

BREAKFAST SELECTIONS

CONTINENTAL BREAKFASTS

Includes coffee and hot tea.

DELUXE-\$8

Juice

Sliced fresh seasonal fruits and berries Freshly baked muffins and pastries

PREMIUM- \$10

Juice

Sliced fresh seasonal fruits and berries Fresh baked muffins and assorted pastries Flavored individual yogurts

HEALTHY CHOICE- \$12

Tuice

Flavored individual yogurt with House-made granola Sliced fresh seasonal fruits and berries Hot oatmeal with brown sugar and honey Breakfast bars

PLATED BREAKFASTS

Breakfast entrees served with coffee and hot tea.

ALL AMERICAN-\$8

Freshly scrambled eggs with smoked bacon, French toast, hash browns and garnished with fresh fruit.

CLASSIC EGGS BENEDICT- \$11

Basted eggs, Canadian bacon, grilled tomato and hollandaise sauce atop a toasted English muffin with fresh fruit.

ITALIAN STRATA- \$12

Italian layered egg bake with spinach, ricotta, mushrooms, tomatoes and onions served with an Italian sausage link served and hash browns.

STEAK AND EGGS-\$14

Grilled 6 oz. Top Sirloin steak and scrambled eggs with Potatoes O'brien and whole wheat toast.

HUEVOS RANCHEROS- \$10

Fried corn tortilla topped with beans, chorizo, fried eggs, pico de gallo, shredded cabbage and sour cream.

BREAKFAST BUFFETS

Buffets require a 25 person minimum. Each buffet includes coffee and hot tea.

NICE AND EASY-\$9

Fresh baked muffins and scones Sliced fresh seasonal fruit and berries Scrambled eggs Potatoes O'brien Applewood smoked bacon

CAST AND CREW- \$10

Raspberry Kringle
Sliced fresh seasonal fruit and berries
Scrambled eggs with peppers, onions and melted cheese
Applewood smoked bacon
Cheesy hash browns
Fresh baked buttermilk biscuits and homemade sausage gravy

THE CORSICAN-\$11

Fresh baked cinnamon rolls Sliced fresh seasonal fruit and berries Italian strata Sausage and pepper medley Crispy Hash browns

THE ENTERTAINER- \$12

Belgian waffles and maple syrup Sliced fresh seasonal fruit and berries Scrambled eggs Applewood smoked bacon and sausage links Crispy hash browns

BREAKFAST ENHANCEMENTS

Assorted fresh baked scones - \$20 per dozen

House made bread pudding - \$2 per person

Raspberry Kringles - \$18 per dozen

Doughnuts - \$24 per dozen

Cinnamon Rolls- \$24 dozen

Hard boiled eggs-\$16 per dozen

Whole fresh fruit-\$15 per dozen

Flavored individual yogurts-\$30 per dozen

Breakfast and cereal bars-\$18 per dozen

House made banana bread - \$18 per loaf- serves 18-24

Variety of bagels with assorted cream cheese-\$24 per dozen

Yogurt, berry and granola parfait-\$5 per guest

Sliced fruit plate with honey yogurt dip-\$4 per guest

Cereal with milk-\$3 per guest

Smoked salmon or house-cured Gravlax- with traditional garnishes, served with bagels and cream cheese-\$7 per guest.

MAESTRO'S STATIONS

Take your breakfast or brunch over the top with one of our Maestro's stations. Stations are only offered in conjunction with your main breakfast menu, not available as an individual menu. Station enhancements are available for groups over 25 guests. Priced per guest.

MADE TO ORDER OMELETS-\$6

Fresh omelet prepared by a uniformed chef to order with your choice of ham, bacon, sausage, mushrooms, sweet peppers, tomatoes, onions and cheese.

GRAND MARNIER FRENCH TOAST- \$5

Grand Marnier French Toast prepared by a uniformed chef and presented with warm syrup, whipped cream, sweet butter, fruit preserves, candied pecans and fresh berries.

OATMEAL BAR— CUSTOM MADE BY YOU- \$5

Warm oatmeal presented with brown sugar, fresh berries, granola, honey and toasted nuts.

