

LAUREL CREEK COUNTRY CLUB BANQUET EVENT MENUS

At Laurel Creek, we understand that every client is unique. That is why we are happy to customize our services to meet your individual requests. We assure you of a relaxing, home-away-from-home atmosphere and our best personal attention at all times.

We start with an outstanding menu and combine it with excellent service, that is sure to please and impress your guests. Our attention to detail, professionalism & execution, will ensure, that your event is in a 'class of its own' – so you can relax and enjoy the day.

Thank you again for considering Laurel Creek Country Club for your very special occasion!

TABLE OF CONTENTS

BREAKFAST	1
BRUNCH	4
LUNCH	5
DINNER	12
COCKTAIL RECEPTION	18
BABY & BRIDAL SHOWERS	20
CHILDREN'S PARTIES	24
SWEET 16	27
HORS D'OEUVRES	29
CULINARY DISPLAYS	30
DESSERTS	33
BAR SERVICES (MEMBERS ONLY)	35
GUIDELINES & POLICIES	36

Members will receive a 10% discount on all stated prices

All Food & Beverage prices are subject to NJ State Sales Tax
& applicable Service Charge.

BREAKFAST BUFFETS

CONTINENTAL - 18.00 PER PERSON

Seasonal Fresh Fruit & Berries

Low Fat Fruit & Yogurt

Toasted Almond & Granola

Fresh Baked Breakfast Pastries & Croissants

Assorted Bagels

Butter, Fruit, Preserves, Whipped Cream Cheese

Fresh Squeezed Orange Juice, Freshly Brewed Coffee & Tea

CLASSIC BUFFET - 24.00 PER PERSON

Cage Free Scrambled Eggs

Smoked Bacon & Pork Sausage

Crispy Potato Home Fries

Seasonal Fresh Fruit & Berries

Bagels & Toasted Breads

Butter, Fruit, Preserves, Whipped Cream Cheese

Fresh Squeezed Orange Juice, Freshly Brewed Coffee & Tea

THE SANDWICH BOARD - 22.00 PER PERSON

Fresh Made Cage Free Egg Sandwiches:

- Bacon, Egg & Cheddar, Everything Bagel
- Ham, Egg & Gruyere Cheese, Croissant
- Grilled Tomato, Egg White & Provolone, English Muffin

Crispy Potato Home Fries

Seasonal Fresh Fruit & Berries

Fresh Squeezed Orange Juice, Freshly Brewed Coffee & Tea

FROM THE GRIDDLE - 25.00 PER PERSON

Buttermilk Pancakes

Cinnamon Brioche French Toast

Cage Free Scrambled Eggs

Smoked Bacon & Pork Sausage

Seasonal Fresh Fruit & Berries

Butter & Pennsylvania Maple Syrup

Fresh Squeezed Orange Juice, Freshly Brewed Coffee & Tea

SMART START - 23.50 PER PERSON

Cage Free Egg White & Vegetable Scramble
 Crispy Potato Home Fries
 Grilled Turkey Sausage
 Seasonal Fresh Fruit & Berries
 Low Fat Fruit Yogurt
 Bran Muffins & Multigrain Toast
 Fresh Squeezed Orange Juice, Freshly Brewed Coffee & Tea

BREAKFAST ENHANCEMENTS

Steel Cut Oatmeal, Brown Sugar, Walnuts & Raisins	4.00
Greek Yogurt & Berry Parfaits	5.00
Fresh Strawberry Banana Smoothies	5.00
Warm Ham & Cheese Quiche	6.50
Assorted Fresh Baked Breakfast Pastries	5.50
Smoked Salmon, Bagels, Tomato, Cucumber, Onion, Whipped Cream Cheese	8.50

BREAKFAST STATIONS

Fresh Made Omelettes - 11.00 per person

Cage Free Eggs & Egg Whites, Ham, Bacon, Tomatoes, Mushrooms, Onions, Spinach, Peppers, Cheddar Cheese

Belgian Waffles - 10.00 per person

Fresh Berries, Sliced Bananas, Toasted Almonds, Chocolate Chips, Butter, Whipped Cream, Powdered Sugar, Pennsylvania Maple Syrup

***Chef Attendant Required - \$100 Fee**

PLATED BREAKFAST

(Everyone will receive the same breakfast)

Cage Free Scrambled Eggs, Cheddar & Chives	20.00
Cinnamon Brioche French Toast, PA Maple Syrup	20.50
Warm Ham & Cheese Quiche	22.00
Egg White Frittata, Roasted Vegetables, Parmesan	23.00
Traditional Eggs Benedict, Canadian Bacon, Hollandaise	23.00

BREAKFAST MEATS (SELECT 1)

Smoked Bacon
Pork Sausage
Turkey Sausage
Taylor Pork Roll
Scrapple
Grilled Honey Ham

SERVED WITH:

Crispy Potato Home Fries
Toasted Breads, Butter & Fruit Preserves
Fresh Baked Breakfast Pastries on each table

ENHANCEMENTS (EXTRA)

Seasonal Fresh Fruit & Berries	5.00
Greek Yogurt & Berry Parfait	5.00
Fresh Strawberry Banana Smoothie	5.00

BEVERAGES

Freshly Brewed Coffee & Tea, Orange Juice & Water

BRUNCH

LAUREL CREEK BRUNCH - 38.00 PER PERSON

Seasonal Fresh Fruit Salad
Fresh Baked Danish & Muffins
Assorted Bagels & Toasted Breads
Yogurt & Berry Parfaits, Toasted Almond Granola
Baby Mixed Green Salad, Honey Balsamic Dressing
Assorted Local Cheeses, Grapes & Fig Jam
Grilled Atlantic Salmon, Bourbon Maple Glaze
Cage Free Scrambled Eggs, Snipped Herbs
Raisin Brioche French Toast, PA Maple Syrup
Herb Roasted New Potatoes
Applewood Bacon & Pork Sausage
Fresh Squeezed Orange Juice, freshly Brewed Coffee & Tea

GRAND BRUNCH BUFFET - 49.00 PER PERSON

Seasonal Fresh Fruit
Fresh Baked Danish & Muffins
Assorted Bagels & Toasted Breads
Smoked Salmon, Traditional Accompaniments
Yogurt & Berry Parfaits, Toasted Almond Granola
Baby Mixed Green Salad, Honey Balsamic Dressing
Assorted Local Cheeses, Grapes & Honey
Grilled Atlantic Salmon, Bourbon Maple Glaze
Marinated Beef Skirt Steak, Charred Peppers & Onions
Raisin Brioche French Toast, PA Maple Syrup
Herb Roasted New Potatoes
Applewood Bacon & Pork Sausage

'CHEF ATTENDED' OMELET STATION

Cage Free Egg Omelets with all of the fixings Ham, Bacon, Tomatoes, Mushrooms, Onions, Spinach, Peppers, Cheddar Cheese, American Cheese

Assorted Mini Cakes & Pastries
Fresh Squeezed Orange Juice, freshly Brewed Coffee & Tea

LUNCH OPTIONS

THE SANDWICH BOARD - 24.50 PER PERSON

Includes Kettle Chips

Chef's Daily Soup Selection

Fresh Baked Rolls & Butter

SALADS - SELECT 2

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan

CRISP ICEBERG - Grape Tomatoes, Shaved Carrots, Radish, Croutons, Buttermilk Ranch

MIXED GREENS - Candied Walnuts, Dried Cranberries, Balsamic Vinaigrette

TOMATO & CUCUMBER - Shaved Red Onion, Feta Cheese, Red Wine Vinaigrette

RED BLISS POTATO SALAD - Shaved Celery, Red Onion, Dill Mayo

PENNE PASTA SALAD - Grape Tomatoes, Bell Peppers, Herb Vinaigrette

TO HOLD - SELECT 3 FROM BELOW

SANDWICHES

HONEY HAM & SWISS - Ripe Tomato, Baby Greens, "Dijonnaise", French Baguette

HOUSE MADE CORNED BEEF - Swiss Cheese, Cole Slaw, Thousand Island, Rye Bread

ITALIAN SALAMI - Imported Ham, Provolone, Spinach, Tomato, Basil Mayo, Focaccia Bread

CAPRESE - Ripe Tomato, Mozzarella, Arugula, Fig Balsamic & Olive Oil, Ciabatta Bread

OVEN ROAST TURKEY - Sharp Cheddar, Avocado, Tomato, Baby Greens, Herb Aioli, 7 Grain Roll

RARE ROASTED BEEF SIRLOIN - Provolone, Caramelized Onion, Horseradish Remoulade, Rosemary Bread (add \$1)

