

Traditional
Hot and Cold Buffet

Fresh Rolls and Butter
Tossed Salad
with Choice of Dressings
Assorted Vegetable Salads
Vegetable Crudite
International Cheese Tray
with an assortment of cheeses

~

Decorative Fruit Carving

~

Choice of:
Two Pasta Dishes
One Chicken Dish
One Fish Dish
One House Specialty
Potato, Rice Pilaf
Fresh Steamed Vegetables

~

Cake or House Dessert
Coffee/Tea/Decaf

~

Color Coordinated Table Linens, Placecards

Enhanced
Hot and Cold Buffet

Fresh Rolls and Butter
Tossed Salad
with Choice of Dressings
Assorted Vegetable Salads
Vegetable Crudite
International Cheese Tray
with an assortment of cheeses

~

Decorative Fruit Carving

~

Choice of:
Two Pasta Dishes
One Chicken Dish
One Fish Dish
One House Specialty
Potato, Rice Pilaf
Fresh Steamed Vegetables
*** Chef's Carving of ***
Prime Rib, Ham, or Loin of Pork

~

Cake or House Dessert
Coffee/Tea/Decaf

~

Color Coordinated Table Linens, Placecards

Deluxe
Hot and Cold Buffet

Fresh Rolls and Butter
Tossed Salad
with Choice of Dressings
Assorted Vegetable Salads
Vegetable Crudite
International Cheese Tray
with an assortment of cheeses
Peel and Eat Shrimp Cocktail

~
Decorative Fruit Carving

~
Choice of:

Two Pasta Dishes
One Chicken Dish
One Fish Dish
One House Specialty
Potato, Rice Pilaf
Fresh Steamed Vegetables
*** Chef's Carving of ***
Filet Mignon or Leg of Lamb

~
Cake or Chef's Special Dessert
Coffee/Tea/Decaf
International Coffee Table
with assorted liquors and Italian cookies

~
Color Coordinated Table Linens,
Placecards

Each of our packages includes a choice of entrees each carefully and tastefully prepared by the Culinary Institute of America graduate, Chef Evan Liaskos and his well trained kitchen staff.

Pasta

Tortellini Alfredo
Penne ala Vodka
Cheese Ravioli Marinara
Penne with Pesto Sauce
Tri-Color Pasta with
Sautéed Broccoli, Garlic and Olive Oil

Chicken

Chicken Marsala
Chicken Franchese
Chicken Parmigiana
Chicken Picatta
Chicken Chardonnay Sauteed with
wild mushrooms and artichoke hearts

Fish

Broiled Filet of Salmon
Stuffed Filet of Sole crabmeat stuffing
Tilapia Oreganata
Baked Cod w/ fresh tomatoes
and bread crumbs

House Specialties

Sausage and Peppers
Swiss Style Veal Stew
Veal and Peppers
Chicken Cacciatore
Veal Burgundy
Eggplant Parmesan
Eggplant Parmigiana

Additional Options Available

Hot and Cold Cocktail Hour

International Coffee Table

Featuring espresso, cappuccino, assorted liquors and Italian cookies

Viennese Table

Featuring a vast array of cakes, pies, tarts, petit fours, pastries, cream puffs, cookies, pudding, jello, mousses, and parfaits

Flower Table Centerpieces

Various Bar Packages