JOHNNY'S PANCAKE BAR-\$6

Classic buttermilk pancakes with your choice of chocolate chips, pineapple, blueberries, strawberries, bananas, candied pecans served with warm syrup and whipped cream.

BRUNCHES

Buffets require a 25 person minimum. Each buffet includes coffee and hot tea.

THE PRODUCER- \$18 Per Guest

Assorted fresh baked scones and pastries
Sliced fresh fruit and berries
Scrambled eggs
Hash browns
Crisp Applewood smoked bacon and sausage links
Chef Andy's home-style vegetarian cavatappi
Roasted pork loin with fruit chutney and roasted au jus
Garlic roasted baby red potatoes
Steamed broccoli

THE SUMMIT- \$21 Per Guest

House made bread pudding
Sliced fresh seasonal fruit and berries
Quiche Lorraine
Crisp Applewood smoked bacon and sausage links
Roasted garlic mashed potatoes
Vegetarian Penne Primavera
Lemon herb Chicken
Beef tenderloin steak tips and portabellas
Broiled Asparagus

LUNCH SELECTIONS

LUNCHEON SANDWICHES

All sandwiches served with Johnny's homemade kettle chips, coffee and hot tea.

COLD SANDWICHES

SHAVED TURKEY- \$9

Shaved turkey breast with herb mayonnaise, fresh greens, tomato and Swiss cheese served on multigrain.

ITALIAN-\$11

Prosciutto, capicola, ham, salami, provolone cheese with crisp lettuce, tomato, oil and vinegar served on sourdough.

TURKEY BRIE & ROASTED PEAR- \$11

Hand sliced multigrain bread, lemon aoli, fresh greens, tomato, sliced roast turkey and roasted pears.

HAM STACKER - \$10

Smoked ham, sharp Cheddar cheese, leafy greens, tomatoes and mayonnaise on a ciabatta bun.

JOHNNY'S CLUB - \$11

Smoked ham and turkey, provolone and cheddar cheese, mayonnaise, bacon, lettuce and tomato served on multigrain.

CHICKEN SALAD SANDWICH - \$9

Robust chicken salad served on sourdough bread with lettuce and tomato.

HOT SANDWICHES

ITALIAN HOAGIE-\$11

Salami, Capicola ham, prosciutto, Provolone, spicy peppers and onions in a toasted hoagie bun.

CHICKEN PANINI- \$11

Olive oil and garlic marinated grilled chicken breast, melted Mozzarella, tomato, red onion and herb mayonnaise served on toasted ciabatta bun

PAN BAGNAT (VEGETARIAN) \$10

Roasted eggplant, zucchini, red pepper and onion on Johnny's Focaccia bread with a sun-dried tomato pesto and provolone cheese.

HOT HAM AND CHEESE—\$9

Seared ham, melted cheddar cheese, mayonnaise and tomato served on a toasted ciabatta bun.

PRIME RIB SANDWICH—\$12

Hot prime rib, horseradish aioli, arugula and melted Swiss cheese on toasted sourdough.

LUNCHEON STARTER

Plated lunches may be upgraded with the following selections.

SALAD

FIELD GREEN SALAD- \$3

Field greens with sun-dried apricots, bruschetta tomatoes, toasted hazelnuts, Asiago cheese and Peach Frangelico.

CAESAR SALAD-\$3

Crisp Romaine, house-made Caesar dressing, garlic croutons and Parmesan cheese.

WARM GOAT CHEESE- \$4

Pecan crushed goat cheese with sliced apples over a bed of fresh greens with sprinkling of Gorgonzola cheese. With a balsamic vinaignette dressing.

WALDORF SALAD- \$4

Boutique greens, tri-colored apples, Gorgonzola cheese, sweet toasted pecans and Waldorf dressing.

PLATED LUNCHES

Plated lunches includes coffee, hot tea, a house salad and Johnny's own fresh baked focaccia bread.

