
COASTAL GOURMET
Custom Catering & Event Planning

MYSTIC SEAPORT WEDDINGS
2018 - 2019

MYSTIC SEAPORT

Weddings

Tall ships, fresh air, and beautiful water views make a wonderful backdrop for any event. With a variety of unique venues, Mystic Seaport is the perfect setting to create unforgettable memories.

For the most important day of your life, a perfect location is necessary.

With Mystic Seaport's outstanding views and variety of locations, coupled with Coastal Gourmet's fabulous reputation for great food, it's the perfect spot for your special day!

COASTAL GOURMET
Custom Catering & Event Planning

RECEPTION

Locations

RIVER ROOM

For a New England style venue with unsurpassed views of the Mystic River, the River Room is a perfect spot. With seating for up to 220 guests, The River Room is available for events year round, and is optimal for weddings ranging in size from 50 guests to 220.

PATIO TERRACE

Enjoy your cocktail hour overlooking the Mystic River under our beautiful three-season custom Sperry Tent. The Patio Terrace sits right outside of the River Room, overlooking the Mystic River and is complementary with all River Room weddings.

NORTH LAWN

Envision your guests dancing under A peaked white tent under the stars or an outdoor ceremony overlooking the Mystic River is just a touch of the endless possibilities of our North Lawn. For those couples who choose to have their reception in the River Room, the North Lawn can provide a beautiful outdoor venue for their ceremony. The North Lawn is a separate entity from the River Room & Patio Terrace, and may be booked at any time for a separate event and must be reserved separately

THE BOAT SHED

For those looking for the complete New England experience, The Boat Shed at Lighthouse Point is the perfect place for a relaxed yet stylish reception, with spectacular views of Mystic Seaport and the Mystic River. This open-air pavilion is known for serving casually elegant clambake receptions and buffets on the riverbanks and hosts up to 200 guests. The Boat Shed is available for wedding receptions seasonally from May-October.

MORGAN SUITES

The Morgan Suites are appropriate for intimate weddings of 50 guests or less. Located on the second floor of Latitude 41 Restaurant, the Morgan Suites may be used independently, or together, based upon guest count and menu choices. Morgan Suite West faces the River and can accommodate up to 45 guests. The Morgan Suite East is on the opposite side, and is slightly larger, accommodating up to 50 guests. The Morgan Suites are available year round.

CEREMONY *Locations*

THE NORTH LAWN

The North Lawn is one of our beautiful locations for an outdoor ceremony overlooking the Mystic. Ceremonies on the North Lawn can occur anytime between 7AM and 4PM for daytime events and 6PM to midnight for evening weddings. The North Lawn is available for ceremonies for River Room receptions only.

LIGHT HOUSE POINT

Exchange vows over-looking the Mystic River, next to the beautiful light house, located at the south end of the Seaport. Ceremonies at Light House Point can occur between 5:30PM - 6PM. Light House Point is available for Boat Shed receptions only.

GREENMANVILLE CHURCH

Hold your ceremony at historic Greenmanville Church and you're a pleasant stroll away from your reception. The Greenmanville Church is available for ceremonies from 10AM to 11:30AM and 5PM to 6:30PM. The Greenmanville Church is available for River Room and Morgan Suite receptions only.

LOCATION AVAILABILITY

Weddings include a five hour event time, plus one hour for on-site Ceremonies. Locations are available seven days a week at the following times:

RIVER ROOM:

7AM TO 4PM & 6PM TO MIDNIGHT

NORTH LAWN:

7AM TO 4PM & 5PM TO 10PM

(FRIDAY - SATURDAY EVENINGS \$2,500 /
SUNDAY EVENING \$1,500 / DAYTIME \$1,000)

BOAT SHED:

6PM TO 10PM

GREENMANVILLE CHURCH:

10AM TO 11:30AM

& 5PM TO 6:30PM (\$600)

LIGHT HOUSE POINT:

5:30PM TO 6:30PM (\$500)

MORGAN SUITES:

7AM TO 4PM & 6PM TO MIDNIGHT

FOOD & BEVERAGE *Minimums*

COASTAL GOURMET REQUIRES YOU TO MEET A FOOD AND BEVERAGE MINIMUM FOR ALL LOCATIONS.

