron Tequila, Three Star Plantation Rum	FULL BAR	BEER & WINE ONLY
BEER ON TAP Miller Lite, Boulevard Pale Ale,	2 Hours 31	2 Hours 26
Boulevard Wheat, Blue Moon	3 Hours 33	3 Hours 29
WINE Chardonnay - Sonoma Cutrer, Pinot Grigio - Pighin Fruili,	4.75 Hours 37	4.75 Hours 32

#### **Top Shelf Cocktail** | 10 Domestic Beer on Tap | 4 **Premium Cocktail** | 8 Microbrew on Tap | 5 **Coffee Service Bar Side** | 50 **House Cocktail** | 5 Soft Drinks | 3 (approximately 35 cups) **Top Shelf Martini** | 12 Top Shelf Wine | 12 glass | 48 bottle **Coffee Service Table Side** | 2.50 **Premium Martini** | 10 Premium Wine | 8 glass | 32 bottle

House Wine | 6 glass | 24 bottle

BASED ON CONSUMPTION

Cash Bars Will Have a \$75 Fee Applied to Each Bar | Grand Street Café Practices Responsible Dispensing of Alcohol Shot Service is Not Permitted With Any Bar Packages | We Reserve the Right to Refuse Service to Any Patron


#### - PLATED ----

#### GRAND STREET PHYLLO BROWNIE | Regular 8 | Small 6

raspberry coulis, creme anglaise, toasted hazelnuts

#### **SEASONAL FRUIT PIE | 8**

crispy puff pastry crust, seasonal warm fruits, vanilla whipped cream

#### **FLOURLESS CHOCOLATE CAKE** | 9

peanut butter mousse, espresso caramel sauce, chocolate toffee crumble

#### SEASONAL CREME BRULEE | Regular 8 | Small 5

choice of: espresso, chocolate, or vanilla topped with caramelized sugar shell

## SEASONAL CHEESECAKE | Regular 8 | Small 5

select one:

white chocolate with raspberry coulis pumpkin with caramelized apple lemon with blueberry

#### **LEMON ALMOND TART | 8**

sweet almond paste lemon curd, vanilla meringue

#### **PASSION FRUIT PANNA COTTA | 8**

strawberry basil compote, pistachio biscotti crumble

#### **CARROT CAKE | 8**

cream cheese icing, candied carrot, caramel sauce, toasted coconut

#### **TRIPLE CHOCOLATE LAYER CAKE** | 9

cocoa syrup soaked chocolate cake, milk chocolate buttercream icing, dark chocolate mousse, raspberry chocolate sauce

#### **GRAND BAR** | 9

flourless chocolate cake, crunchy peanut butter mousse, white chocolate folded with rice krispies, dipped in a dark chocolate shell

#### BITE SIZED DESSERTS =

priced by the dozen, minimum order of 2 dozen

#### **ASSORTED CHOCOLATE GANACHE TRUFFLES** | 28

dark chocolate, amaretto, espresso

#### **GRAND BARS** | 24

chewy caramel rolled in rice krispies, dipped in dark chocolate

#### **LEMON MERINGUE TARTLETS** | 24

lemon curd sugar cookie tart, fresh berries, toasted meringue

#### MINI CUPCAKES | 28

select one:

Devil's food cake - soaked with cocoa syrup,
dark chocolate buttercream, chocolate straws

lemon cake - soaked with lemon syrup, vanilla buttercream,
white chocolate pearls
funfetti cake - soaked with vanilla syrup,
white chocolate buttercream, rainbow sprinkles

#### MINI CHEESECAKES | 28

white chocolate - graham cracker crust, white chocolate curls, raspberries, raspberry coulis

epsresso - graham cracker crust, espresso caramel, dark chocolate sauce

lemon - graham cracker crust, lemon curd, blueberry compote

#### **BROWNIE TRUFFLES** | 24

fudge brownie, milk chocolate ganache, dark chocolate shell

#### **SALTED CARAMEL TARTS** | 30

chewy caramel filled tartlets topped with dark chocolate mousse and sea salt

#### MINI MOUSSE "DRUMSTICK" | 38

sweet waffle cone shells filled with your choice of mousse:

dark chocolate mousse - candied hazelnut and espresso caramel pistachio mousse - white chocolate, ground pistachio, white chocolate pearls

**strawberry mousse** - balsamic caramel, chocolate covered strawberry topper

#### FRESH BAKED JUMBO COOKIES | 18

snicker doodle | chocolate chip | peanut butter salted caramel | kitchen sink cookie

#### CAKE POPS | 32

carrot cake - cream cheese icing, white chocolate, pecans
Devil's food cake - dark chocolate buttercream, dark chocolate, chocolate sprinkles