PASTA

CHICKEN FETTUCINE MINELLI- \$13

Johnny's homemade garlic cream sauce with fettuccine noodles.

Addition of Garlic Shrimp - \$3

VEGETARIAN 4-CHEESE RAVIOLI-\$10

Ravioli, basil pesto, Parmesan and marinara sauce.

SPAGHETTI BOLOGNESE- \$11

Spaghetti noodles tossed with Johnny's Bolognese

Addition of Italian sausage - \$4

CHICKEN

HERBED MARINATED CHICKEN- \$12

Broiled marinated chicken breast served with a blend of wild rice pilaf.

CHICKEN PARMIGIANO-\$13

Parmesan breaded chicken breast, marinara and melted mozzarella served with red pasta.

CHICKEN PICCATA- \$14

Sautéed chicken breast with a lemon, wine, and butter emulsion served with mixed seasonal vegetables.

BEEF

CERTIFIED ANGUS BEEF SIRLOIN- \$17

6 oz. CAB Sirloin prepared medium lying over house made demi-glaze and paired with garlic baby red potatoes and Chef's choice vegetables.

HAND CUT RIBEYE- \$25

11 oz. Ribeye prepared medium lying over demi-glaze and served with garlic mashed potatoes and Chef's choice vegetable.

FILET MIGNON-\$30

6 oz. of beef cut from the heart of the tenderloin prepared medium and served with garlic mashed potatoes and broiled asparagus.

FILET MIGNON BEEF TIPS-\$16

Smothered portabella and filet mignon beef tips served with chef's choice mixed vegetables and garlic whipped potatoes.

PORK

GRILLED PORK CHOP- \$15

Char-broiled 7 oz. pork chop topped with a cabernet demi-glaze reduction and served with garlic rosemary baby red potatoes and steamed broccoli.

SPICE RUBBED PORK LOIN- \$17

Spice rubbed pork loin served with an apple cider jus, rice pilaf and steamed broccoli.

SALADS

All salads include fresh baked focaccia bread, coffee and hot tea

GRILLED CHICKEN CAESAR SALAD- \$12

Crisp Romaine, homemade Caesar, garlic croutons and Parmesan cheese. Substitute grilled shrimp for an additional \$1.50.

WARM GOAT CHEESE- \$12

Pecan crushed goat cheese with sliced apples over a bed of fresh greens with sprinkling of Gorgonzola cheese. With a balsamic vinaigrette dressing.

SALMON SALAD- \$13

Fresh Atlantic salmon, balsamic greens, bruschetta tomatoes, red onions, Parmesan cheese, crostini and whipped goat cheese.

STEAK TRIBUTE- \$15

Grilled 6 oz. top sirloin steak, bistro greens, Gorgonzola cheese, Roma tomatoes, bacon, red onions and Johnny's Tribute dressing.

THE MAESTRO'S LUNCHEON BUFFETS

Buffets require a 25 person minimum includes coffee and hot tea. Add soup to any buffet for \$3 per guest.

THE DIRECTOR- \$15

Shaved ham, smoked turkey, beef pastrami and Genoa salami

Sliced wheat, rye and sour dough bread

Lettuce, tomato and red onion

Sliced Swiss, Cheddar and Provolone cheeses

Spicy whole grain mustard, yellow mustard, mayonnaise

Sliced fresh seasonal fruit and berries

Mediterranean pasta salad

Homemade kettle chips

THE PERFORMER- \$17

Pulled pork sandwiches

Grilled chicken breast

Baked beans

Johnny's potato salad

Creamy coleslaw

Sliced seasonal fruit

Homemade kettle chips

THE FINAL CUT- \$16

Caesar salad

Cavatappi Minelli with garlic chicken

Johnny's meat lasagna

Sundried tomato and vodka cream sauce with cheese

Stuffed Tortellini (Vegetarian)

Sliced seasonal fruit

Focaccia bread

THE CONDUCTOR- \$19

Johnny's House Salad

Grilled steak tips and portabellas

Chicken Picatta

Pasta Basilico with fresh basil (vegetarian)

Rice Pilaf

Maestro's fresh vegetables

Focaccia bread

STANDING OVATION- \$22

Field greens salad

Spice rubbed pork loin with apple cider jus

Chicken Madeira with asparagus and mushrooms

Teriyaki salmon fillets

Garlic roasted baby red potatoes

Steamed broccoli

Sliced seasonal fruit

Focaccia bread

DINNER SELECTIONS

ENHANCEMENTS AND SIDE DISHES

Add dinner enhancements to any dinner option. Priced per guest.