CASH BARS, VENUE FEES, SERVICE FEES, TAXES AND RENTALS DO NOT APPLY TO FOOD & BEVERAGE MINIMUMS

RIVER ROOM *NOVEMBER - MARCH*

DAYTIME: \$ 1,500

FRIDAY EVENINGS: \$4,000

SATURDAY EVENINGS: \$7,000

SUNDAY EVENINGS: \$3,000

RIVER ROOM *APRIL - OCTOBER*

DAYTIME: \$ 2,500

FRIDAY EVENINGS: \$13,000

SATURDAY EVENINGS: \$18,000

SUNDAY EVENINGS: \$8,000

MORGAN SUITES *YEAR ROUND*

DAYTIME \$800 (EACH ROOM)

EVENING \$1,500 (EACH ROOM)

BOAT SHED *MAY - OCTOBER*

FRIDAY EVENINGS: \$10,000

SATURDAY EVENINGS: \$13,000

SUNDAY EVENINGS: \$7,000

NORTH LAWN *YEAR ROUND*

THERE IS NO MINIMUM FOOD & BEVERAGE REQUIREMENT FOR A TENTED EVENT ON THE NORTH LAWN, HOWEVER, IN ADDITION TO PACKAGE PRICING LISTED, TENTING AND RENTAL CHARGES APPLY. ASK YOUR SALES REPRESENTATIVE FOR MORE INFORMATION AND PRICING ESTIMATED FOR RENTALS AND TENTING.

WEDDING

Packages

OUR WEDDING PACKAGES INCLUDE THE FOLLOWING

- YOUR CHOICE OF WHITE OR IVORY FLOOR LENGTH TABLE LINENS AND WHITE OR IVORY NAPKINS
- HURRICANE LANTERN CENTERPIECES
- EXCLUSIVE PHOTO LOCATIONS ON THE GROUNDS OF MYSTIC SEAPORT
- ONSITE WEDDING EVENT MANAGER FOR YOUR WEDDING DAY
- PERSONAL BRIDAL ATTENDANT FOR YOUR WEDDING DAY
- COMPLIMENTARY USE OF THE MORGAN SUITES FOR YOUR REHEARSAL DINNER OR FOR A BRUNCH ON THE WEEKEND OF YOUR WEDDING (BASED ON AVAILABILITY)
- DISCOUNTED ADMISSION TO MYSTIC SEAPORT FOR YOUR GUESTS THROUGHOUT THE WEEKEND
- COMPLIMENTARY ONE YEAR MEMBERSHIP TO MYSTIC SEAPORT FOR THE NEWLYWEDS

ADDITIONAL WEDDING COORDINATION PACKAGES ARE AVAILABLE THROUGH COASTAL GOURMET
ALL PRICING IS SUBJECT TO A 22% SERVICE CHARGE AND 6.35% CT SALES TAX
PRICES ARE SUBJECT TO CHANGE
ADDITIONAL MENU ITEMS AVAILABLE