WRAPS

GRILLED MARINATED VEGETABLES - Fresh Mozzarella, Baby Arugula, Chick Pea Hummus

HARVEST TURKEY - Sliced Apple, Brie Cheese, Baby Greens, Cranberry Mayo

MANGO CHICKEN SALAD - Ripe Tomato, Avocado, Baby Greens

PESTO CHICKEN - Roasted Peppers & Onions, Provolone, Baby Spinach, Pesto Spread

STEAK CAESAR - Crisp Romaine, Parmesan, Lemon Caesar Dressing (add \$2)

GRILLED SHRIMP - Guacamole, Fresh Tomato, Red Cabbage Slaw, Jalapeno Aioli (add \$3)

DESSERT: Fresh Baked Chocolate Chip Cookies & Seasonal Fruit Salad

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

SOUTH OF THE BORDER - 34.50 PER PERSON

SALAD

Mixed Lettuce- Black Beans, Corn, Avocado, Cheddar, Cilantro Lime Vinaigrette

BUILD YOUR OWN TACOS

Charred Beef Skirt Steak, Marinated Chicken, Seasoned Ground Beef, Cheddar Cheese, Shaved Lettuce, Red Onion, Jalapeno, Lime, Pico De Gallo, Salsa Verde, Sour Cream, Soft & Hard Tortillas

ACCOMPANIMENTS

Grilled Vegetable Quesadillas
Fresh Tortilla Chips, Guacamole
Spanish Rice

DESSERT: Warm Cinnamon Churros, Chocolate Sauce

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

BARBECUE CORNER - 32.00 PER PERSON

SALAD

Iceberg Lettuce- Grape Tomato, Bacon, Shaved Carrot & Radish, Buttermilk Ranch

FROM THE GRILL

Slow Cooked BBQ Pulled Pork, Warm Potato Rolls, Dry Rubbed Beef Brisket,
Grilled Marinated Chicken Breast

ACCOMPANIMENTS

Classic Cole Slaw, Apple Cider Dressing
House Made Bacon & Molasses Baked Beans
Baked Macaroni & Cheese
Cheddar Corn Bread

DESSERT: Fresh Baked Fudge Brownies & Chocolate Chip Cookies, Seasonal Fruit Salad

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

ITALIAN MARKET - 35.00 PER PERSON

SOUP & SALAD

ITALIAN WEDDING SOUP

CAESAR SALAD - Romaine Hearts, Parmesan, Garlic Croutons

HOT BUFFET

Crispy Chicken Parmesan, Mozzarella & Basil

Sweet Italian Pork Sausage, Peppers & Onions

Hand Rolled Beef Meatballs, Marinara

Penne Pasta, Tomato Basil Cream

Sautéed Seasonal Vegetables, Garlic Butter

Served with Garlic Ciabatta

DESSERT: Tiramisu Cake & Chocolate Gelato

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

FARM MARKET SALAD BUFFET - 26.50 PER PERSON

**All ingredients sourced locally when possible*

CHEF'S DAILY SEASONAL SOUP SELECTION

Fresh Baked Rolls & Butter

THE GREENS

Mixed Baby Lettuces, Crisp Romaine, Baby Spinach

TOPPINGS

Grape Tomatoes, Cucumber, Carrots, Avocado, Garlic

Croutons Crisp Bacon, Candied Walnuts, Dried Cranberries,

Cheddar & Blue Cheese

WARM ADDITIONS

Organic Chicken Breast & Herb Marinated Shrimp

*Grilled Beef Skirt Steak (+\$4.00)

HOUSE MADE DRESSINGS

Buttermilk Ranch / Honey Balsamic / Lemon Caesar

DESSERT: Assortment of Mini Seasonal Pastries and Cakes

BEVERAGES: Ice Tea and Assorted Soft Drinks,
Freshly Brewed Coffee & Hot Tea

SOUTHERN STYLE - 35.50 PER PERSON

Salad

Southern Cobb - Tomato, Bacon, Blue Cheese, Avocado, Candied Pecans, Herb Vinaigrette

HOT BUFFET

Bourbon Glazed Atlantic Salmon

Buttermilk Fried Chicken Breast

Pecan Crusted Pork Loin

ACCOMPANIMENTS

Country Style Green Beans

Cheddar Biscuits & Sweet Potato Rolls

Buttermilk Mashed Potatoes

Creamy Cole Slaw

DESSERT

Seasonal Fresh Fruit Cobbler, Vanilla Ice Cream

BEVERAGES

Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

BOXED LUNCHES - 19.50 PER PERSON

(Select 2 from below)

SANDWICHES

ITALIAN - Salami, Imported Ham, Provolone, Spinach, Tomato, Basil Mayo, Focaccia Bread

OVEN ROAST TURKEY - Sharp Cheddar, Avocado, Tomato, Baby Greens, Herb Aioli, 7 Grain Roll

HONEY HAM & SWISS - Ripe Tomato, Baby Greens, "Dijonnaise", French Baguette

RARE ROASTED BEEF SIRLOIN - Provolone, Caramelized Onion, Horseradish, Rosemary Bread (add \$1)

WRAPS

GRILLED MARINATED VEGETABLES - Fresh Mozzarella, Baby Arugula, Chick Pea Hummus

HARVEST TURKEY - Sliced Apple, Brie Cheese, Baby Greens, Cranberry Mayo

MANGO CHICKEN SALAD - Ripe Tomato, Avocado, Baby Greens

PESTO CHICKEN - Roasted Peppers & Onions, Provolone, Baby Spinach, Pesto Spread

INCLUDES:

Kettle Chips

Dill Pickle

Seasonal Whole Fruit

Fresh Baked Cookie

Bottle of Spring Water or Canned Soft Drink

THE CREEK LUNCH BUFFET - 36.50 PER PERSON

INCLUDES:

Chefs Daily Soup Selection Fresh Baked Rolls & Butter

SALAD (SELECT 1)

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan

CRISP ICEBERG - Grape Tomatoes, Smoked Bacon, Radish, Blue Cheese Dressing

ROMAINE & ENDIVE SALAD - Green Apple, Aged Gouda, Almonds, Sherry Vinaigrette

ARUGULA - Heirloom Grape Tomato, Mozzarella, Candied Pine Nuts, Honey Balsamic

BABY SPINACH - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing

MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

ENTRÉES (SELECT 2)

HERB ROASTED CHICKEN BREAST - Local Mushrooms, Shallots, Marsala Reduction

SAUTÉED CHICKEN BREAST - Prosciutto, Sage, Fresh Mozzarella, White Wine Chicken Jus

GRILLED MARINATED CHICKEN BREAST - Capers, Tomato, Fresh Oregano, Meyer Lemon

CRISPY CHICKEN PARMESAN - Fresh Mozzarella, Marinara & Basil

ALMOND CRUSTED ATLANTIC SALMON - Garden Basil, Clementine Reduction

PAN ROASTED ATLANTIC SALMON - Bourbon Maple Glaze

BAKED ATLANTIC FLOUNDER - Lemon Breadcrumb, White Wine Caper Beur Blanc

GINGER GLAZED BLACK COD - Shiitake Mushrooms, Scallion, Sweet Soy Emulsion

PEPPER CRUSTED FLAT IRON STEAK - Local Mushrooms, Cognac Beef Sauce

BEEF TENDERLOIN MEDALLIONS - Shiitake Mushroom Beef Jus (add \$10)

HERBED GOAT CHEESE RAVIOLI - Zucchini, Crushed Tomato & Basil

EGGPLANT ROLLATINI - Fresh Mozzarella, Ricotta, Marinara

ACCOMPANIMENTS (SELECT 2)

VEGETABLES

Haricots Verts

Broccolini

Baby Carrots

Zucchini & Yellow Squash

Asparagus

Seasonal Mixed Vegetables

POTATO & GRAINS

Herb Roasted New Potatoes

Garlic Whipped Yukon Potatoes

Toasted Almond Couscous

Wild Rice Pilaf

Parmesan Leek Risotto

DESSERT: Assortment of Mini Seasonal Desserts and Cakes

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

PLATED LUNCH - 34.50 PER PERSON

FIRST COURSE (SELECT ONE SOUP OR SALAD)

SALADS

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan

BABY ICEBERG WEDGE - Grape Tomatoes, Smoked Bacon, Radish, Blue Cheese Dressing

ARUGULA SALAD - Heirloom Grape Tomato, Fresh Mozzarella, Candied Pine Nuts, Honey Balsamic