SALAD

FIELD GREEN SALAD-\$3

Field greens with sun-dried peaches, bruschetta tomatoes, hazelnuts, Asiago cheese and peach Frangelico.

CAESAR SALAD-\$3

Crisp Romaine, homemade Caesar, garlic croutons and Parmesan cheese.

WARM GOAT CHEESE- \$4

Pecan crushed goat cheese with sliced apples over a bed of fresh greens with sprinkling of Gorgonzola cheese. With a balsamic vinaignette dressing.

WALDORF SALAD- \$4

Boutique greens, tri-colored apples, Gorgonzola cheese, sweet toasted pecans and Waldorf dressing.

DINNER ENTREES

All dinner entrees include Johnny's House Salad, fresh baked focaccia bread, coffee and hot tea.

POULTRY

CHICKEN SALTIMBOCCA- \$16

Breast of chicken stuffed with Provolone cheese and fresh sage, wrapped in prosciutto paired with a vodka tomato cream sauce. Served with garlic whipped mashed potatoes and steamed broccoli.

CHICKEN MADEIRA- \$18

Sautéed breast of chicken, asparagus, mushrooms, Provolone cheese and Madeira wine sauce. Served with garlic whipped mashed potatoes.

ITALIAN STUFFED CHICKEN- \$18

Chicken breast stuffed with prosciutto, Kalamata olives, spinach, and Parmesan cheese served with a garlic peppercorn cream sauce, cavatappi marinara and steamed broccoli.

CHICKEN PICATTA- \$16

Sautéed chicken breast, lemon, butter, white wine, capers, and red onion. Served with chef's choice mixed vegetables and herb roasted baby red potatoes.

PORK

ROASTED TWIN PORK CHOPS- \$21

Roasted pork chops paired with steamed wild rice and asparagus with a mushroom and tomato cabernet demi-glaze.

SPICE RUBBED PORK LOIN- \$18

Pork loin brined over night than rubbed in Johnny's signature spice rub with garlic whipped potatoes and mixed vegetables.

BEEF

PARMESAN CRUSTED NEW YORK STRIP- \$27

Char-broiled New York Steak prepared medium with a rich Parmesan crust served with rice pilaf and broiled asparagus.

FILET MIGNON-\$30

A 6 oz. tenderloin prepared medium paired with a rich demi-glaze, herb scalloped potatoes and seasonal mixed vegetables.

HAND CUT RIBEYE- \$25

11 oz. Ribeye prepared medium lying over demi-glaze and served with garlic mashed potatoes and steamed broccoli.

CERTIFIED ANGUS BEEF SIRLOIN - \$17

6 oz. CAB Sirloin lying over house made demi-glaze and paired with garlic baby red potatoes and Chef's choice vegetables.

SEAFOOD

SESAME CRUSTED GRILLED SALMON-\$21

Sesame crusted Atlantic salmon served with a basil pesto beurre blanc, garden fresh asparagus, and garlic baby red potatoes

PARMESAN CRUSTED TILAPIA - \$19

Parmesan Reggiano crusted Tilapia topped with bruschetta tomatoes. Served with steamed broccoli and wild rice pilaf.

PASTA

PASTA BASILICO WITH GRILLED CHICKEN-\$15

Angel hair pasta, fresh basil, and tomatoes.

COLOSSAL SHRIMP SCAMPI- \$22

Jumbo shrimp, fresh lemon, butter and cherry tomatoes served on a bed of angel hair pasta.

JOHNNY'S DUETS

All Johnny's Duets include Johnny's House Salad, fresh baked focaccia bread, coffee and hot tea.