WEDDING *Packages*

THE SANDOLLAR WEDDING PACKAGE

THE COCKTAIL HOUR

THREE HOURS OF OUR PREMIUM OPEN BEVERAGE SERVICE

INCLUDES A SELECTION OF PREMIUM LIQUORS, HOUSE WINES & BEERS, ASSORTED MIXERS & SOFT DRINKS

HARVEST TABLE

BLOCKS & WEDGES OF INTERNATIONAL CHEESES, ARTISTICALLY DISPLAYED WITH SEASONAL FRUIT,

GARNISHED WITH GRAPES AND BERRIES, AND SERVED WITH GOURMET CRACKERS

GRILLED PARMESAN HERB FLAT BREADS SERVED WITH A TAPENADE TRIO

TAPENADE TRIO TO INCLUDE KALAMATA OLIVE, ARTICHOKE & JALAPEÑO HUMMUS

SELECTION OF FOUR BUTLERED HORS D'OEUVRES

DINNER BUFFET TO INCLUDE

HEARTH BAKED BREADS WHIPPED BUTTER

SELECTION OF ONE SALAD FROM OUR SALAD LISTING

SELECTION OF TWO ENTREES FROM OUR ENTRÉE LISTING

INCLUDES YOUR SELECTION OF PLATED VEGETARIAN ENTRÉE WITH PRE-DETERMINED COUNTS

SELECTION OF TWO ACCOMPANIMENTS FROM OUR ACCOMPANIMENT LISTING

DESSERT

CUSTOM DESIGNED BUTTERCREAM WEDDING CAKE

FRESHLY BREWED COFFEE, DECAF COFFEE AND SELECT TEAS

* MENU CAN BE SERVED PLATED AS WELL

WEDDING

Packages

ALONG THE MYSTIC WEDDING PACKAGE

THE COCKTAIL HOUR

FOUR HOURS OF OUR PREMIUM OPEN BEVERAGE SERVICE

INCLUDES A SELECTION OF PREMIUM LIQUORS, HOUSE WINES & BEERS, ASSORTED MIXERS & SOFT DRINKS

STATIONARY ANTIPASTO DISPLAY

GRILLED VEGETABLES, ARTICHOKEs, MUSHROOMS, MARINATED ROASTED RED PEPPERS, ROASTED TOMATOES, PEPPERONCINI, OLIVES, AGED PROVOLONE, FRESH MOZZARELLA, SOPPRESATTA, PROSCIUTTO, CIABATTA, FOCACCIA & GRILLED FLAT BREADS

SELECTION OF FIVE BUTLERED HORS D'OEUVRES

PLATED DINNER TO INCLUDE

HEARTH BAKED BREADS WITH WHIPPED BUTTER

SELECTION OF ONE SALAD FROM OUR SALAD LISTING

SELECTION OF TWO ENTREES FROM OUR ENTRÉE LISTING

PLUS YOUR SELECTION OF PLATED VEGETARIAN ENTRÉE

SELECTION OF TWO ACCOMPANIMENTS FROM OUR ACCOMPANIMENT LISTING

DESSERT

CUSTOM DESIGNED BUTTERCREAM WEDDING CAKE

FRESHLY BREWED COFFEE, DECAF COFFEE AND SELECT TEAS

WEDDING

Packages

NEW ENGLAND LOBSTER BAKE

THE COCKTAIL HOUR

FOUR HOURS OF OUR PREMIUM OPEN BEVERAGE SERVICE

INCLUDES A SELECTION OF PREMIUM LIQUORS, HOUSE WINES & BEERS, ASSORTED MIXERS & SOFT DRINKS

HARVEST TABLE

BLOCKS & WEDGES OF INTERNATIONAL CHEESES, ARTISTICALLY DISPLAYED WITH SEASONAL FRUIT, GARNISHED WITH GRAPES AND BERRIES, AND SERVED WITH GOURMET CRACKERS

GRILLED PARMESAN HERB FLAT BREADS SERVED WITH A TAPENADE TRIO

TAPENADE TRIO TO INCLUDE KALAMATA OLIVE, ARTICHOKE & JALAPEÑO, HUMMUS

SELECTION OF FIVE BUTLERED HORS D'OEUVRES

DINNER BUFFET TO INCLUDE

HEARTH BAKED BREADS WITH WHIPPED BUTTER

SELECTION OF ONE SALAD FROM OUR SALAD LISTING

NEW ENGLAND CLAM CHOWDER WITH OYSTER CRACKERS

HONEY CHIPOLTE CHICKEN, ROASTED ON THE BONE

1 1/4 LB NATIVE LOBSTER SERVED WITH DRAWN BUTTER

CORN ON THE COB

STEAMED RED SKIN POTATOES DUSTED IN PINK SEA SALT

DESSERT

CUSTOM DESIGNED BUTTERCREAM WEDDING CAKE

FRESHLY BREWED COFFEE, DECAF COFFEE AND SELECT TEAS

Hors d'oeuvres

INCLUDED SEAFOOD SELECTIONS

LEMONCELLO SEARED SCALLOP Wonton Crisp, Mascarpone & Micro Greens

GINGER SEARED SCALLOP Wonton Crisp, Pumpkin Butter

PAN SEARED SEA SCALLOP Cinnamon Crisps, Cheddar and Apple Butter

HONEY MUSTARD SCALLOP Wrapped in Crispy Bacon

BAKED SCALLOP AND PARMESAN TOAST with Fresh Chives

NEW ENGLAND SCALLOP AND ARTICHOKE CAKE Lemon Saffron Aioli

SHRIMP COCKTAIL Spicy Cocktail Sauce or Chipotle Aioli

HARISSA AND HONEY GRILLED SHRIMP Lime Crème Fraîche

GULF TIGER SHRIMP Ginger, Scallion, Crisp Snow Peas

GARLIC ROASTED SHRIMP, BROCCOLI RABE AND PARMESAN on a Crostini

SESAME SEARED AHI TUNA Wonton Crisp, Micro Greens, Wasabi Aioli

SMOKED ATLANTIC SALMON CANAPE Garlic Cream and Capers

MINI CRAB CAKE Chipotle Aioli

PETITE CLAM FRITTER Lemon Caper Sauce

SEAFOOD STUFFED MUSHROOM

UPGRADED SEAFOOD ENHANCEMENT SUGGESTIONS

SCALLOP BLT CRISPY BACON Tomato and Lettuce Sandwiched between a Bombster Scallop, Chipotle Aioli

