

Dinner Buffet

Minimum 25 Guests • \$42pp*
Final guarantee due 72 business hours prior

CHOICE OF ONE SOUP

Traditional New England Clam Chowder
Apple Butternut Bisque • Minestrone
Roasted Tomato-Basil Gorgonzola Bisque
Lobster Bisque

CHOICE OF TWO SALADS

The Spa Garden Salad • Classic Caesar Salad
Roasted Rooty • Strawberry Fields Salad

CHOICE OF TWO ENTRÉES

(add \$5pp for a 3rd choice)

Chicken Piccata
Lemon - Capers and Butter Sauce

Chicken Marsala
Wild Mushrooms and Marsala Reduction

Mediterranean Stuffed Chicken Breast
Fresh Mozzarella and Roasted Red Peppers

Boneless Short Ribs
with Roasted Tomato Gravy

Sliced Roasted Prime Rib
with au Jus
(additional \$3pp)

Fresh Ham
with Pineapple and Sweet Cranberry Chutney

Cracker Crusted Cod
with Butter and White Wine

Roasted Turkey Breast
with Traditional Stuffing & Giblet Gravy

Honey Lavendar Salmon
Grilled with Norwich Inn Honey-Lavender Glaze

Grilled Vegetable Lasagna
Silken Tofu, Fresh Tomato Sauce and Basil Pesto (Vegan)

Roasted Vegetable Primavera
Penne Pasta with Seasonal Vegetables,
Garlic, Extra Virgin Olive Oil and Fresh Herbs

CHOICE OF TWO SIDES

*Pricing plus applicable service charge and CT sales tax.

Bed & Breakfast Package

Stay Overnight in our Historic Inn with
Breakfast for 2 in Kensington's Restaurant

\$179.00* per couple

*Rate plus applicable resort fee, occupancy tax,
service charge, gratuity and sales tax.
Must be booked in conjunction with a holiday party.

Bed & Breakfast Spa Package

Stay Overnight in our Historic Inn with
Breakfast for 2 in Kensington's Restaurant,
plus your choice of (1) 50 MINUTE

spa treatment each

\$389.00* per couple

*Rate plus applicable resort fee, occupancy tax,
service charge, gratuity and sales tax.
Must be booked in conjunction with a holiday party.

Big Little

Small Office Holiday Party

Thursday, December 12, 2019

\$65 per person inclusive

Call 860.425.3686

for more information!

The Spa at Norwich Inn

607 W Thames St, Norwich, CT 06360

860.425.3500

TheSpaAtNorwichInn.com

Taste OF THE Holidays

TO BOOK YOUR
ANNUAL HOLIDAY PARTY,
PLEASE CONTACT
MICHELE STROBEL AT
860.425.3686

The Spa at Norwich Inn

DEFINING HEALTH & WELLNESS

Plated Lunch

CHOICE OF ONE SOUP or ONE SALAD

Traditional New England Clam Chowder
Apple Butternut Bisque • Minestrone
Roasted Tomato-Basil Gorgonzola Bisque

(or)

The Spa Garden Salad • Classic Caesar Salad
Roasted Rooty

Additional \$3 per person for both soup and salad

CHOICE OF TWO ENTRÉES

(add \$5pp for a 3rd choice)
(advance entrée counts required 72 business hours prior)

Cashew Crusted Chicken Breast with Mango Beurre Blanc,
Basmati Rice Pilaf and Steamed Asparagus - \$30

Chicken Marsala with Mushroom-Marsala Sauce,
Twice Baked Potatoes and Sautéed Spinach - \$29

Filet Mignon with Butternut Squash Hash
and Steamed Asparagus - \$38

Oven Roasted NY Strip Loin with Smoked Garlic
Compound Butter, Smashed Redskin Potatoes
and Seasonal Vegetable - \$36

Roasted Turkey Breast with Traditional Stuffing, Giblet
Gravy, Glazed Carrots and Mashed Potatoes - \$29

Cracker Crusted Baked Cod with Butter and White Wine,
Fingerling Potatoes, Spaghetti Squash - \$32