STEAK AND SHRIMP DIANE- \$35

6 oz filet of beef tenderloin prepared medium and topped with a Dijon mustard brandy sauce accompanied by three garlic shrimp, garlic rosemary baby red potatoes, and chef's choice mixed vegetables

MEDITERRANEAN DUO- \$30

Parmesan crusted 6 oz top sirloin with a rich demi-glaze reduction paired with chicken saltimbocca with a vodka tomato cream sauce. Duo is paired with fresh garden asparagus and garlic rosemary baby red potatoes.

PARMESAN CRUSTED TOP SIRLOIN AND BROILED ATLANTIC SALMON- \$33

Parmesan crusted 6 oz. top sirloin with a rich demi-glaze paired with a broiled Atlantic salmon with a apricot beurre blanc. Duo contains chef's choice mixed vegetables and garlic whipped mashed potatoes.

CHILDREN'S MENU

CHICKEN FINGERS AND FRENCH FRIES-

\$5.50

Served with a fresh fruit and milk.

CHEESE RAVIOLI WITH MARINARA SAUCE-

\$5.50

Served with a fresh fruit and milk.

THE MAESTRO'S DINNER BUFFETS

Maestro's Table requires a 25 person minimum. Each buffet includes focaccia bread, coffee and hot tea.

IT'S SHOWTIME- \$19

Greek salad

Sliced fresh seasonal fruit and berries

Chicken Piccata

Smothered beef tenderloin and portabella tips

Chef Andy's Vegetarian home-style Cavatappi

Garlic whipped potatoes

Steamed broccoli

House made focaccia bread

BREAK A LEG!- \$21

Classic Caesar salad

Sliced fresh seasonal fruit and berries

Grilled pork chop with cabernet demi-glaze

Chicken Parmigiano

Vegetarian Lasagna

Garlic rosemary baby red potatoes

Haricot verts

House made focaccia bread

LIGHTS, CAMERA, ACTION- \$24

Johnny's house salad with balsamic dressing

Sliced fresh seasonal fruits and berries

Vegetable crudité display with red pepper hummus

Spice rubbed pork loin with apple cider jus

Teriyaki salmon

Pasta Primavera (vegetarian)

Wild rice pilaf

Maestro's fresh vegetables

House made focaccia bread

IT'S A WRAP!- \$28

Caesar salad

Sliced fresh seasonal fruit and berries

Vegetable crudité display with red pepper hummus

Chef carved prime rib of beef with horseradish cream

sauce

Chicken Madeira with mushrooms, asparagus, melted provolone cheese and a rich Madeira wine sauce

Vegetarian Pasta Minelli

Garlic rosemary baby read potatoes

Broiled asparagus

House made focaccia bread

MAESTRO'S CARVED MEATS

Serves 25 guests

APPLE BOURBON BONE-IN-HAM- \$65

Served with flame roasted apples, bourbon sauce and house buttermilk biscuits.

ROAST BEEF TENDERLOIN- \$175

Served with a rich bordelaise demi-glaze and sea salted French baguette crostini.

SLOW ROASTED PRIME RIB- \$115

Served au jus and horseradish sauce, rye, wheat, multigrain and white fresh baked dinner rolls.

ROSEMARY ROAST TURKEY BREAST- \$65

Rosemary roasted turkey breast with cranberry pear relish, whole grain mustard, mayonnaise and Kings Hawaiian dinner rolls.

AHI TUNA- \$125

Served with wasabi, pickled ginger, spicy soy sauce and focaccia crostinis.

APPETIZER SELECTIONS

CHILLED HORS D'OEUVRES

VEGETABLE CRUDITE ROASTED RED PEPPER HUMMUS

Serves 25-\$75

FRESH FRUIT AND BERRIES WITH HONEY YOGURT

Serves 25-\$75

ROMA TOMATO AND FRESH MOZZARELLA

Serves 25-\$60

ARTISAN WISCONSIN CHEESE BOARD

Serves 25-\$115

CLASSIC SHRIMP COCKTAIL

Serves 25/3 pieces per guest-\$125

JOHNNY'S BRUSCHETTA

50 pieces—\$50

ANTIPASTI PLATTER

Assorted grilled vegetables, artisan cured meats, artichokes, marinated olives and sweet peppers with grilled crostini.

