

Catering Menu

9415 Main Street (near Sheridan) Clarence, New York 14031 www.orazios.com

(716) 759-8888

Restaurant Hours:

Monday, Wednesday and Thursday – 3:00 p.m. - 9:00 p.m. Friday and Saturday – 3:00 p.m. - 10:00 p.m. Sunday 12:00 p.m. - 9:00 p.m. (Open Tuesdays in December)

Banquet hours – Available Any Time Lunches Available – 15 people or more (Limited Menu)

Thank you for your interest in Orazio's by Zarcone Restaurant and Portofino's Banquet Facility. We pride ourselves in the high quality of food we prepare and our exceptional service. This menu is to be used just as a guideline. We can customize your menu from as simple to as elegant as you desire. We look forward to helping make your event a most memorable occasion.

Sincerely,

Frank Zarcone & Staff

*Visit our Website at Orazios.com for take out trays available for your next cater out function.

—BANQUET MENU—

BREAKFAST SPECIALTIES

(Available until 1:00 pm) 30 person minimum

Buffet #1 - \$24.95 per person*

Assorted Chilled Juices Fresh Danishes/Pastries Fruit Bowl Frittata or Jimbotta Hashbrowns or Homefries Belgian Waffles or French Toast Choice of 2: Ham, Bacon, or Sausage Coffee or Tea

Buffet #2 - \$23.95 per person*

Assorted Chilled Juices Fresh Danishes/Pastries Fruit Bowl Fluffy Scrambled Eggs Belgian Waffles or French Toast Choice of Homefries or Hash Browns Choice of 2: Ham, Bacon, or Sausage Coffee or Tea

Brunch - \$32.95 per person

Assorted Chilled Juices Chef Salad Baked Penne Parmesan

Choice of 2 Carved Meats : Roast Beef, Whole Turkey Breast, Baked Ham, Roast Pork Tenderloin

Scrambled Eggs Choice of Ham, Bacon, or Sausage Home Fries and Mashed Potatoes Belgian Waffles Mini Danishes & Pastries Coffee or Tea

LUNCHEON SPECIALTIES

(Served Mon-Fri until 2:00pm) 30 person minimum

DELI LUNCHEON

\$16.95 per person

Rolls and Breads, Spreads and Condiments Meat and Cheese Platter

Choice of 3 Meats : Baked Ham, Turkey Breast, Roast Beef, Salami, Cappicola, or Corned Beef

Choice of 2 Cheeses : Cheddar, Mozzarella, Provolone, or American

Choice of 1 Salad : Turkey, Egg, Chicken, or Tuna

Choice of 1 Side : Coleslaw or Potato Salad

Add Dessert

Assorted Pastries/Cookies	4.50 pp
Fresh Fruit Tray	4.50 pp

Add Sides

PASTA LUNCHEON

\$18.95 per person Homemade Bread, Garden Salad, Dessert, Coffee or Tea.

Choice of one:

Pasta and Broccoli Spaghetti Parmesan Penne and Meatball Fettuccine Alfredo Chicken Primavera Stuffed Shells Pasta con Vodka (add 1.00 per person)

We can customize any type of luncheon you may wish to have.

SCHOOL SPORTS PACKAGE #1 \$23.95 per person

Garlic Bread Garden Salad Baked Penne Parm Chicken Parm Pizza Station Pitchers of Soda, Coffee + Tea Vanilla Ice Cream w/ Chocolate Sauce

SCHOOL SPORTS PACKAGE #2

\$24.95 per person

Garden Salad Homemade Bread Roast Beef w/ Au jus + Rolls or Chicken Cutlets w/ Lemon Butter Roasted Red Potatoes + Baked Penne Parm Italian Green Beans Pitchers of Soda , Coffee + Tea Vanilla Ice Cream w/ Chocolate Sauce

Available Sunday – Thursday Only

Plus Tax & Gratuity

For Custom Sports Packages Please Call Us to Customize Your Package (716) 759-8888

BASIC LUNCH BUFFET

(Available until 2:00 pm) 30 person minimum

\$22.95 per person

Homemade Bread Garden Salad Chicken Cutlets w/ lemon Butter Sauce Glazed Carrots or Italian Green Beans Fresh Mashed Potatoes or Baked Penne Parmesan Dessert Coffee or Tea

BRUNCH BUFFET

\$26.95 per person

Mini Danishes and Pastries French Toast Scrambled Eggs Sausage or Bacon Pasta con Vodka Chicken Cutlets or Chicken Parmesan Caesar Salad Fresh Fruit Bowl Coffee or Tea