SMOKED PAPRIKA PROSCUITTO WRAPPED SHRIMP

TUNA TACOS WITH BASMATI RICE Pickled Ginger with a Mango Relish

AHI TUNA LOLLIPOPS with Sriracha Aioli

MAINE LOBSTER "CLUB SANDWICH" with Crispy Bacon, Tomato Confit and Old Bay Seasoning

MINI LOBSTER ROLL

LOBSTER MACARONI AND CHEESE PARFAIT

CRAB AND APPLE SALAD in Phyllo

LUMP CRAB SALAD in Butter Lettuce Cups

MYSTIC MARKET SUSHI ROLLS

OYSTER BLOODY MARY SHOOTER

FISH 'N' CHIPS Battered Codfish, French Fries

Hors d'oeuvres

INCLUDED POULTRY AND BEEF SELECTIONS

CHICKEN AND BISCUITS Mystic Market BBQ, Cheddar Biscuits

BUTTERMILK FRIED CHICKEN ON PETITE WAFFLE Maple Rosemary Drizzle

SPICY CHICKEN QUESADILLA Avocado Cream z

CHICKEN SATE SPICY Peanut Sauce

THAI COCONUT & SWEET CHILI CHICKEN SKEWER

BONFIRE CHICKEN SKEWER Gorgonzola Dipping Sauce

STEAMED TUSCAN CHICKEN BUNDLE Roasted Tomato Cream

SMOKED PAPRIKA PROSCIUTTO WRAPPED CHICKEN

ASIAN DUCK SPRING ROLL Orange Wasabi Cream

FRESH ASPARAGUS AND BOURSIN WRAPPED IN SOPPRESATTA

JERKED PORK Plantain Crisp, Lime Crème Fraîche

SPICY CHILI PORK & BRIE STUFFED MUSHROOM

MELON AND PROSCIUTTO BITES

PIG IN A BLANKET Honeycup Mustard

CHORIZO STUFFED MUSHROOM

SESAME BEEF SIRLOIN Fried Wonton

CAJUN BEEF SKEWER Gorgonzola Dipping Sauce

COASTAL GOURMET BEEF SLIDER Cheese, Lettuce and Tomato

GRILLED BISTRO STEAK CROSTINI Horseradish Cream, Chive Oil, Cracked Pepper & Parmesan

UPGRADED POULTRY & BEEF ENHANCEMENT SUGGESTIONS

LONG ISLAND DUCKLING BREAST Roasted Connecticut Apple and Pears

NEW ZEALAND LAMB CHOP "LOLLIPOP" Mint Julep Syrup

BRAISED SHORT RIBS Sweet Potato Puree, Crumbled Gorgonzola, Won Ton Shell or Tomato Cone

SEARED DUCK BREAST Wild Rice Pancake with Cranberry Chutney

MINI CUBAN SANDWICH Ham, Grilled Pork, Swiss Cheese, Spicy Mustard, Pickles on a Pressed Baguette