Serves 25- \$140

SMOKED SALMON

Premium cold smoked salmon with traditional accompaniments: minced red onion, capers, cracked pepper, grilled bread, and cream cheese spread.

Serves 25-\$125

CALIFORNIA ROLLS WITH FRESH AVOCADO AND CRAB WITH SESAME WASABI

DIPPING SAUCE

CAPRESE SALAD SKEWERS

50 skewers- \$75

50 pieces- \$100

FARRO AND ROASTED VEGETABLE PILAF

Served in Endive

Serves 50-\$65

DEVILED EGGS

Serves 25-\$50

HERBED GOAT CHEESE CROSTINI

Goat cheese crostini done three separate ways.

Serves 25- \$75

ANTIPASTI SKEWERS

50 pieces - \$125

TENDERLOIN OF BEEF WITH

CARAMELIZED ONION RELISH AND HORSE-

RADISH ON A TOASTED

BAGUETTE

25 pieces- \$100

HOT HORS D'OEUVRES

SPANAKOPITA WITH TZATZIKI SAUCE

50 pieces- \$115

PROSCIUTTO WRAPPED SHRIMP WITH

CHIMICHURRI

50 pieces- \$100

BACON WRAPPED SEA SCALLOPS WITH LEMON

BUTTER

50 pieces- \$150

PETITE BEEF WELLINGTON WITH BORDELAISE

SAUCE

50 pieces- \$200

JOHNNY'S OWN SAUSAGE BREAD WITH

MARINARA

50 pieces- \$85

JOHNNY'S MEATBALLS

50 pieces- \$75

ARANCINI

Cheese stuffed risotto croquettes fried golden brown

and served with romesco sauce.

50 pieces- \$75

CHICKEN SATAY WITH THAI PEANUT SAUCE

50 pieces - \$100

SPICE RUBBED PORK LOIN

Served on a crostini with a sweet and spicy fruit

chutney.

50 pieces- \$100

SPINACH ARTICHOKE DIP WITH HAND CUT PITA

CHIPS

Serves 25 - \$80

COCONUT SHRIMP WITH MANGO SALSA

50 pieces - \$75

PETITE CRAB CAKES REMOULADE

50 pieces - \$125

MARINATED STEAK TENDERLOIN SKEWERS

25 pieces - \$90

SALMON CROQUETTS

50 pieces - \$75

MINI SLIDERS

25 pieces - \$75

BUTLER STYLE HORS D'OEURVES

JOHNNY'S STUFFED MUSHROOM CAPS

50 pieces - \$85

BUCKWHEAT BLINI WITH SMOKED SALMON AND APPROPRIATE ACCOMPANIMENTS

50 pieces - \$150

ARANCINI

Risotto fried croquette stuffed with smoked gouda and served with a toasted almond romesco sauce

50 pieces - \$75

CAPRESE SALAD SKEWERS

Fresh tomatoes, torn basil leaves, fresh mozzarella, topped with garlic infused olive oil and balsamic

vinegar. 50 pieces - \$75

CHEF'S CHOICE PETITE DESSERTS

50 pieces - \$85

FILET MIGNON STEAK SKEWERS

Grilled filet mignon kebob with onions and peppers topped with a rich mushroom bordelaise sauce 50 pieces - \$175

CUCUMBER BEET CUPS

50 pieces - \$100

CRAB CAKE HUSHPUPPIES SERVED WITH A

TANGY ROMANESCO SAUCE

50 pieces - \$125

DEVILED EGGS

25 pieces - \$50

SEASONAL FRUIT TARTLETS

50 pieces - \$125

ANTIPASTI SKEWER

Includes fresh carved charcuterie, fresh cheese, marinated olives, and pickled vegetables.