BABY SPINACH - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing

MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

CAPRESE SALAD - Ripe Tomatoes, Fresh Mozzarella, Basil, Olive Oil & Fig Balsamic

SOUPS

Kennett Square Mushroom, Truffle Croutons

Italian Wedding, Shaved Parmesan & Olive Oil

Roasted Butternut Squash, Crème Fraîche, Pumpkin Seeds

Sweet Corn Chowder, Smoked Bacon & Chive

Roasted Tomato Soup, Arborio Rice, Basil Pesto

Maine Lobster Bisque, Fresh Tarragon (\$3)

ENTRÉES (SELECT 2)

HERB ROASTED CHICKEN BREAST - Local Mushrooms, Shallots, Marsala Reduction

SAUTÉED CHICKEN BREAST, PROSCIUTTO - Sage, Fresh Mozzarella, White Wine Chicken Jus

GRILLED MARINATED CHICKEN BREAST - Capers, Tomato, Fresh Oregano, Meyer Lemon

ALMOND CRUSTED ATLANTIC SALMON - Garden Basil, Clementine Reduction

PAN ROASTED ATLANTIC SALMON - Bourbon Maple Glaze

NEW ENGLAND SWORDFISH - Tomato Confit, Caper, Italian Parsley, Lemon Butter

GINGER GLAZED BLACK COD - Shiitake Mushrooms, Scallion, Sweet Soy Emulsion

PEPPER CRUSTED FLAT IRON STEAK - Local Mushrooms, Cognac Beef Sauce

HERBED GOAT CHEESE RAVIOLI - Zucchini, Crushed Tomato & Basil

EGGPLANT ROLLATINE - Fresh Mozzarella, Ricotta, Marinara

*SEASONAL MARKET INSPIRED VEGETARIAN ENTRÉE (Available to vegetarian guests)

ENHANCEMENTS

GRILLED NY STRIP STEAK - Rosemary Butter, Horseradish Demi-Glace (\$9)

GRILLED CENTER CUT BEEF FILET - Charred Scallion, Beef Reduction (\$14)

JUMBO LUMP CRAB CAKES - Preserved Lemon & Tarragon Cream (\$9)

EAST COAST HALIBUT - Braised Artichoke, Black Olive, Bread Crumb, White Wine Emulsion (\$8)

PAN SEARED JUMBO SEA SCALLOPS - Toasted Hazelnut, Citrus Beurre Blanc (\$8)

ACCOMPANIMENTS (SELECT 2)

VEGETABLES

Haricots Verts, Shallot Butter

Broccolini, Garlic & Olive Oil

Roasted Baby Carrots, Snipped Herbs

Asparagus, Parmesan Breadcrumb

Zucchini & Yellow Squash, Fresh Basil

Seasonal Mixed Vegetables, Herb Butter

POTATO & GRAINS

Herb Roasted New Potatoes

Garlic Whipped Yukon Potatoes

Toasted Almond Couscous

Wild Rice Pilaf

Parmesan Leek Risotto

DESSERTS (SELECT 1)

Vanilla Crème Brûlée, Fresh Berries

Chocolate Mousse Tart, Raspberries, Whipped Cream

Warm Chocolate Bread Pudding, Vanilla Ice Cream

New York Cheesecake, Marinated Strawberries

Fresh Fruit Tart, Mascarpone Cream, Apricot Glaze

Warm Seasonal Fresh Fruit Cobbler, Vanilla Ice Cream

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

DINNER OPTIONS

PALMER DINNER BUFFET - 46.00 PER PERSON

SOUPS (SELECT 1)

Kennett Square Mushroom, Truffle Croutons
Italian Wedding, Shaved Parmesan & Olive Oil
Roasted Butternut Squash, Crème Fraîche, Pumpkin Seeds
Sweet Corn Chowder, Smoked Bacon & Chive
Roasted Tomato Soup, Arborio Rice, Basil Pesto
Beef & Barley, Tomato Vegetable Broth

SALADS (SELECT 1)

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan
CRISP ICEBERG - Grape Tomatoes, Smoked Bacon, Shaved Carrots, Radish, Blue Cheese
ROMAINE & ENDIVE SALAD - Green Apple, Aged Gouda, Almonds, Sherry Vinaigrette
ARUGULA - Heirloom Grape Tomato, Mozzarella, Candied Pine Nuts, Honey Balsamic
BABY SPINACH - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing
MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

BUFFET ENTRÉES (SELECT 3)

ALMOND CRUSTED ATLANTIC SALMON - Garden Basil, Clementine Reduction
PAN ROASTED ATLANTIC SALMON - Bourbon Maple Glaze
BAKED ATLANTIC FLOUNDER - Lemon Breadcrumbs, White Wine & Caper Beurre Blanc
NEW ENGLAND SWORDFISH - Tomato Confit, Caper, Italian Parsley, Lemon Butter
HERB ROASTED CHICKEN BREAST - Local Mushrooms, Shallots, Marsala Reduction
SAUTÉED CHICKEN BREAST - Prosciutto, Sage, Fresh Mozzarella, White Wine Chicken Jus
GRILLED MARINATED CHICKEN BREAST - Capers, Tomato, Fresh Oregano, Meyer Lemon
CRISPY CHICKEN PARMESAN - Fresh Mozzarella, Marinara & Basil
PEPPER CRUSTED FLAT IRON STEAK - Local Mushrooms, Cognac Beef Sauce
HERBED GOAT CHEESE RAVIOLI - Zucchini, Crushed Tomato & Basil
EGGPLANT ROLLATINE - Fresh Mozzarella, Ricotta, Marinara
SLOW COOKED BEEF SHORT RIB - Caramelized Shallots & Red Wine Reduction (\$4)
BEEF TENDERLOIN MEDALLIONS - Shiitake Mushroom Beef Jus (\$10)

Continued on next page

ACCOMPANIMENTS (SELECT 2)

VEGETABLES

Haricots Verts, Shallot Butter
Broccolini, Garlic & Olive Oil
Baby Carrots, Honey & Dill
Asparagus, Parmesan Breadcrumb
Zucchini & Yellow Squash, Fresh Basil
Seasonal Mixed Vegetables, Herb Butter

POTATO & GRAINS

Herb Roasted New Potatoes
Yukon Potato Gratin
Garlic Whipped Yukon Potatoes
Toasted Almond Couscous
Wild Rice Pilaf
Parmesan Leek Risotto

Served with Warm Dinner Rolls

SWEET ENDINGS

Assortment of Mini Seasonal Desserts and Cakes
Freshly Brewed Coffee and Tea

BEVERAGES

Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

ADDITIONAL:

BUFFET CARVING STATIONS

HERB ROASTED TURKEY BREAST - Shallot Gravy, Cranberry Compote	9.00
WHOLE GRILLED SALMON FILLET - Sesame, Scallion & Sweet Soy	10.00
PORK "STEAMSHIP ROAST" - Garlic & Rosemary, Pork Jus	10.00
CHAR GRILLED BEEF SIRLOIN - Garden Herb Chimichurri	14.00
SESAME CRUSTED AHI TUNA - Pickled Ginger, Sweet Soy	15.00
SLOW COOKED PRIME RIB OF BEEF - Au Jus, Horseradish Cream	15.00
GARLIC & HERB CRUSTED BEEF TENDERLOIN - Dijon Beef Jus, Horseradish cream	18.00

**Chef Attendant Required - 100.00*

BARBECUE CORNER - 34.00 PER PERSON

SALAD

Iceberg Lettuce - Grape Tomato, Bacon,
Shaved Carrot & Radish, Buttermilk Ranch

FROM THE GRILL

Slow Cooked BBQ Pulled Pork, Warm Potato Rolls
Dry Rubbed Beef Brisket
Grilled Marinated Chicken Breast

ACCOMPANIMENTS

Classic Cole Slaw, Apple Cider Dressing
House Made Bacon & Molasses Baked Beans
Baked Macaroni & Cheese
Cheddar Corn Bread

DESSERT

Fresh Baked Fudge Brownies & Chocolate Chip Cookies
Seasonal Fruit Salad

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed
Coffee & Hot Tea

SOUTHERN STYLE - 39.00 PER PERSON

SALAD

Southern Cobb Salad, Tomato, Bacon, Blue Cheese,
Avocado, Candied Pecans, Herb Vinaigrette

HOT BUFFET

Bourbon Glazed Atlantic Salmon
Buttermilk Fried Chicken Breast
Pecan Crusted Pork Loin