Hors d'oeuvres

VEGETARIAN SELECTIONS

WATERMELON AND PRESSED FETA SKEWERS with Cinnamon Balsamic Syrup

ARTICHOKE & SPINACH Herbed Phyllo

VEGETABLE SPRING ROLL Spicy Plum Sauce

WARM GOAT CHEESE CROSTINI Roasted Tomato Confit

SUN DRIED TOMATO & FRESH MOZZARELLA BRUSCHETTA

GINGER CARROT PANCAKE Mango Chutney

BABY VEGETABLE RATATOUILLE Served on Shredded Zucchini Pancakes

POLENTA ROUND Balsamic Caramelized Red Onions and Gorgonzola

GORGONZOLA & PECAN STUFFED MUSHROOM

TRUFFLED MACARONI AND CHEESE CROQUET

FIRE ROASTED RED PEPPER Mediterranean Olive and Chevre Tartlet

CAPONATA in Phyllo

PUMPKIN RAVIOLI Sage and Brown Butter Sauce

SWEET POTATO FRIES Garlic Mayonnaise

MINI GRILLED CHEESE SANDWICH

SOUR CREAM & CHIVE POTATO PANCAKE Creme Fraiche

SWEET POTATO PUREE & HONEY GOAT CHEESE in Phyllo

SIPPABLE SOUPS

NEW ENGLAND CLAM CHOWDER SIPPER

TOMATO BASIL BISQUE SIPPER

GRILLED VEGETABLE GAZPACHO SIPPER

CRAB AND BUTTERNUT BISQUE SIPPER

GINGER CARROT BISQUE SIPPER

TRADITIONAL LOBSTER BISQUE SIPPER

STRAWBERRY SOUP SIPPER

Starter Courses

INCLUDED STARTER COURSE SELECTIONS

INCLUDED IN ALL PACKAGES

SALAD SELECTIONS

FIELD GREENS Tomatoes, Cucumbers and Carrots, Dark Balsamic Vinaigrette

CLASSIC CAESAR Shaved Parmesan, Garlic Croutons

BABY LETTUCES Crumbled Chevre, Dried Cranberries, Toasted Almonds, White Balsamic Vinaigrette

MYSTIC MARKET SALAD Field Greens, Spiced Walnuts & Gorgonzola, Lemon Honey Vinaigrette

ROMAINE & RADICCHIO Plum Tomatoes, Italian Herb and Garlic Vinaigrette

ICEBERG WEDGE Tomato, Bermuda Onion, Gorgonzola Dressing and Crispy Peppered Bacon

UPGRADED STARTER COURSE ENHANCEMENT SUGGESTIONS

OPTIONS MAY BE ADDED TO ANY MENU, PLEASE ASK YOUR SALES REPRESENTATIVE FOR PRICING ADDITIONAL OPTIONS AVAILABLE

SOUP COURSE

GRILLED VEGETABLE GAZPACHO Served Chilled

CRAB & BUTTERNUT BISQUE Lime Creme Fraiche

BUTTERNUT BISQUE Diced Pear

NEW ENGLAND CLAM CHOWDER Oyster Crackers

RHODE ISLAND CLAM CHOWDER Oyster Crackers (clear broth)

LOBSTER BISQUE Fresh Chives

PASTA COURSE

PENNE PASTA Plum Tomato and Sweet Basil Vodka Sauce

ROASTED VEGETABLE CANNELLONI Pomodoro Sauce

FARFALLE Roasted Vegetables, Fresh Basil Pesto

FETTUCCINI Romano Cream Sauce, Artichokes, Roasted Red Peppers, Garlic & Arugula

ENTREE *Selections*

INCLUDED ENTREE SELECTIONS

INCLUDED IN ALL PACKAGES

FRESH SEAFOOD

- BAKED ATLANTIC SALMON** Native Mushrooms, Baby Spinach and Sun Dried Tomato Aioli
- FILLET OF SALMON** Selection of Grilled Lemon Thai Glaze or Lemon Burre Blanc
- GRILLED SALMON** Selection of Gazpacho Salsa, Corn & Pepper Relish or Citrus Mango Salsa
- PAN SEARED ATLANTIC SALMON** Arugula & Roasted Red Pepper Salad, Lemon-Infused Olive Oil
- STONINGTON SOLE FILLETS** Crabmeat and Leek Stuffing, Lobster Beurre Blanc
- MYSTIC MARKET CRAB CAKES** Topped with a Chipolte Aioli

POULTRY

BONELESS BREASTS OF CHICKEN

- CHICKEN MARSALA** Sautéed with a Rich Marsala Demi-Glaze, Native Mushrooms and Shallots
- CHICKEN CHARDONNAY** Sautéed with a Light Chardonnay, Shitake Mushroom & Leeks
- CHICKEN FRANCAISE** Lightly Egg Battered, Lemon Caper Buerre Blanc
- HAZELNUT CHICKEN** Hazelnut and Crumb Crusted, Orange Frangelico Cream
- BALSAMIC & BROWN SUGAR CHICKEN** Balsamic and Brown Sugar, Glazed, Sun Dried Tomatoes and Capers

BEEF

ADDITIONAL SAUCE OPTIONS AVAILABLE

- GRILLED BISTRO STEAK** Roasted Garlic Merlot Glace
- GRILLED ANGUS FLANK STEAK** Tomato Soy Marinade
- BRAISED BEEF BRISKET** Honey Molasses Chipotle Glaze