50 pieces - \$85

JOHNNY'S BRUSCHETTA

Classic Bruschetta preparation served on a toasted French baguette.

50 pieces - \$50

BREAKS

Breaks require an eight person minimum.

SOUTHWESTERN BREAK- \$7

Chips and fire roasted tomato salsa

Guacamole

Spicy black bean dip and jalapeno queso

SALTY AND SWEET BREAK- \$8

Fresh baked chocolate chip cookies

Pretzels

Caramel Corn

Party Mix

CHOCOLATE BREAK- \$8

Chocolate dipped pretzels

Miniature candy bars and peanut butter cups

Chocolate and peanut M&M candies

HEALTHY CHOICE BREAK- \$8

Flavored individual yogurt

Sliced fresh seasonal fruit and berries

Granola bars

BREAK ENHANCEMENTS

ASSORTED FRESHLY BAKED COOKIES-

\$20 per dozen

DESSERT BAR ASSORTMENT- \$28 per dozen

ICED CHOCOLATE BROWNIES- \$28 per dozen

WHOLE FRESH FRUIT- \$15 per dozen

SOFT PRETZELS WITH CHEESE SAUCE AND

WHOLE GRAIN MUSTARD- \$26 per dozen

FRESH CUT VEGETABLES WITH RANCH DIP-

\$4 per guest

SLICED FRESH SEASONAL FRUIT AND

BERRIES- \$4 per guest

CHIPS AND TOMATO SALSA- \$3 per guest

PARTY MIX- \$7 per lb

MIXED NUTS- \$9 per lb

HONEY ROASTED PEANUTS- \$7 per lb

CARAMEL CORN- \$3 per guest

TRAIL MIX- \$10 per lb

LATE NIGHT SNACKS

Pick three items for \$11 per person. Minimum of 25 guests, after 9 pm.

JOHNNY'S SAUSAGE BREAD

Home baked bread stuffed with sausage, onion, mozzarella and Colby cheese. Served with marinara sauce. 50 pieces - \$85

BONE-IN CHICKEN WINGS

BBQ, Buffalo, Thai Peanut \$8 per dozen

CHEF'S CHOICE HOMEMADE SHEET PIZZAS

1 tray serves 30-35 guests - \$50

BEEF SLIDERS

\$3 each

QUESADILLAS

Pulled pork and Pepper Jack. Shredded chicken and black bean. \$4.50 each

SOFT PRETZELS WITH CHEESE SAUCE AND WHOLE GRAIN MUSTARD

\$26 per dozen

DESSERTS

TURTLE CHEESECAKE- \$6

Cheesecake topped with chocolate ganache frosting, creamy caramel and chopped pecans.

JOHNNY'S TIRAMISU-\$6

Ladyfingers dipped in espresso and rum, Mascarpone cheese blended with Amaretto and whipped cream all on top a chocolate ganache pie crust with a dusting of cocoa.

LIMONCELLO CAKE- \$6

Citrus cake layered with raspberry preserves, fresh lemon custard and fresh berries.

ROASTED BANANA CHEESECAKE- \$6

Topped with brulee of fresh banana and a salted rum butterscotch.

PUMPKIN SPICE CHEESECAKE- \$6

Pumpkin puree seasoned with baking spices rolled and baked into a ginger snap cookie crusted cheesecake

VANILLA BEAN ICE CREAM WITH CHOCOLATE AND CARAMEL TOPPINGS- \$3

ASSORTED DESSERT BARS- \$36 per dozen

CHEF'S CHOICE DESSERT BUFFET- \$6 per person

GLUTEN FREE AND DAIRY FREE CHEF'S CHOICE SORBET-\$3

BEVERAGES

COFFEE AND HOT TEA

Regular or Decaffeinated- \$24 Per Gallon Hot Tea- \$2

ICED TEA

\$2.50 per glass

JUICE OR MILK

\$11 Per Liter Milk- \$2 Per Glass

CANNED SODA OR BOTTLED WATER

\$2 Each

ICED TEA OR LEMONADE

\$20 Per Gallon

PUNCH

\$20 Per Gallon