ACCOMPANIMENTS

Country Style Green Beans
Buttermilk Mashed Potatoes
Cheddar Biscuits & Sweet Potato Rolls
Creamy Cole Slaw

DESSERT

Seasonal Fresh Fruit Cobbler, Vanilla Ice Cream

BEVERAGES: Ice Tea and Assorted Soft Drinks, Freshly Brewed
Coffee & Hot Tea

SOUTH OF THE BORDER - 37.00 PER PERSON

SALAD

Mixed Lettuce- Black Beans, Corn, Avocado, Cheddar, Cilantro
Lime Vinaigrette

BUILD YOUR OWN TACOS

Charred Beef Skirt Steak, Marinated Chicken, Seasoned Ground
Beef, Cheddar Cheese, Shaved Lettuce, Red Onion, Jalapeno,
Lime, Pico De Gallo, Salsa Verde, Sour Cream
Soft & Hard Tortillas

ACCOMPANIMENTS

Grilled Vegetable Quesadillas
Fresh Tortilla Chips, Guacamole
Spanish Rice

DESSERT

Warm Cinnamon Churros, Chocolate Sauce

BEVERAGES

Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee
& Hot Tea

ITALIAN MARKET - 39.00 PER PERSON

SOUP & SALAD

Italian Wedding Soup
Caesar Salad - Romaine Hearts, Parmesan, Garlic Croutons

HOT BUFFET

Crispy Chicken Parmesan, Mozzarella & Basil
Sweet Italian Pork Sausage, Peppers & Onions
Hand Rolled Beef Meatballs, Marinara
Penne Pasta, Tomato Basil Cream
Sautéed Seasonal Vegetables, Garlic Butter
Served with Garlic Ciabatta

DESSERT

Tiramisu Cake & Chocolate Gelato

BEVERAGES

Ice Tea and Assorted Soft Drinks, Freshly Brewed Coffee
& Hot Tea

PLATED DINNER - 42.00 PER PERSON

FIRST COURSE (SELECT 1 – SOUP OR SALAD)

SOUPS

KENNETT SQUARE MUSHROOM - Truffle Croutons

ITALIAN WEDDING - Shaved Parmesan & Olive Oil

ROASTED BUTTERNUT SQUASH - Crème Fraiche, Pumpkin Seeds

SWEET CORN CHOWDER - Smoked Bacon & Chive

ROASTED TOMATO SOUP - Arborio Rice, Basil Pesto

MAINE LOBSTER BISQUE - Fresh Tarragon (\$3)

SALADS

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan

BABY ICEBERG WEDGE - Grape Tomatoes, Smoked Bacon, Radish, Blue Cheese Dressing

ROMAINE & ENDIVE SALAD - Green Apple, Aged Gouda, Almonds, Sherry Vinaigrette

ARUGULA - Heirloom Grape Tomato, Fresh Mozzarella, Candied Pine Nuts, Honey Balsamic

BABY SPINACH - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing

MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

ENTRÉES (SELECT 2)

HERB ROASTED CHICKEN BREAST - Local Mushrooms, Shallots, Marsala Reduction

SAUTÉED CHICKEN BREAST - Prosciutto, Sage, Fresh Mozzarella, White Wine Chicken Jus

GRILLED MARINATED CHICKEN BREAST - Capers, Tomato, Fresh Oregano, Meyer Lemon

ALMOND CRUSTED ATLANTIC SALMON - Garden Basil, Clementine Reduction

ATLANTIC SALMON, MELTED LEEKS - Truffle Dijon Mustard Sauce

PAN ROASTED ATLANTIC SALMON - Bourbon Maple Glaze

GRILLED EAST COAST MAHI MAHI - Fresh Tomato, Cilantro, Coconut Lime Emulsion

NEW ENGLAND SWORDFISH - Tomato Confit, Caper, Italian Parsley, Lemon Butter

GINGER GLAZED BLACK COD - Shiitake Mushrooms, Scallion, Sweet Soy Emulsion

ROSEMARY ROASTED PORK TENDERLOIN - Balsamic Glazed Cipollini Onions, Pork Jus

PEPPER CRUSTED FLAT IRON STEAK - Local Mushrooms, Cognac Beef Sauce

SLOW COOKED BEEF SHORT RIB - Caramelized Shallots & Red Wine Reduction

HERBED GOAT CHEESE RAVIOLI - Zucchini, Crushed Tomato & Basil

EGGPLANT ROLLATINE - Fresh Mozzarella, Ricotta, Marinara

*SEASONAL MARKET INSPIRED VEGETARIAN ENTRÉE (Available to vegetarian guests)

ENHANCEMENTS

GRILLED NY STRIP STEAK - Rosemary Butter, Horseradish Demi-Glace	9.00
GRILLED CENTER CUT BEEF FILET - Charred Scallion, Beef Reduction	14.00
SEARED BEEF RIBEYE STEAK - Truffle Butter, Demi-Glace	10.00
HERB ROASTED VEAL CHOP - Citrus Gremolata, Madeira Veal Jus	18.00
DIJON CRUSTED RACK OF LAMB - Rosemary Lamb Jus	12.00
JUMBO LUMP CRAB CAKES - Preserved Lemon & Tarragon Cream	9.00
EAST COAST HALIBUT - Braised Artichoke, Black Olive, Bread Crumb, White Wine Emulsion	8.00
PAN SEARED JUMBO SEA SCALLOPS - Toasted Hazelnut, Citrus Beurre Blanc	8.00
"SURF & TURF" - Grilled Petit Beef Filet, ½ Maine Lobster, Tarragon, Cognac Beef Sauce	22.00

ACCOMPANIMENTS (SELECT 2)

VEGETABLES

Haricots Verts, Shallot Butter
Broccolini, Garlic & Olive Oil
Roasted Baby Carrots, Snipped Herbs
Asparagus, Parmesan Breadcrumbs
Zucchini & Yellow Squash, Fresh Basil
Seasonal Mixed Vegetables, Herb Butter

POTATO & GRAINS

Herb Roasted New Potatoes
Yukon Potato Gratin
Garlic Whipped Yukon Potatoes
Toasted Almond Couscous
Wild Rice Pilaf
Parmesan Leek Risotto

DESSERTS (SELECT 1)

VANILLA CRÈME BRULÉE - Fresh Berries
CHOCOLATE MOUSSE TART - Raspberries, Whipped Cream
WARM CHOCOLATE BREAD PUDDING - Vanilla Ice Cream
NEW YORK CHEESECAKE - Marinated Strawberries
FRESH FRUIT TART - Mascarpone Cream, Apricot Glaze
CARAMELIZED APPLE TART - A la Mode, Salted Caramel Sauce
WARM SEASONAL FRESH FRUIT COBBLER - Vanilla Ice Cream

BEVERAGES

Iced Tea and Assorted Soft Drinks, Freshly Brewed Coffee & Hot Tea

COCKTAIL RECEPTION

49.50 PER PERSON

FIRST HOUR

BUTLER PASSED HORS D' OEUUVRES (SELECT 4)

CHILLED

Heirloom Tomato Bruschetta, Burrata Cheese
Crab & Avocado Salad, Cilantro, Corn Tortilla
Tuna Tartare, Mango, Sesame, Crisp Wonton
Smoked Salmon, Dill Crème Fraîche, Brioche
California Sushi Roll, Pickled Ginger & Soy
House Made Lemon Hummus, Black Olive, Toasted Pita
Chilled Jumbo Shrimp, Cocktail Sauce (\$1)
Petit Maine Lobster Roll, Tarragon Mayo (\$1)
Beef Tenderloin Crostini, Horseradish Remoulade (\$1)

WARM

Crispy Risotto Croquettes, Smoked Mozzarella & Pancetta
Cheese Steak Spring Rolls, Thai Chili Ketchup
Shrimp Tempura, Ginger Lime Aioli
Beef Franks in a Puff Pastry, Dijon
Reuben Finger Sandwich, Truffle Thousand Island
Tomato Soup Shooter, Grilled Cheese Crouton
Petit Cheeseburger Slider, Dill Pickle, Brioche
Thai Chicken Spring Roll, Sweet Chili Sauce
Crispy Sesame Chicken, Korean BBQ Sauce
Spanakopita, Spinach & Feta Cheese
Grilled Lamb Chops, Herb Chimichurri (\$1)
Petit Beef Tenderloin Wellington (\$1)
Jumbo Lump Crab Cake, Citrus Remoulade (\$1)

CHILLED HORS D' OEUUVRES DISPLAYS (SELECT 1)