GRAND LUNCH BUFFET

\$26.95 per person

Homemade Bread and Pesto Oil

Choice of One Salad: Garden or Caesar

Choice of One Meat Chicken Parmesan Chicken Francaise Chicken Marsala

Choice of One Pasta Pasta con Vodka, Baked Penne or Alfredo Italian Green Beans

Choice of Dessert: Cassatta Cake or Peanut Butter Pie Coffee or Tea

DINNER BUFFETS

30 person minimum

Buffet #1 \$26.95 per person

Homemade Bread and Pesto Oil Garden Salad Chicken Cutlets w/ Lemon Butter Sauce or Chicken Francaise add \$1.00 pp Baked Penne Parmesan or Fettuccine Alfredo add \$1.00 pp Roasted Potatoes Fresh Vegetable Whipped Che<u>esecake or Pe</u>anut Butter Pie Coffee or Tea **Buffet #2** \$28.95 per person

> Homemade Bread and Pesto Oil Garden Salad Pork Tenderloin w/Gravy or Roast Beef w/ Au jus Mashed Roasted Red Potatoes Baked Penne Parmesan Green Beans or Glazed Carrots Spumoni or Vanilla Ice Cream Coffee or Tea

Buffet #3 **\$29**.95 per person

Homemade Bread & Pesto Oil Garlic Bread or Bruschetta Italian Chopped Salad Chicken Parmesan Meatballs & Sausage in Sauce Baked Penne Florentine w/Ricotta Spumoni or Mini Cannoli Coffee or Tea

> *Add an additional meat for only \$4.95 pp extra

DINNER SPECIALTIES

All dinner selections include homemade bread, garden salad, choice of potato and vegetable (where appropriate), ice cream or sherbet, coffee or tea.

N.Y. Strip Steak (12 oz.)	44.95
Filet Mignon (8 oz.)	44.95
Roast Prime Rib Au jus (10 oz.) 4 (Minimum of 12 pcs)	42.95
Veal Marsala/Parmesan	34.95
Chicken Parmesan	28.95
Chicken Cutlet w. Lemon butter ?	28.95
Stuffed Shells	27.95
Baked Meat or Vegetable Lasagna	29.95
Baked Fish Italienne	28.95
Boston Haddock Scampi	34.95
Chicken & Artichoke Francaise	32.95
Chicken Marsala or Picatta	31.95
Pasta Con Vodka "House Specialty"	28.95
Pan seared Salmon w/ dill sauce .	38.95
Surf & Turf market	price
Stuffed Pork Tenderloin	34.95
Pork Brasciole	35.95

Lunch portions are available before 2 pm daily for \$6.00 less

Portofino's DELUXE BUFFET \$44.95 per person

Homemade Bread and Pesto Oil Chicken Pastina Soup Caeser or Garden Salad Bruschetta Bread

Choice of Three:

Roast Beef Au Jus Broiled Fish Italienne Stuffed Chicken Breast (Spinach Feta Stuffing or Cordon Bleu) Chicken or Veal Cacciatore Chicken and Artichoke Française Eggplant Parmesan Seafood Marinara, Fra Diavlo, or Vincenza add \$2.00 pp

Choice of 2: One Pasta and One Potato

Risotto add \$2.00 Penne Parmesan Penne Con Vodka add \$2.00 Roasted Red Potatoes Mashed Potatoes Fingerling add \$1.00

Choice of **One** Vegetables:

Italian Green Beans

Zucchini/Yellow Squash w/tomatoes, white wine and chives

Vegetable Medley

Choice of One Dessert:*

Peanut Butter Pie Cannoli Cassata Cake

Coffee or Tea

* We also make a variety of cakes for all occasions.

PREMIUM DINNER BUFFET

\$32.95 per person

Homemade Bread and Pesto Oil

Choice of:

Garden, Caesar

Choice of Two:

Chicken Parmesan

Chicken Cutlets with Lemon Butter Sauce on the Side

Stuffed Chicken Breast with Sundried Tomatoes, Spinach, Mozzarella & Proscuitto or Cordon Bleu

Broiled Fish Italienne

Choice of One Pasta & One Potato:

Ricotta Stuffed Jumbo Shells Baked Penne Parmesan

Penne Vodka add 2.00 pp

Fresh Mashed Potatoes Roasted Red Potatoes

Choice of One Vegetable:

Italian Green Beans, Vegetable Medley or Zucchini + Yellow Squash

Choice of Dessert:

