Clarion Inn & Suites

Gatlinburg, TN

Wedding Reception Menu 2015

Prices based on minimum of thirty (30) people unless otherwise noted.

All items are subject to Sales Tax of 9.75% and Food Tax of 1.5% unless your organization is Tax Exempt in the State of Tennessee and documentation is on file with our Sales Office.

Prices do not include Service Charge of 22% and Sales Tax of 9.75%.

Menu items are prepared in an area where milk and dairy products, eggs and egg products, fish and shellfish, soy and soy products, wheat and nuts are present. Consuming raw or undercooked meats may increase your risk of foodborne illness.

Menu is subject to change.

Table of Contents

Page 2: Hors D'oeuvres

Page 4: Two Entrée Wedding

Reception Buffet

Page 6: Three Entrée Buffet

Page 8: Light Lunch Buffet

Hors d'oeuvres

Includes Fresh Vegetable Tray with Ranch Dip and Fruit Punch

Any <u>3</u> Cold Hors D'oeuvres \$14.95 per person Any <u>3</u> Hot Hors D'oeuvres \$17.95 per person Any <u>2</u> Hot Hors D'oeuvres & <u>2</u> Cold Hors D'oeuvres \$19.95 per person Any 3 Hot Hors D'oeuvres & 3 Cold Hors D'oeuvres \$24.95 per person

Cold Hors D'oeuvres

Fresh Seasonal Fruit Display

Cheese Board of Assorted Domestic Cheeses, Crackers and Wafers Bruschetta Display with Choice of Three Toppings

Smoked Chicken, Cranberry and Caramelized Onion, Mushroom Tapenade, Sundried Tomato and Kalamata Olive, Fresh Tomato, Roasted Red Pepper Humus, Dixie Caviar, Sundried Tomato, Grilled Artichoke

Assorted Tea Sandwiches

Choose Your Favorites ~

Chicken Salad, Cucumber and Chive Cream Cheese, Ham Salad, Egg Salad, Tuna Salad, Pimento Cheese

Chicken Salad in Pastry Shell

Deviled Eggs (may add bacon or caviar*)

Roasted Tenderloin of Beef Pinwheels with Horseradish and

Cream Cheese***

Thai Roast Beef & Lettuce Rolls

Focaccia Sticks with Fresh Marinara Dipping Sauce Skewered Antipasto ~ Olives, Cheese, Sausage, Artichoke, Mushroom Vegetable Shooters with Tzatziki Sauce

Soup Shooters ~ Choose Two~Cantaloupe, Strawberry, Vichyssoise, Gazpacho

Fruit Shooters with Yogurt Sauce Roquefort and Spiced Pecan Vegetable Sushi Rolls Salmon Sushi Rolls

Antipasto Display

Smoked Sausages, Cheeses, Roasted Garlic, Olives, Marinated Asparagus and Mushrooms, Sliced Baguette and Table Wafers

Assorted Meat Tray

Smoked Turkey, Smoked Ham, and Roast Beef with Cocktail Rolls & Appropriate Sauces Cornucopia of Assorted Tortilla Chips

Assortment of Stone Ground Tortilla Chips with Fresh Salsa and Cheese Dip Shrimp on Ice**

Fresh Boiled Seasoned Shrimp on Ice with Lemons and Cocktail Sauce

Assorted Mini Desserts**

Mini Fruit and Cream Tarts, Assorted Truffles, Mini Cheesecakes, Mini Cream Puffs, Mini Chocolate Eclairs**

*\$1.50 additional per person, **\$3.00 additional per person, ***\$4.00 additional per person, ****\$5.00 additional per person

Hot Hors D'oeuvres

Chicken Wings

Choose One

Buffalo, BBQ, Teriyaki or Cajun

Boneless Chicken Wings

Choose One

Buffalo, BBQ, Teriyaki or Cajun

Meatballs

Choose One

Swedish, Italian or BBO

Fried or Grilled Chicken Tenders with Dipping Sauce

Choose Two

Ranch, Chipotle Ranch, Caribbean, Honey Mustard or BBQSauce

Sliders

Choose One

Southern BBQPork, Grilled Chicken, Oriental Pork or Chicken topped with Asian Slaw Shrimp Cake with Habanera Tartar Sauce* Blackened

Crabcake with Lemon Remoulade & Jicama Slaw*

Spicy Black Bean Patty with Tomato, Mixed Greens, Goat Cheese and Remoulade Goat Cheese, Cucumber, Red Onion, Mixed Greens, and BasilMayo

Quesadilla Triangles

Choose One

Mango &Brie, Black Bean &Cheese, Mushroom &Beef with Smoked Cheddar, Smoked Chicken with Asiago BBQPork or BBQChicken with Apple, Meximix Cheese,