ARTISAN CHEESE DISPLAY

A Fine Selection of Local & Imported Artisan Cheeses, Grapes, Fig Jam, Local Honey,
Candied Walnuts & Salt Roasted Almonds, Fresh Baguettes, Assorted Crackers

BRUSCHETTA

Tomato, Basil & Burrata Cheese, Local Mushroom & Goat Cheese Avocado, Radish, Lemon Oil

THE ITALIAN MARKET

Grilled Marinated Vegetables, Aged Balsamic Roasted Peppers, Marinated Artichokes, Olives Fresh
Mozzarella Cheese, Whipped Ricotta, Tuscan Bread, Focaccia & Olive Oil

SECOND & THIRD HOURS

SALAD (SELECT 1)

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan
ROMAINE & ENDIVE - Green Apple, Aged Gouda, Almonds
Sherry Vinaigrette
ARUGULA - Heirloom Grape Tomato, Fresh Mozzarella
Candied Pine Nuts, Honey Balsamic
BABY SPINACH - Fresh Strawberries, Avocado, Pistachio,
Lemon Poppy Dressing
MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese Berry Vinaigrette

PASTA (SELECT 1)

PENNE - Crushed Tomato & Basil Cream
MEZZE RIGATONI - Slow Cooked Beef Bolognese
ORECCHIETTE - Pancetta, Peas, Parmesan Cream
FARFALLE - Garden Vegetables, Herb Pesto
RICOTTA TORTELLINI - Fresh Tomato Basil Sauce

'CHEF ATTENDED' CARVING STATION (SELECT 1)

**Chef Attendant Required - \$100.00 fee*

WHOLE ROASTED ATLANTIC SALMON FILLET - Citrus & Dill
WHOLE GRILLED MAHI MAHI FILLET - Ripe Tomato Mango Salsa
Pork "Steamship Roast" - Rosemary, Pork Jus
SMOKED HAM - Bourbon Maple Glazed
HERB ROASTED TURKEY BREAST - Shallot Gravy, Cranberry Compote
SPICE RUBBED BEEF BRISKET - Brown Sugar BBQ Glaze
CHAR GRILLED BEEF SIRLOIN - Garden Herb Chimichurri (+\$8)
SLOW COOKED PRIME RIB - Au Jus, Horseradish Cream (+\$13)
GARLIC & HERB CRUSTED BEEF TENDERLOIN - Dijon Beef Jus,
Horseradish cream (+\$16)

All Served with Freshly Baked Rolls

LAST HOUR

THE SWEET TABLE

Assortment of Miniature Seasonal Desserts, Cakes & Fresh Baked Cookies

BEVERAGE STATION

Iced Tea, Assorted Soft Drinks, Freshly Brewed Coffee & Tea

BABY & BRIDAL SHOWERS

PLATED OPTIONS - 34.50 PER PERSON

FIRST COURSE (SELECT 1 – SOUP OR SALAD)

SALADS

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan

ARUGULA - Heirloom Grape Tomato, Fresh Mozzarella, Candied Pine Nuts, Honey Balsamic

BABY SPINACH - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing

MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

SOUPS

ITALIAN WEDDING - Shaved Parmesan & Olive Oil

ROASTED BUTTERNUT SQUASH - Crème Fraiche, Pumpkin Seeds

SWEET CORN CHOWDER - Smoked Bacon & Chive

ROASTED TOMATO SOUP - Arborio Rice, Basil Pesto

ENTREES (SELECT 2)

HERB ROASTED CHICKEN BREAST - Local Mushrooms, Shallots, Marsala Reduction

SAUTÉED CHICKEN BREAST - Prosciutto, Sage, Fresh Mozzarella, White Wine Chicken Jus

GRILLED MARINATED CHICKEN BREAST - Capers, Tomato, Fresh Oregano, Meyer Lemon

ALMOND CRUSTED ATLANTIC SALMON - Garden Basil, Clementine Reduction

PAN ROASTED ATLANTIC SALMON - Bourbon Maple Glaze

FRESH PENNE PASTA - Sliced Grilled Chicken Breast, Crushed Tomato & Basil Cream

HERBED GOAT CHEESE RAVIOLI - Zucchini, Crushed Tomato & Basil

EGGPLANT ROLLATINE - Fresh Mozzarella, Ricotta, Marinara

SEASONAL MARKET INSPIRED VEGETARIAN ENTRÉE

ACCOMPANIMENTS (SELECT 2)

VEGETABLES

Haricots Verts - Shallot Butter

Roasted Baby Carrots - Snipped Herbs

Asparagus - Parmesan Breadcrumb

Zucchini & Yellow Squash - Fresh Basil

Seasonal Mixed Vegetables - Herb Butter

POTATO & GRAINS

Herb Roasted New Potatoes

Garlic Whipped Yukon Potatoes

Toasted Almond Couscous

Wild Rice Pilaf

Parmesan Leek Risotto

DESSERTS (SELECT 1)

VANILLA CRÈME BRULEE - Fresh Berries
CHOCOLATE MOUSSE TART - Raspberries, Whipped Cream
WARM CHOCOLATE BREAD PUDDING - Vanilla Ice Cream
NEW YORK CHEESECAKE - Marinated Strawberries
FRESH FRUIT TART - Mascarpone Cream, Apricot Glaze
WARM SEASONAL FRESH FRUIT COBBLER - Vanilla Ice Cream

INCLUDES

Fresh Baked Rolls & Butter
Iced Tea, Assorted Soft Drinks, Freshly Brewed Coffee & Tea

BRUNCH - 34.00 PER PERSON

COLD

Seasonal Fresh Fruit & Berry Salad
Fresh Baked Fruit Danish & Muffins
Greek Yogurt & Berry Parfaits - Toasted Almond Granola
Baby Mixed Green Salad - Honey Balsamic Dressing
Assorted Local Cheeses - Grapes & Honey

HOT

Grilled Atlantic Salmon - Bourbon Maple Glaze
Warm Ham & Gruyere Cheese Quiche
Cinnamon Raisin French Toast, PA Maple Syrup
Herb Roasted New Potatoes
Applewood Bacon & Pork Sausage

SWEETS

Selection of Assorted Miniature Cakes & Pastries

BEVERAGES

Fresh Squeezed Orange Juice, Iced Tea, Assorted Soft Drinks, Freshly Brewed Coffee & Tea

BUFFET OPTIONS - 35.00 PER PERSON

SOUPS (SELECT 1)

ITALIAN WEDDING - Shaved Parmesan & Olive Oil

ROASTED BUTTERNUT SQUASH - Crème Fraiche, Pumpkin Seeds

SWEET CORN CHOWDER - Smoked Bacon & Chive

ROASTED TOMATO SOUP - Arborio Rice, Basil Pesto

SALADS (SELECT 1)

CAESAR - Romaine Hearts, Garlic Croutons, Shaved Parmesan

ARUGULA - Heirloom Grape Tomato, Fresh Mozzarella, Candied Pine Nuts, Honey Balsamic

BABY SPINACH - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing

MIXED GREENS - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

ENTRÉES (SELECT 2)

HERB ROASTED CHICKEN BREAST - Local Mushrooms, Shallots, Marsala Reduction

CRISPY CHICKEN PARMESAN - Fresh Mozzarella, Marinara & Basil

LEMON CHICKEN BREAST - Capers, Parsley & White Wine

ALMOND CRUSTED ATLANTIC SALMON - Garden Basil, Clementine Reduction

PAN ROASTED ATLANTIC SALMON - Bourbon Maple Glaze

HERBED GOAT CHEESE RAVIOLI - Zucchini, Crushed Tomato & Basil

EGGPLANT ROLLATINI - Fresh Mozzarella, Ricotta, Marinara

RIGATONI PRIMAVERA - Seasonal Vegetables, Parmesan, Garlic & Olive Oil

ACCOMPANIMENTS (SELECT 2)

VEGETABLES

Haricots Verts, Shallot Butter

Baby Carrots, Honey & Dill

Asparagus, Parmesan Breadcrumbs

Zucchini & Yellow Squash, Fresh Basil

Seasonal Mixed Vegetables, Herb Butter

POTATO & GRAINS

Herb Roasted New Potatoes

Garlic Whipped Yukon Potatoes

Toasted Almond Couscous

Wild Rice Pilaf

SWEET ENDINGS

Assortment of Mini Seasonal Desserts & Cakes

INCLUDES

Fresh Baked Rolls & Butter

Iced Tea, Assorted Soft Drinks, Freshly Brewed Coffee & Tea

AFTERNOON TEA - 34.50 PER PERSON

PLATED SALAD (SELECT 1)