Peanut Butter Pie

Spumoni

Whipped Cheesecake with Raspberrry Sauce

DELUXE DINNER BUFFET

\$38.95 per person 30 person minimum

Homemade Bread and Pesto Oil Garden Salad Chicken Pastina Soup

Choice of Two Meats:

Chicken Cutlets w/ lemon Butter Roast Beef w/ Au jus Chicken Marsala or Piccata Meatballs and Sausage in Sauce Chicken Parmesan

Choice of One Fish:

Broiled Italianne Broiled Scampi Style

Choice of One Pasta & Potato:

Baked Penne Parmesan Penne Con Vodka add \$2.00 Penne Marinara Roasted Red Potatoes Mashed Potatoes

Choose One Vegetable:

Italian Green Beans Glazed Carrots Zucchini and Yellow Squash Peas and Mushrooms Vegetable Medley

Choice of One Dessert:

Spumoni Vanilla Ice Cream

Coffee or Tea

Dessert Upgrades:

Peanut Butter Pie add 1.95 Whipped Cheesecake add 2.50 Cassatta Cake add 2.50

5

COLD HORS D'OEUVRES ALA CARTE

Per

Tray

50 50 50	Shrimp Cocktail110.00Melon wrapped in Prosciutto85.00Fresh Crab Salad75.00	
Che	eese and Pepperoni Platter (per person)	
Che	ese Tray with Fruit and Crackers (per person) 4.50	
Goi	ırmet Fruit Platter (per person)	
	Fresh Vegetable Tray with Dip (per person)	
	Deluxe Italian Antipasto (per person)	
	Spinach Dip with Toasted Bread Dippers Rye, Italian, and Pumpernickel (per person)	
Mar Hea	ipasto Skewers inated Sundried Tomatoes arts and Soppressata. zzled with a Balsamic Glaze (each)3.50	
Tuscan Skewers Grape Tomatoes, Fresh Mozzarella Balls and Fresh Basil. Drizzled with a Balsamic Glaze (each)		
Esca Oil, Pep Our Or S	lian Escarole prole Sautéed with Extra Virgin Olive Garlic, Prosciutto, Hot Cherry pers topped with Romano Cheese and Seasoned Bread Crumbs. Substitute with Escarole Sautéed with Cannellini Butter Beans in an Olive Oil Garlic Sauce (per person) 4.95	

HOT HORS D'OEUVRES ALA CARTE

Per

Tray

50	Clams Casino
50	Shrimp and Clams Casino 165.00
50	Sea Scallops wrapped in Bacon250.00
100	Italian Sausage with Peppers and Onions100.00
50	Cocktail Meatballs (Swedish, BBQ, or tomato sauce)65.00
100	Chicken Wings
25	Roast Beef on Mini Roll 125.00
50	Stuffed Mushrooms
50	Crab Stuffed Mushrooms120.00
50	Herb Cheese Pastry75.00
50	Honey Fried Chicken Strips110.00
50	Hot Crab Canapés65.00
50	Fried Calamari with Marinara115.00
50	Shrimp Tempura with Sweet and Sour Sauce 125.00
50	Bruschetta Bread
50	Proscuitto + Fontina Roulades 85.00
50	Breaded Shrimp125.00
50	Coconut Shrimp
50	Bacon Wrapped Shrimp140.00

BAR PACKAGES

	House	Pr	emium
One Hour Open Bar	16.95		19.95
Two Hours Open Bar	. 20.95		23.95
Three Hours Open Bar	. 23.95		26.95
Four Hours Open Bar	. 27.95		30.95
*Bottled Beer w/Open Bar Add 6.00 per person			

BEER WINE & SODA PACKAGE

(Draft Beers, House Wine Only) \$12.50 /person one hour \$5.50 /person each additional hour **Bottled Beer add \$3 pp

SODA BAR

\$6.00 /person one hour | \$3.95 /person each additional hour

BEER

1/4 keg	195.00	
1/2 keg	375.00	
Pitcher of Beer	18.00	
Peroni	32.00	
Domestic and Premium beers are available by bottle		

PUNCHES

(Serves Approximately 25 people)

Fruit Punch (per gallon)	50.00
Wine Punch (per gallon)	65.00
Champagne Punch (per gallon)	65.00
Champagne Toast (per person)	4.50
Mimosa (per gallon)	65.00

COFFEE

Pot	 14.50
Urn	 85.00

Bartender furnished with banquets of 75 or more \$50 Service Charge for banquets under 75 \$75 Service Charge for Cash Bar Set-up