Grilled Tofu Stir-fry with Soba Noodles and Cantonese-Style
Sauce (Vegan) - \$28

Eggplant Rollatini with Grilled Eggplant, Ricotta Cheese,
Mozzarella Cheese and Marinara - \$29

ALL HOLIDAY PARTY EVENTS INCLUDE:

Warm Rolls and Whipped Butter
Chef's Holiday Dessert
Coffee, Decaffeinated Coffee and Assorted Tea,
& Apple Cider

PLEASE INQUIRE ABOUT HORS D'OEUVRES
AND OPEN BAR PRICING

Lunch Buffet

Minimum 20 Guests • \$35pp*
Final guarantee due 72 business hours prior

CHOICE OF ONE SOUP

Traditional New England Clam Chowder
Apple Butternut Bisque • Minestrone
Roasted Tomato-Basil Gorgonzola Bisque

CHOICE OF ONE SALAD

The Spa Garden Salad • Classic Caesar Salad
Roasted Rooty

CHOICE OF TWO ENTRÉES

(add \$5pp for a 3rd choice)

Chicken Piccata
Lemon - Capers and Butter Sauce

Chicken Marsala
Wild Mushrooms and Marsala Reduction

Boneless Short Ribs
with Roasted Tomato Gravy

Grilled Marinated Flank Steak
Cilantro Chimichurri
(additional \$3pp)

Roasted Turkey Breast
with Traditional Stuffing & Giblet Gravy

Salmon Sambuca
Pan Roasted with a Sambuca Cream Sauce

Cracker Crusted Cod
with Butter and White Wine

Penne Pasta
with Spinach and Roasted Red Pepper Vodka Sauce

Vegetarian Stir-Fry
with Seasonal Vegetables, Soba noodles
and Cantonese-Style Sauce

CHOICE OF TWO SIDES

TO BOOK YOUR ANNUAL HOLIDAY PARTY,
PLEASE CONTACT MICHELE STROBEL
AT 860.425.3686

*Pricing plus applicable service charge and CT sales tax.

Plated Dinner

CHOICE OF ONE SOUP OR ONE SALAD

Traditional New England Clam Chowder
Apple Butternut Bisque • Minestrone
Roasted Tomato-Basil Gorgonzola Bisque
Lobster Bisque

The Spa Garden Salad • Classic Caesar Salad
Roasted Rooty • Strawberry Fields Salad

Additional \$3 per person for both soup and salad

CHOICE OF TWO ENTRÉES

(add \$5pp for a 3rd choice)
(advance entrée counts required 72 business hours prior)

Cashew Crusted Chicken Breast with Mango Beurre
Blanc, Basmati Rice Pilaf and Steamed Asparagus - \$39

Mediterranean Stuffed Chicken Breast
with Fresh Mozzarella and Roasted Red Pepper,
Creamy Parmesan Polenta, Broccolini, Basil Pesto
and Aged Balsamic Drops - \$39

Roasted Prime Rib au Jus with Roasted Rosemary
Potatoes and Roasted Tomato Florentine - \$42

Filet Mignon with Butternut Squash Hash
and Steamed Asparagus - \$45

Roasted Turkey Breast with Traditional Stuffing, Giblet
Gravy, Glazed Carrots and Mashed Potatoes - \$39

Cracker Crusted Baked Cod with Butter and White Wine,
Fingerling Potatoes and Spaghetti Squash - \$42

Honey-Lavender Salmon with Norwich Inn
Honey-Lavender Glaze, Basmati Rice Pilaf
and Steamed Asparagus - \$42

Roasted Butternut Squash Carbonara with Butternut
Squash, Cipollini Onions, English Peas, Chipotle,
Spinach Fettuccini and Shaved Manchego Cheese - \$38

Stir-Fry with Broccoli, Cashews and
Tofu Over Steamed Rice (Vegan) - \$37

Duet Plate - Petite Filet Mignon (5oz.) with Cabernet
Reduction, Grilled Shrimp with Sauce Béarnaise,
Garlic Mashed Potatoes and Asparagus - \$48