Caesar - Romaine Hearts, Garlic Croutons, Shaved Parmesan

Arugula - Heirloom Grape Tomato, Fresh Mozzarella, Candied Pine Nuts, Honey Balsamic

Baby Spinach - Fresh Strawberries, Avocado, Pistachio, Lemon Poppy Dressing

Mixed Greens - Candied Walnuts, Dried Cranberries, Blue Cheese, Berry Vinaigrette

DISPLAYED TEA SANDWICHES (SELECT 4)

*Served on an assortment of Artisan Breads, Mini Rolls & Croissants

Smoked Salmon, Herbed Cream Cheese

English Cucumber, Dill Butter

Mango Chicken Salad, Tarragon Mayo

Harvest Chicken Salad, Cranberry & Walnut

Cage Free Egg Salad, Baby lettuce

Tuna Salad, Ripe Tomato & Chive

Shrimp Salad, Bell Pepper & Citrus Mayo

Oven Roasted Turkey, Avocado Spread

French Brie Cheese & Fig Jam

Ham & Swiss, Dijon Mustard

ACCOMPANIMENTS

Seasonal Fresh Fruit Salad

Assorted Fresh Baked Scones, Sweet Cream

SWEETS

Miniature Fruit Tarts, Cream Puffs, Chocolate Eclairs,

Lemon Bars & Chocolate Dipped Strawberries

INCLUDES

Iced Tea, Assorted Soft Drinks, Freshly Brewed Coffee, Selection of Gourmet Hot Teas

CHILDREN & TEEN PARTIES

CHILDREN'S PARTY

*Applicable to Children ages 10 & under
Minimum of 15 Children Required*

HOT BUFFET - CHILDREN: 20.00 / ADULTS 25.00

ENTRÉES (SELECT 2)

Cheeseburger Sliders
All Beef Hot Dogs
Chicken Quesadillas
Crispy Chicken Fingers
French Bread Pizza
Penne Pasta, Marinara
Mac & Cheese

SIDES (SELECT 2)

French Fries
Sweet Potato Fries
Tater Tots
Sautéed Broccoli
Garden Salad
Fresh Fruit Salad
Apple Sauce

DESSERT

Fresh Baked Cookies & Brownies

BEVERAGES

Juice Boxes & Low-Fat Chocolate Milk

PIZZA PARTY - CHILDREN 19.00 / ADULTS 22.50

ASSORTED HOUSE MADE PIZZA TO INCLUDE:

Plain, Pepperoni & Sausage
French Fries
Fresh Fruit Salad

DESSERT

Fresh Baked Cookies & Brownies

BEVERAGES

Juice Boxes & Low-Fat Chocolate Milk

SANDWICH BOARD CHILDREN 17.50 / ADULTS 20.50

ASSORTED CRUSTLESS SANDWICHES AND WRAPS TO INCLUDE:

Turkey & Cheese
Ham & Cheese
Fluffernutter
Peanut Butter & Jelly
Potato Chips
Fresh Fruit Salad

DESSERT

Fresh Baked Cookies & Brownies

Beverages

Juice Boxes & Low-Fat Chocolate Milk

CHILDREN'S PLATED OPTIONS - 18.00 EACH

ENTREES (SELECT 1)

Cheeseburger Sliders
Crispy Chicken Fingers
Penne Pasta, Marinara
Grilled Cheese
All Beef Hot Dog
Cheese Pizza

SIDES (SELECT 1)

French Fries
Fresh Fruit
Potato Chips
Steamed Broccoli
Apple Sauce

DESSERT

Mini Ice Cream Sundae

BEVERAGES

Includes Juice or Milk

CHILDREN'S SNACKS & SMALL BITES

VEGGIE & CHEESE BOARD - 5.50

Cheddar Cheese, Pepperoni, Carrot & Celery Sticks, Crackers & Ranch Dip

LITTLE MUNCHIES - 5.00

Pretzels, Potato Chips, Goldfish, Popcorn, Animal Crackers

SEASONAL FRESH FRUIT & BERRIES - 5.50

Vanilla Yogurt Dip

SOFT PRETZEL BITES - 4.50

House Made Cheese Sauce, Mustard

MINI FRANKS IN A BLANKET - 5.00

Honey Mustard

CHEESE NACHOS - 5.50

Fresh Salsa

FRENCH FRIES - 5.00

SWEET ENDINGS

MILK & COOKIES - 5.50

Fresh Baked Chocolate Chip & Oatmeal Cookies, Ice Cold Milk

CANDY BAR - 8.00

Scoop up a fun assortment of your favorite candies, goodie bags included

MINI CUPCAKES - 6.00

A Three Tiered Display of Chocolate & Vanilla Cupcakes with Buttercream Frosting

THE ICE CREAM SHOP - 6.50

Vanilla & Chocolate Ice Cream, Chocolate & Caramel Sauce, Gummi Bears, crushed Oreos, M&M's, Chocolate Chips, Sprinkles, Cherries & Whipped Cream

SWEET 16 PARTY

COCKTAIL HOUR OPTIONS

DISPLAYED HOT APPETIZERS (SELECT 3) - 13.50 PER PERSON

Kosher Franks in a Blanket, Spicy Mustard
Crispy Vegetable Spring Rolls, Sweet & Sour Sauce
Mozzarella Sticks, Marinara
French Bread Pizza Bites, Pepperoni
Cheese Nachos, Fresh Salsa
Warm Pretzel Bites, Cheese Whiz

APPETIZER STATIONS

FRENCH FRY BAR - 7.00 PER PERSON

Crispy Shoe String Fries
House Made Cheese Sauce
Seasoned Salt, Ketchup & Ranch

SUSHI STATION - 10.00 PER PERSON

California, Spicy Tuna & Salmon Rolls
Steamed Edamame, Soy Sauce
Wasabi, Pickled Ginger, Chopsticks

SLIDER STATION - 11.00 PER PERSON

Cheeseburger, Cheddar, Secret Sauce
BBQ Pulled Pork, Dill Pickle
Turkey Meatball, Mozzarella, Basil

DINNER BUFFET - 35.00 PER PERSON

ENTRÉES (SELECT 4)

Cheese Raviolis, Marinara & Parmesan
Kosher All Beef Hot Dogs, Spicy Mustard
Cheeseburgers, Pickle, Sesame Bun
Crispy Chicken Tenders, Honey Mustard & BBQ Sauce
Chicken Parmesan, Mozzarella & Marinara
Chicken & Broccoli Stir Fry
Seasoned Beef Tacos, Soft Tortillas, Cheddar, Salsa, Sour Cream
Philly Cheesesteaks, American Cheese

SIDES (SELECT 2)

French Fries
Fresh Broccoli
Buttered Corn
Vegetable Fried Rice
Baked Mac & Cheese
Garden Salad, Ranch

DESSERT STATIONS (SELECT 1)

CANDY BAR

Scoop up a fun assortment of your favorite candies, goodie bags included

MINI CUPCAKES

A Three Tiered Display of Chocolate & Vanilla Cupcakes with Buttercream Frosting

THE ICE CREAM SHOP

Vanilla & Chocolate Ice Cream, Chocolate & Caramel Sauce, Gummi Bears, crushed Oreos, M&M's, Chocolate Chips, Sprinkles, Cherries & Whipped Cream

INCLUDES

Unlimited Soft Drinks, Shirley Temples, Iced Tea & Lemonade

BUTLER PASSED HORS D'OEUVRES

22.50 PER PERSON

*60 minutes unlimited Hors D' oeuvres service with dinner

29.50 PER PERSON

*Up to 90 minutes Hors D' oeuvres service without dinner

*Each Additional Hors D' oeuvre: \$4.00/person

SELECT A TOTAL OF 6

WARM

CRISPY RISOTTO CROQUETTES - Smoked Mozzarella & Pancetta

CHEESE STEAK SPRING ROLLS - Thai Chili Ketchup

MANCHEGO CHEESE TOAST - Roasted Pepper & Honey

SEA SCALLOP LOLLIPOP - Lemon Herb Breadcrumb

SHRIMP TEMPURA - Ginger Lime Aioli

BEEF FRANKS IN A PUFF PASTRY - Dijon

REUBEN FINGER SANDWICH - Truffle Thousand Island

TOMATO SOUP SHOOTER - Grilled Cheese Crouton

PETIT CHEESEBURGER SLIDER - Dill Pickle, Brioche

THAI CHICKEN SPRING ROLL - Sweet Chili Sauce

CRISPY SESAME CHICKEN - Korean BBQ Sauce

SPANAKOPITA - Spinach & Feta Cheese

PETIT BEEF TENDERLOIN WELLINGTON (\$1)

GRILLED LAMB CHOPS - Herb Chimichurri (\$1)

MINI LUMP CRAB CAKE - Citrus Remoulade (\$1)

CHILLED

HEIRLOOM TOMATO BRUSCHETTA - Burrata Cheese

CRAB & AVOCADO SALAD - Cilantro, Corn Tortilla

HOUSE MADE LEMON HUMMUS - Black Olive, Toasted Pita

TUNA TARTARE, MANGO - Sesame, Crisp Wonton

SMOKED SALMON - Dill Crème Fraiche, Brioche

LOCAL MUSHROOM & GOAT CHEESE TOAST

CALIFORNIA SUSHI ROLL - Pickled Ginger & Soy

CHILLED JUMBO SHRIMP - Cocktail Sauce (\$1)

PETIT MAINE LOBSTER ROLL - Tarragon Mayo (\$1)

BEEF TENDERLOIN CROSTINI - Horseradish Remoulade (\$1)

CULINARY ENHANCEMENT DISPLAYS

Displays are priced based on one hour of consumption.