POPULAR ADD-ONS FOR OUR STATIONS PARTIES

Assorted Cheeses with Fruit and Crackers	\$4.95 / person
Assorted Fresh Vegetables with Dip Display	\$3.50 / person
Gourmet Fruit Display	\$5.50 / person
Deluxe Italian Antipasto Station	\$6.95 / person
Coffee/Tea Station	\$2.95 / person

STATIONS MENU

SALAD STATION

Fresh Garden Salad Classic Caesar Salad Tomato Onion & Basil Salad **\$5.50 per person**

CARVING STATION

Roast Turkey Breast Roast Top Round of Beef Assorted Mini Rolls & Condiments **\$9.95 per person**

GOURMET CARVING STATION

Grilled Marinated Beef Tenderloin Whole Roasted Pork Tenderloin Stuffed Chicken Breast Rolls, Sauces & Condiments Market Price

TACO STATION

Soft & Hard Shells Ground Beef Taco Meat Nachos w/Cheese & Salsa Chicken Fajitas (add \$2.00 /person) Toppings & Sour Cream **\$5.95 per person**

PASTA STATION

"Our Signature" Vodka Sauce Basil Marinara Sauce Creamy Alfredo Sauce Penne Pasta Fusilli Pasta (Spirals)

\$7.95 per person

Clam Sauce - add \$1.95 Seafood Fusilli - add \$3.95 Bolognese - add \$1.95

MASHED POTATO STATION

Fresh Mashed Sweet Potatoes Fresh Mashed Chef Potatoes Toppings Include: Minced Bacon, Fresh Chives, Cheddar, Sour Cream, Butter, Brown Sugar Butter, Honey, Maple Syrup, Carmelized Onions **\$6.95 per person**

ITALIAN MEAT STATION

Chicken Parmesan, Chicken Cutlets, Italian Sausage & Meatballs in Sauce + Pasta Al Forno **\$10.95 per person**

STATIONS MENU CONTINUED

FISH + SEAFOOD STATION

Broiled Fish Italienne Seafood Scampi or Marinara Crab Salad **\$8.95 per person** Whole Poached Salmon

(add \$4.95 / person)

STIR FRY STATION

Chicken Stir Fry Beef or Seafood Stir Fry Seafood (add \$1.00) Fried Rice **\$8.95 per person**

GOURMET PIZZAS STATION

Homemade Pizza Doughs Grilled & Topped with Gourmet Toppings **\$6.95 per person**

KIDS STATION (12 & Under)

Chicken Fingers, French Fries, Mac & Cheese, Pizza Logs \$8.95 per person

> All stations are open for one hours Minimum of 35 People Minimum \$20 during Lunch & \$30 during Dinner Hours \$45 Dinner with Gourmet Carving Station \$35 Lunch

DESSERT STATION

Assorted Cookies Pizzelles, Mini Cannolis, Brownies, Etc. **\$4.50 per person**

CHOCOLATE FONDUE STATION

Creamy Melted Milk Chocolate w/ Strawberries, Pineapple, Bananas Pretzel Sticks & Marshmallows **\$5.95 per person**

SUNDAE STATION

Vanilla Ice Cream Toppings include: M&Ms, Brownie Pieces, Peanuts, Chocolate Sauce, Cherries & Fresh Whipped Cream **\$5.50 per person**

GOURMET DESSERT STATION

Peanut Butter Pie Whipped Cheesecake Mini Chocolate Almond Cannoli **\$5.95 per person** *Limoncello Cake Sub (add \$1.00)*

TRAYS AVAILABLE FOR TAKE OUT

Each full pasta tray feeds approximately 20 - 25 people Each half-tray feeds approximately 10 -12 people