Onion, Mexican Seasonings

Sautéed Onions, Mushrooms, Red Peppers, Yellow Squash, Zucchini and Spinach OrientalGlazed Chicken Skewers

Chocolate Fondue

For Dipping~ Seasonal Fresh Fruit, Pretzels, Cake, Marshmallows**
Skewers ~Sesame Chicken with Honeyed Asian BBQSauce orMexican
Chicken with Chipotle BBQSauce

Kabobs

Beef Kabobs

Rangoon with Plum Sauce

Artichoke &Sundried Tomato Wonton

Mushroom Stuffed with Escargot*

Grilled Pork Tenderloin Skewers with Asian Plum Sauce Asian Mix of Lobster, Shrimp, Crab Cakes on a Station*****

Finger Sandwiches

Grilled Chicken and Caramelized Onions onMini Croissants, Grilled Vegetables with Smoked Mozzarella Crostini

St. Louis Ribs

Choose One

BBO, Sweet and Sour or Bourbon Glazed

Shrimp Gumbo Skewers**

Grilled Shrimp and Veggies served with Creole Dipping Sauce *\$1.50 additional per person, **\$3.00 additional per person, ***\$4.00 additional per person, ****\$5.00 additional per person

Two Entrée Wedding Reception Buffet

Includes Rolls and Butter, Water, Coffee and Tea, Lemons, Cream and Sugar \$23.95 per person/Additional Appetizer \$3.50 per person

Appetizer (Choose One)

Served with Choice of Punch or Tea

Imported and Domestic Cheese Tray with Crackers

Antipasto Tray

Smoked Sausages, Cheeses, Roasted Garlic, Olives, Sliced Baguette

and Table Wafers

Veggie Shooters

Fruit Shooters

Bruschetta Tray with Choice of 3 Toppings

Mushroom Tapenade; Sundried Tomato & Kalamata Olive; Fresh Tomato; Roasted Red Pepper Humus; Dixie Caviar; Sundried Tomato; Grilled Artichoke;

Chicken, Cranberry and Caramelized Onion; Olive Paste and Bleu Cheese

Taco Bamba Stuffed Mushrooms

Asian Pork onWonton with Asian Slaw

Meatballs in Chipotle Cream Sauce

Fried Chicken Tenders with 2 Sauces

Honey Mustard, BBQ, Ranch or Buffalo Sauces

Salads (Choose Two)

Fresh Garden Salad with Assorted Dressings

Traditional Caesar Salad

Fresh Fruit Salad

Marinated Vegetable Salad

Cauliflower, Broccoli, Green Beans, Peas, Red and Green Pepper, Tomatoes Marinated in RedWine Vinaigrette with Pasta Seasoning

Cornbread Salad

Cornbread, Bacon, Pintos, Tomatoes, Bell Pepper, Corn, Green Onion, Monterey & Cheddar, Ranch

Entrées (Choose Two)

Boneless Chicken Breast, Choice of Sauce

Marsala Mushroom, Jack Daniels BBQ, Lemon Chablis, Sundried Tomato Cream,

Chipotle Chili Sauce, Roasted Garlic Cream

Tender Roast Beef, Choice of Sauce

Brown Gravy, Red Wine Shallot, Zinfandel and Wild Mushroom, Marsala Mushroom

Roasted Pork Loin, Choice of Sauce

Applejack Cream, Merlot, White Wine Mustard, Cumberland

Roasted Turkey Breast, Southern Style Cornbread Dressing, Pan Gravy

Fettuccine with Tomato Artichoke Alfredo (Can be Vegan or Vegetarian)

Virginia Ham with Raisin Brown Sauce

Baked Tilapia With Choice of Sauce

Mango Salsa, Red Wine Butter, Lemon Chablis, Creole

Side Dishes (Choose Two)

Steamed Fresh Vegetables
Broccoli, Cauliflower, Carrots, Zucchini, Yellow Squash
Whipped Potatoes & Gravy
Classic Rice Pilaf
Macaroni and Cheese
Country Style Green Beans
Rosemary Roasted Red Potatoes
Potatoes AuGratin
Green Beans Amandine
Roasted Sweet Potatoes
Tossed in Brown Sugar

Full Cake Service

Includes Cutting and Service, Plates, Forks, Napkins

Three Entrée Buffet

Includes Choice of <u>Three</u> Salads, <u>Three</u> Side Dishes, Dessert, Rolls, Coffee and Tea

\$28.95 per person

Salads (Choose Two)