These are intended to be an enhancement and cannot be purchased in place of a dining package.

ARTISAN CHEESE DISPLAY - 10.50 / PERSON

A Fine Selection of Local & Imported Artisan Cheeses, Seasonal Fruits, Fresh Grapes, Fig Jam, Local Honey, Candied Walnuts, Salt Roasted Almonds, Fresh Baguettes, Raisin Walnut Bread, assorted Crackers

TASTE OF ASIA - 12.50 / PERSON

Steamed Pork Dumplings / Shrimp Pot Stickers / Crispy Thai Chicken Spring Rolls
Ginger Beef & Vegetable Stir Fry / Fried Rice

BRUSCHETTA - 7.50 / PERSON

Tomato, Basil & Burrata / Local Mushroom & Goat Cheese / Roasted Eggplant Caponata / Avocado, Radish, Lemon Oil / Fresh Ricotta & Honey

THE ITALIAN MARKET - 11.00 / PERSON

Sliced Imported Prosciutto, Soppressata, Salami, Fresh Mozzarella, Sharp Provolone, Whipped Ricotta, Roasted Peppers, Marinated Artichokes, Olives, Tuscan Bread, Focaccia, Crostini, Olive Oil

FRENCH FRY BAR - 7.00 / PERSON

Crispy Sweet Potato Fries / Parmesan Truffle Fries / Old Bay Waffle Fries
House Made Cheese Sauce, Spicy Ketchup, Truffle Aioli, Bacon & Scallion

VEGETABLE CRUDITE - 7.00 / PERSON

Carrots, Celery, Cucumbers, Cherry Tomatoes, Broccoli, Bell Peppers, Asparagus & Ranch

SEASONAL FRUIT DISPLAY - 7.00 / PERSON

Seasonal Fruits, Ripe Melon, Pineapple & Fresh Berries, Vanilla Yogurt

THE FARM MARKET - 8.50 / PERSON

Grilled Seasonal Vegetables, Herb Chimichurri / Meyer Lemon Hummus, Toasted Pita
Herbed Goat Cheese Toast / Individual Crudités, Green Goddess Dressing
2 Season Inspired Composed Salads

“BIG KID” MAC N CHEESE - 10.50 / PERSON

Jumbo Lump Crab
Beef Short Rib
Smoked Bacon & Truffle
Toasted Bread Crumbs, Stewed Cherry Tomatoes

SLIDER STATION - 11.00 / PERSON

Select 3
Kobe Beef Burger, Cheddar, Pickle, Secret Sauce
Crispy Pork Belly, Cucumber Slaw, Hoisin Glaze
Crab Cake, Ripe Tomato, Avocado, Citrus Remoulade (\$1)
Grilled Vegetables, Fresh Mozzarella, Basil Aioli
Slow Cooked BBQ Chicken, Jalapeno Slaw

THE JERSEY SHORE (WARM SEAFOOD DISPLAY) - 16.50 / PERSON

Jersey Middleneck Clams Casino, Jumbo Shrimp Boil, Steamed Mussels,
Garlic Butter & White Wine, Old Bay Fries

ICE COLD SEAFOOD

Poached Jumbo Shrimp, Cocktail Sauce \$10.00
Fresh Shucked East & West Coast Oysters, Mignonette \$11.00
Littleneck Clams on the Half Shell, Lemon & Hot Sauce \$8.00
The Raw Bar - All of Above \$16.50

SUSHI STATION - 10.00 / PERSON

California, Spicy Tuna & Yellowtail Rolls, Salmon Nigiri
Steamed Edamame, Seaweed Salad
Soy, Wasabi, Pickled Ginger, Chopsticks
*Option for a Live Sushi Chef to Hand-Roll Sushi - \$400.00/hour

SOUTH OF THE BORDER - 14.50 / PERSON

Charred Skirt Steak Tacos
Hand Rolled Chicken Taquitos
Grilled Vegetable Quesadillas
Fresh Tortilla Chips, Guacamole
Pico De Gallo & Salsa Verde, Sour Cream
(*Chef Attended)

PASTA STATION 12.00 / PERSON (*CHEF ATTENDED)

Select 2

Penne, Crushed Tomato & Basil Cream

Mezze Rigatoni, Slow Cooked Beef Bolognese

Orecchiette, Pancetta, Peas, Parmesan Cream

Farfalle, Garden Vegetables, Herb Pesto

Ricotta Tortellini, Fresh Tomato Basil Sauce

Warm Garlic Ciabatta Bread

Additions: Chicken +\$2, Shrimp +\$3, Lump Crab +\$4

'CHEF ATTENDED' HAND CARVED STATIONS

Herb Roasted Turkey Breast, Shallot Gravy, Cranberry Compote	10.00
--	-------

Pork "Steamship Roast", Rosemary, Pork Jus	11.00
--	-------

Whole Roasted Atlantic Salmon Fillet, Citrus & Dill	13.00
---	-------

Spice Rubbed Beef Brisket, Brown Sugar BBQ Glaze	13.00
--	-------

Whole Grilled Mahi Mahi Fillet, Ripe Tomato Mango Salsa	14.00
---	-------

Char Grilled Beef Sirloin, Garden Herb Chimichurri	17.00
--	-------

Sesame Crusted Ahi Tuna, Pickled Ginger, Sweet Soy	18.00
--	-------

Slow Cooked Prime Rib of Beef, Au Jus, Horseradish Cream	18.00
--	-------

Garlic & Herb Crusted Beef Tenderloin, Dijon Beef Jus, Horseradish cream	24.00
--	-------

All Served with Freshly Baked Rolls

**Chef Attendant Required - 100.00*

DESSERTS

CANDY BAR - 8.00 / PERSON

A sweet, colorful assortment of your favorite Hard, Gummy & Chocolate Candies. Scoops & Goodie Bags included

THE SWEET TABLE - 12.50 / PERSON

Assortment of Mini Seasonal Desserts and Cakes Including: Raspberry Cheese Cake, Dark Chocolate Entremets, Fruit Tarts, Cannoli's, Fudge Brownies White Chocolate Blondies, Chocolate Eclairs, Vanilla Cream Puffs & Cookies

GELATO BAR - 8.00 / PERSON (*CHEF ATTENDED)

Selection of 6 Unique Flavors Hand Scooped From an Authentic Gelato Cabinet
Examples: Chocolate, Tahitian Vanilla, Espresso, Stracciatella, Strawberry, Crème Brulee & other Seasonal Favorites

S'MORES INDOORS - 6.00 / PERSON

Guests will love roasting their own delicious S'mores treats. Complete with indoor roasting skewers, graham crackers, chocolate squares, marshmallows & toasted coconut

BELGIAN WAFFLES & ICE CREAM - 8.00 / PERSON (*CHEF ATTENDED)

Vanilla Bean Ice Cream, Caramelized Bananas, Fresh Berries, Homemade Whipped Cream, Powdered Sugar & Warm Maple Syrup, served over homemade Belgian Waffles

ICE CREAM SUNDAE BAR - 6.00 / PERSON (*CHEF ATTENDED)

Vanilla Bean & Chocolate Ice Cream with toppings to include Chocolate & Caramel Sauce, Crushed Oreos, Reese's Pieces, M&M's, Gummi Bears, Sprinkles, Whipped Cream, Sprinkles & Cherries

MILK & COOKIES - 6.00 / PERSON

Fresh Baked Chocolate Chip, White Chocolate Macadamia, Oatmeal Raisin, Peanut Butter & Sugar Cookies, Paired with Ice Cold Milk Shooters