	Full Tray	Half Tray
BAKED PENNE PARMESAN	\$65 .00	\$45.00
Penne pasta topped with red sauce a	and Mozzarella cheese	
PASTA CON VODKA	95 .00	70 .00
with Chicken with	115.00	85.00
Grilled Shrimp \$1	.75 per shrimp	
Prosciutto, onions and garlic sautée	d with tomatoes, basil,	cream,
Romano cheese, finished with vodka	a, then tossed with per	nne pasta.
PASTA PRIMAVERA	75.00	55.00
with Chicken	95 .00	75.00
Penne pasta tossed with sautéed zuc	cchini, yellow squash,	tomatoes,
onions, mushrooms, broccoli, basil,	and black pepper in a	light garlic
sauce. Topped with Romano cheese		
PASTA JANESKO	80 .00	60 .00
Sautéed onions, mushrooms, zucchi	ni, yellow squash, bro	ccoli and
green peppers in a light marinara sa	uce, tossed with penne	e pasta.
PASTA BROCCOLI	75.00	6 0.00
with Chicken	95 .00	75.00
with Mushrooms	80.00	65 .00
with Both	100 .00	80 .00
Penne pasta with broccoli tips and g	garlic, sautéed in olive	oil.
PASTA MARTINEZ	105 .00	85.00
Fresh chicken tenders sautéed in oli	ve oil with garlic, broc	coli, roasted
red peppers, chives and Romano ch	eese and then tossed w	vith penne
pasta.		
EGGPLANT PARMESAN	95 .00	65 .00
Fresh eggplant slices breaded and sautéed then baked with tomato		
sauce and cheese.		
CHICKEN AMELIA	115.00	85.00
Chicken tenders souteed with much	rooms onions brocco	

Chicken tenders sauteed with mushrooms, onions, broccoli, and tomatoes in an olive oil, garlic, wine sauce. Tossed with penne pasta.

	Full Tray	Half Tray
FETTUCCINI ALFREDO	95 .00	65 .00
with Chicken	115.00	80 .00
with Broccoli	105.00	75.00
with Mushrooms	100 .00	70 .00
with All of the above	135.00	95 .00

Fresh fettuccini tossed in a rich butter, cream and Parmesan cheese sauce

sauce.				
Di MANZO WITH CHICKEN 135.00 95.00 Carmelized onion, sundried tomatoes, mushrooms and spinach sautéed and simmered in a truffle cream sauce tossed with fettuccini				
SEAFOOD VINCENZA Price Per Shrimp Price Per Scallop Fresh Linguine pasta with basil, scallo garlic, olive oil sauce.	70.00 \$1.75 ea. \$3.50 ea. ops, and shrimp tossec	50 .00 I in a light		
SHRIMP MARINARA Price Per Shrimp Plump shrimp simmered in our marina	65 .00 \$1.75 ea ara sauce over fresh li	45.00 nguini.		
LINGUINI WITH CLAM SAUCE Whole Clams Linguini with chopped baby clams, fr olive oil or marinara.	105.00 add \$14.00 per 1 lb esh parsley, and sauté			
MEAT LASAGNA Layers of homemade broad noodles, r	1 20 .00 meat and Ricotta chee	80 .00 ese filling.		
VEGETABLE LASAGNA105.0065.00Homemade pasta layered with broccoli, cauliflower, mushrooms, onions, red and green peppers, yellow squash, zucchini, and Ricotta, baked and topped with Mozzarella.65.00				

SEAFOOD LASAGNA

Shrimp, scallops, crab, lobster and langostinos layered between homemade pasta sheets and seasoned Ricotta. Topped with a light seafood cream sauce and Mozzarella, then baked.

PENNE BOLOGNESE

Hearty ragu of beef, pork + veal simmered in tomato sauce tossed with penne pasta.

11

Market Price

120.00

80.00

THE FOLLOWING ITEMS ARE SOLD BY THE PIECE

Minimum of 12 pieces please.

Price Per Piece

3.95

STUFFED SHELLS

Pasta shells stuffed with Ricotta cheese and spinach, and then baked in tomato sauce.

STUFFED MANICOTTI

Homemade crepe rolled with Ricotta and Parmesan cheese, 6.00 then topped with tomato sauce and Mozzarella cheese.

ITALIAN BAKED CHICKEN

Fresh bone-in chicken pieces marinated in olive oil, lemon & herbs, 3.95 topped with Italian bread crumbs & Romano cheese, slow baked.

GRILLED MARINATED CHICKEN BREASTS

1/4 breast marinated in olive oil, lemon zest & herbs, grilled and topped with roasted red pepper.

CHICKEN CUTLETS WITH LEMON BUTTER SAUCE 4.95

Lightly breaded 1/4 chicken breast sautéed slightly golden, served with lemon butter sauce on the side.

CHICKEN PARMESAN

Lightly breaded 1/4 chicken breast sautéed and topped with tomato sauce and baked with Mozzarella.

CHICKEN MARSALA

Tender 1/4 chicken breast sautéed with garlic, onions, mushrooms and Marsala

CHICKEN FRANÇAISE

Tender 1/4 chicken breast and artichoke hearts dipped in a seasoned egg batter then sautéed in a lemon butter wine sauce. Add artichoke francaise .50¢ ea

CHICKEN FLORENZIA

Tender 1/4 chicken breast sautéed with sun-dried tomatoes, spinach and red onions. Finished with a white wine cream sauce.