Tossed Garden Salad with Choice of Two Dressings Baby Spinach, Feta Cheese, Shaved Red Onions, Mushrooms, Rosemary Vinaigrette

Traditional Caesar Salad

Baby Greens, Tomatoes, Cucumbers, Julienne Carrots, Balsamic

Vinaigrette

Fresh Fruit Salad

Waldorf Salad

Macaroni Salad with Ham and Peas

Golden Apple Slaw

Romaine and Broccoli Salad

Asian Slaw

Napa Cabbage, Red Bell Peppers, Green Onions, Snow Peas, Roasted Peanuts with Sesame Ginger Dressing

Marinated Vegetable Salad

Cauliflower, Broccoli, Green Beans, Peas, Red and Green Pepper, Tomatoes Marinated in Red Wine Vinaigrette with Pasta Seasoning

Cornbread Salad

BLT Salad

Pasta Salad

Entrées (Choose Three)

Boneless Chicken Breast, with Choice of Sauce

Marsala Mushroom, Jack Daniels BBQ, Lemon Chablis, Sundried Tomato Cream, Chipotle Chili Sauce, Roasted Garlic Cream

Virginia Ham with Raisin Brown Sauce

Roasted Turkey Breast, Southern Style Cornbread Dressing, Pan Gravy Tender Roast Beef, Choice of Sauce

Brown Gravy, Red Wine Shallot, Zinfandel and Wild Mushroom, Marsala Mushroom Lasagna (Choose from Regular, Vegetarian or Four Cheese)

Roasted Pork Loin, Choice of Sauce

Applejack Cream, Merlot, White Wine Mustard, Cumberland

Sirloin Tips in Burgundy Sauce

Grilled Salmon, Choice of Sauce

Mango Salsa, Hollandaise, Choron, Red Wine Butter, Lemon Caper

Grilled Maple Chipotle Pork Chops

Cuban Pork Loin with Papaya Mango Salsa

Oriental BBQ Pork

Parmesan Encrusted Chicken Breast with Sundried Tomato Cream Braised Veal Shoulder with Pork Farci Fettuccine with Tomato Artichoke Alfredo (Can be Vegan or Vegetarian) Premier Entrées

Fettuccine with Tomato Artichoke Alfredo with Shrimp* Red Snapper Topped with Cilantro, Garlic and Lime* Virginia Ham (IncludesOn-Site Chef Carver)** Beef Top Round (Includes On-Site Chef Carver)** Beef Brisket (Includes On-Site Chef Carver)** Hand Carved Prime Rib of Beef (Includes On-Site Chef Carver)*** Beef Tenderloin (Includes On-Site Chef Carver)**** *\$3.00 additional per person, **\$6.00 additional per person, ***\$12.00 additional per person, ****\$15.00 additional per person

Side Dishes (Choose Three)

Steamed Fresh Vegetables Country Style Green Beans Roasted Corn Classic Rice Pilaf Wild Rice Pilaf Stir-Fried Vegetables **Grilled Vegetables Smoked Gouda Grits** Wild Mushroom Grits Smoked Bacon Cheddar Grits Mushroom Rice Pilaf **Honey Glazed Carrots** Creamed Spinach Macaroni and Cheese **Country Butter Beans**

Whipped Potatoes (Plain, Garlic, Horseradish) Brown Sugar Whipped Sweet Potatoes Potatoes AuGratin Corn Cobbettes

Rosemary Roasted Red Potatoes Scalloped Potatoes

Sautéed Green Beans

Roasted Sweet Potatoes with Brown Sugar Stir-Fried Rice

Apple Smoked Bacon Corn Cake Goat Cheese Smashed Potatoes Bleu Cheese Mashed Potatoes Sauteed Spinach with Roasted Garlic Vidalia Smashed Potatoes (Seasonal) Sweet Corn and Edamame Succotash

Buffet Desserts (Choose One)*

*50/50 split available on request

Cakes

Red Velvet
Chocolate Chocolate
Italian Cream Italian
Cream
Coconut Pineapple
Upside Down Carrot
Cake
German Chocolate

PIES

Chocolate Cream
Chocolate Meringue
Apple Coconut
Cream Southern
Pecan Chocolate
Pecan Bourbon
Pecan Fruits of the
Forest

CHEESE CAKE, MOUSSE, PUDDING, OTHER

Apple Dumpling with Caramel Sauce
Milk Chocolate Mousse Dark
Chocolate Orange Mousse
Raspberry Mousse
Cheesecake
White Chocolate Raspberry Cheese Cake
Pumpkin Cheese Cake Mango
Raspberry Cheesecake
Cappuccino Cheese Cake
Banana Pudding
Coconut Pudding
Bread Pudding