THE DONUT SHOP - 7.00 / PERSON (*CHEF ATTENDED)

Warm Cake Donuts, Chocolate & Vanilla Glaze, Candy Sprinkles, Chocolate Chips, Cookie Crumbs

CELEBRATION CAKES

- Chocolate, Vanilla or Marble Cake
- Vanilla Buttercream or Chocolate Icing
- Choice of Design

Half Sheet, serves up to 35 ppl. = \$65.00

Full Sheet, serves up to 70 ppl. = \$105.00

ENHANCEMENTS

Fresh baked cookies	1.50 each
Whole fresh fruit	1.50 each
Bags of chips, pretzels or popcorn	1.25 each
Granola bars	1.00 each
Candy bars	1.50 each
Ice cream bars	3.00 each
Power bars	4.00 each
Soft pretzels with spicy mustard	1.50 each
Brownies	3.00 each

BEVERAGE SERVICE - 5.00 / PERSON

Freshly Brewed Coffee & Tea, Assorted Soft Drinks, Iced Tea & Water

BAR SERVICES (APPLICABLE TO MEMBERS ONLY)

CLASSIC OPEN BAR

Per person pricing: \$15 first hour & \$7 for each additional hour

LIQUOR

Titos, Dewars, Stolichnaya Orange, Jameson, Jim Bean, Hornitos, Captain Morgan, Beefeater, Tanqueray, Baileys

WINE:

Trinity Oaks Cabernet Sauvignon, Pinot Noir, Pinot Grigio, Merlot, House Champagne

BEER: (PLEASE CHOOSE UP TO 3):

Amstel Lite, Bud Lite, Corona Lite/Extra, Coors Lite, Michelob Ultra, Miller Lite, Heineken/Heineken Lite, Yuengling

PREMIUM OPEN BAR

Per person pricing: \$17 first hour & \$9 for each additional hour

Includes the Classic Bar liquor selections plus the following:

LIQUOR:

Kettle One, Grey Goose, Johnny Walker Black, Bombay Sapphire Patron Silver, Tanqueray 10, Knobb Creek, Glenlivet, Glenfiddish, Makers Mark

WINE:

Canyon Road Cabernet Sauvignon, Pinot Noir, Pinot Grigio, Chardonnay, Sauvignon Blanc, Wycliff Brut

*Additional \$1/ person for Kendall Jackson Chardonnay & Meiomi Pinot Noir

BEER: (PLEASE CHOOSE UP TO 5):

Amstel Lite, Bud Lite, Corona Lite/Extra, Coors Lite, Michelob Ultra, Miller Lite, Heineken/Heineken Lite, Yuengling

BEER & WINE

Per person pricing: \$7.50 per hour

CONSUMPTION BAR / RUNNING TAB

Member Charge on a 'Per Drink Consumption'

AVERAGE PRICE BREAKDOWN:

Liquor \$6.50-\$9.00

Bottle Beer/Draft Beer \$4.00-\$6.00

House Wine \$6.50-\$11.00

CLUB POLICIES

PAYMENTS & BILLING

An Initial Deposit/Room Rental fee is required to secure the venue and confirm your date. Dates cannot be held without a Deposit. Payments can be made by Cash, Certified Check, Personal Check or Credit Card. A 3% Administrative Fee is applied to all Credit Card payments. All deposits are non-refundable.

Initial Deposit/Room Rental Fee

- o **Member & Sponsor Events:** A \$500.00 deposit is required
- o **NON-Member Events:** A Room Rental Fee of \$1,000.00 is required. This payment is in addition to all other fees.

Final Payment - Final Payment is due 3 business days prior to the event.

- o **Member & Sponsor Events:** Final Payment may be charged to the Member Account, or payment can be made via Cash, Check or Credit Card
- o **NON-Member Events:** Final Payment can be made via Cash, Check or Credit Card

PRICING

NJ State Sales Tax will be added to all Food & Beverage costs, as well as an applicable Service Charge (see below).

- o **Member & Sponsor Events** – Members will receive a 10% Discount on all listed prices. An 18% Service Charge will be applied.
- o **NON-Member Events** – All prices listed are applicable to Non-Members. A 21% Service Charge will be applied.

GUEST ATTENDANCE

Guaranteed guest attendance is required 7 days prior to your event. Attendance cannot be lowered, but can be increased. If a guarantee is not received within the above time frame, you will be charged for the most recent estimated attendance. LCCC will be prepared to serve no more than 5% over the guaranteed.

MENU SELECTIONS

In order to ensure the availability of all chosen items, your menu selections should be submitted to our Banquet Office at least 3-weeks prior to the reception date. Your guests' entrée choices for sit-down meals are required prior to the event. Those events that do not supply a specific entrée count will be subject to a \$5.00/charge per person for tableside ordering.

FOOD & BEVERAGE POLICY

All food must be provided by LCCC and is not allowed to be removed from the premises. Guests are NOT permitted to take home leftovers due to insurance & Health Code Regulations. **Absolutely NO outside Food, Desserts or Beverages** may be brought into LCCC, with the exception of a Celebration Cake.

ALCOHOLIC BEVERAGE SERVICE

Our liquor license will not permit us to sell alcoholic beverages to Non-Members, however they may bring in their own, purchased through a retail store. In these instances, the following fees will apply:

- **\$5.00 per person** – Bar Mixer Fee (complete set-up of LCCC's Bar Mixers)
- **\$100.00 per Bartender** - LCCC provides 1 Bartender per 70 guests. Our Bartenders are not permitted to pour shots of Liquor. We reserve the right to discontinue Bar Service for any reason.

AUDIO/VISUAL

LCCC can supply your audio visual needs, including screen, projector, microphone, speaker. A Fee of \$25.00 will apply.

LINENS

An assortment of colored table linens & napkins are available. Any special requests for linens, not within our inventory will be at the client's expense.

SETUP & BREAK DOWN

You may provide your own decorations that meet the approval of LCCC. Smoke/Fog Machines & Glitter are not allowed. Any décor brought in by the Host needs to be removed & taken at the conclusion of the function, unless special arrangements are made through the Banquet Office. You must label all novelties with the name & date of the affair upon dropping them off.

OVERTIME

Should you wish to extend your function, overtime will be added at an additional charge of \$200.00 per half hour and a \$50.00 per hour charge per Bartender.

LIABILITY

LCCC is not liable for any damages to the patron or patron's guests & will not assume liability for loss or damage to articles left at LCCC prior to, during or following the function. The guest assumes full responsibility for the conduct of all persons in attendance at the event & for any damages done to the property as a result of the event, LCCC is not liable to the failure to complete this contract due to accidents, interruption in utilities, adverse weather or other causes beyond its control. LCCC reserves the right to cancel engagements due to these circumstances.

CLUBHOUSE ATTIRE

*All members and guests must be appropriately attired in the clubhouse and surrounding areas, such as the patio and decks.

MEN (AND MALE CHILDREN):

Shirts with collars and sleeves, slacks or golf-length shorts are considered appropriate attire. Traditional golf shirts are to remain tucked-in at all times; "Tommy Bahamas"-style shirts tailored to be worn outside of slacks do not need to be tucked-in. These specific shirts have a straight hemmed bottom falling at hip level. Hats are to be removed when seated at any internal dining area. Tank tops, tee shirts, mesh shirts, sweat shirts or pants, warm-up suits, denim, swim wear, cut-offs, gym shorts, tennis outfits or other athletic shorts, shirts with numbers or printed slogans are not permitted.

WOMEN (AND FEMALE CHILDREN):

Golf dresses, skirts, slacks, mid-length shorts and blouses are considered appropriate attire. Halter tops, tee shirts, cut-offs, sweat shirts or pants, warm-up suits, denim, swim wear, tennis dresses, short shorts, athletic shorts, shirts with numbers or printed slogans are not permitted.

Shoes: Golf shoes are not permitted in the main club level including the Terrace Lounge and Upper Deck, with the exception of the Women's locker room.

DENIM POLICY:

Neat denim is permitted throughout the Club. Neat denim is defined as denim worn as slacks, including Capri pants and Levis, which is in good repair as follows: no holes, rips, tears, tatters or frays; no acid washed denim; no hand written messages, pictures or inappropriate messages; no visible undergarments, no midriff; no baggy or sagging denim or slacks; no denim shorts of any kind.

701 Centerton Road, Mount Laurel NJ - 08054 - (856) 234-7663 - www.laurelcreek.org