4.95

4.95

4 50

4.95

4.95

SIDES

	Full Tray	Half Tray
ROASTED RED POTATOES	85.00	55.00
Red potatoes cooked golden with rosem seasoning salt.	ary, olive oil, gar	lic butter and
FRESH MASHED POTATOES	90 .00	60 .00
Fresh potatoes cooked with crea	am, butter and ga	arlic.
FRESH VEGETABLE	90 .00	65 .00
A variety of vegetable choices available	– ask for details.	
RISOTTO	100 .00	70 .00
Arborio rice simmered with chicken stoc	ck, onions, white	wine and a
touch of butter. Finished with grated Ro	mano and season	ning salt.
SALADS		
All Salads Include Dressing and Hom	iemade Bread & Butt	ter
	Full Tray	Half Tray
FRESH GARDEN SALAD	65 .00	45.00
Assorted greens topped with cucumbers,	tomatoes, red o	nion and
carrots. Served with our homemade Italia	an vinaigrette dr	essing.
CAESAR SALAD	65 .00	45.00
Crice Pompine topped with grated Pom	and and crouter	Sorved with

Crisp Romaine, topped with grated Romano and croutons. Served with our homemade Caesar dressing on the side.

BOW-TIE OR TRI COLORED PASTA 75.00 45.00

With pesto, basil vinaigrette, sun-dried tomatoes, and fresh vegetables.

95.00

65.00

CAPRESE SALAD

Tomatoes, fresh mozzarella, mixed greens, basil pesto and balsamic

Tender 1/4 chicken breast topped with spinach, Ricotta and Mozzarella cheese and baked with red sauce.

VEAL PARMIGIANA

Tender veal cutlet topped with tomato sauce, and then baked with Mozzarella cheese.

VEAL MARSALA

Medallions of veal sautéed with garlic, onions, mushrooms, and Marsala wine.

8.95

8.95

OFFICE SPECIALS

*Only Available Weekdays Between 11am-2pm

Pick-ups or Drop-offs

Your Choice only \$16.95/Per Person

*12 Person Minimum

The Italian Spread

Homemade Garlic Bread Points Classic Caesar (Croutons & Dressing Served on the Side) Chicken Parmesan, Meatballs & Sausage in Sauce, Baked Penne Parmesan, Mini Cannoli

> Serving Utensils, Paper Plates, Silverware & Napkins Included

Call us to Customize your own office party package!

NOTES

NOTES

Terms of Agreement

All prices are subject to change without notice.

All functions are considered tentative unless a \$5.00 per person (non-refundable) deposit has been received.

The exact number of guests attending a function must be received at least one week prior to the party. "This is the guaranteed" number for which you will be billed even if fewer guests attend. However, we will prepare 5% above to allow for some additional guests. Due to Health Dept. regulations, no leftover food may be taken off premises.

No alcoholic beverages may be brought into the banquet facilities from any outside sources or taken out of the facility.

Orazio's by Zarcone reserves the right to refuse alcoholic beverages to anyone. (No one under 21 will be served.)

A 30 person minimum is required to reserve any of our banquet rooms. If the number falls below 30 people you will be charged for 30 plus a \$100 room charge.

Children ages 3-10 years of age are \$4 less than adult pricing. Children under 3 years old are free.

Orazio's may substitute an alternative room if the attendance differs from the original estimate. No confetti, rice, or bubbles are allowed. (A \$300 service charge will be added to bill.) No affixing of decorations unless approved by management.

Gratuities are calculated at 21% of food and beverage total; 15% to service personnel and 6% to supervisory personnel also 8.75% sales tax additional. Minimum gratuity charge of \$75. (Tax exempt organizations must present certificate prior to payment of function.) With no bar package selected, a 3% bar fee will be added to gratuity.

Payment shall be made the day of the function by cash or check, unless credit has been established to the satisfaction of Orazio's by Zarcone. 3% will be added to parties which are paid by credit in order to cover processing fees.

Since we do make a variety of cakes in-house for purchase, any cakes brought in from an outside source will incur a \$2.00 per person cake cutting charge.

Place or color cards are required for functions offering more than one entree. (More than three choices are an additional \$1.00 per person.)

Family Style Service is offered as an alternative to Buffet Style for an additional \$2.00 per person.

9415 Main Street • Clarence, NY 14031