VEGETARIAN & VEGAN

- GRILLED PORTOBELLO & SEASONAL VEGETABLE STACK** Fresh Mozzarella and Tomato Coulis
- VEGETABLE TERRINE** Grilled Eggplant, Roasted Garlic, Zucchini & White Beans, Sage Butter Sauce, Crepe Shell
- VEGETABLE TIMBALE** Grilled Vegetables, Quinoa, White Bean Puree
- CREAMY RISOTTO** Infused with Chef's Seasonal Vegetables

ENTREE *Selections*

ENHANCED ENTREE SELECTIONS

ENHANCEMENTS TO YOUR MENU

UPGRADED FRESH SEAFOOD

LEMONCELLO SEARED SCALLOPS Mascarpone and Micro Greens

SESAME SEARED TUNA Yuzu Wasabi, Served Rare

CAJUN SPICED FRESH ATLANTIC SWORDFISH Lemon Cilantro Butter

FRESH ATLANTIC SWORDFISH Pan Seared with Pommery Mustard Butter

BUTTER SEARED SWORDFISH Lemon Caper Burre Blanc

JUMBO ROASTED COLASSAL SHRIMP Marinated in Tequila & Lime

BAKED STUFFED SHRIMP Crabmeat and Leek Stuffing, Lobster Beurre Blanc

FRESH HALIBUT Sweet Corn Puree or Lobster Burre Blanc

1 1/4LB NATIVE LOBSTER Drawn Butter

UPGRADED POULTRY

BONELESS BREASTS OF CHICKEN

UPGRADE ANY CHICKEN TO A STATLER BREAST

HARVEST STUFFED CHICKEN Apple, Walnut and Sage Stuffed, Grand Marnier Reduction

MEDITERRANEAN STUFFED CHICKEN Pancetta and Goat Cheese Stuffed, Light Buerre Blanc

COASTAL STUFFED CHICKEN Stuffed with Blue Cheese, Rosemary and Arugula, Lemon Buerre Blanc

UPGRADED BEEF

ADDITIONAL SAUCE OPTIONS AVAILABLE

SLICED TENDERLOIN OF BEEF Cracked Pepper and Rosemary Crusted, Forest Mushroom Ragout

GRILLED FILET MIGNON Portobello Balsamic Demi-Glace

BRAISED BONELESS SHORT RIBS Cabernet Reduction

GRILLED NY SIRLOIN Brandied Green Peppercorn Sauce

SUGGESTED

Enhancements

ENHANCEMENTS TO YOUR MENU

ADDITIONAL OPTIONS AVAILABLE

FLATBREAD PIZZA STATION

SHRIMP Fig Puree, Imported Gorgonzola, Aged Balsamic

GRILLED CHICKEN Pesto & Romano

PLUM TOMATO AND FRESH MOZZARELLA Basil Infused Olive Oil

COASTLINE RAW BAR

COLOSSAL SHRIMP, LITTLE NECKS AND OYSTERS

SPICY COCKTAIL SAUCE, ORANGE MIGNONETTE, TOBASCO SAUCE, FRESH LEMON

MASHED POTATO COMPLIMENT STATION

YUKON GOLD POTATOES AND MASHED SWEET POTATOES Hand Mashed with Cream, Sweet Butter & Sea Salt

SERVED WITH YOUR SELECTION OF 5 INGREDIENTS Smoked Bacon, Cheddar, Mascarpone, Scallions,

Grilled Onions, Sour Cream, Roasted Mushrooms, Roasted Garlic, Wasabi Drizzle, Basil Pesto, Broccoli,

Diced Tomatoes & Merlot Gravy

GOURMET SLIDER STATION

PREPARED BY AN ATTENDING CHEF OFF OF A HOT GRIDDLE

MYSTIC MARKET'S SIGNATURE CRAB CAKES with Lettuce and Chipotle Aioli

BEEF SLIDERS with Cheese, Lettuce, Tomato and Ketchup

BBQ PULLED PORK Cheddar and Cole Slaw

SMORES STATION

GRAHAM CRACKERS, MINI HERSHEY BARS AND MARSHMALLOWS Artfully Displayed and Ready to be Roasted over our Custom-Made Burner if you have an Outdoor Event!

OTHER STATIONED & BUTLERED DESSERT LIST

WARM COOKIES & MILK, NEW ENGLAND DESSERT BAR, GELATTO & SORBETTO STATION,

VINTAGE DESSERT BUFFET, FUNNEL CAKE STATION, CHURRO STATION AND MUCH MORE!