

THE POLO CLUB
OF BOCA RATON

Catering Menus

BREAKFAST

THE SPA BREAKFAST

seasonal sliced fruit and berries
assorted cereals, granola,
plain yogurt & cottage cheese
assortment of freshly baked muffins,
danishes, & bagels
regular and low fat cream cheese, jams,
preserves, butter & margarine
orange, grapefruit, tomato
and cranberry juice
regular & decaffeinated coffee,
selection of teas

\$24

THE AMERICAN BREAKFAST

seasonal sliced fruit & berries
assorted yogurts & cottage cheese
assortment of freshly baked muffins,
danishes, & bagels
regular & low fat cream cheese, jams,
preserves, butter & margarine
scrambled eggs, egg whites, or egg
beaters, crispy bacon, breakfast
sausage & lyonnaise potatoes
orange, grapefruit, tomato
and cranberry juice
regular and decaffeinated coffee,
selection of teas

\$30

BREAKFAST ENHANCEMENTS

CHALLAH FRENCH TOAST, PANCAKES OR BELGIUM WAFFLES

(select one)

vermont maple syrup, fresh berries

\$7

GOLDEN SEARED CHEESE BLINTZES

raspberry & blueberry sauces, sour cream

\$7

FRESHLY BAKED QUICHES

lorraine & spinach goat cheese

\$10

SLICED SMOKED SALMON

tomatoes, capers, sliced onion, regular, fat free
& chive cream cheeses & assorted bagels

\$22

YOGURT PARFAIT BAR

greek yogurt and honey,
fresh berries and fruit jams, granola

\$17

AVOCADO TOAST

smashed avocado, soft poached eggs,
sea salt, sourdough toast

\$14

OMELET STATION

(chef attendant required)

mushrooms, spinach, diced tomatoes,
broccoli, peppers, onion, ham, shredded cheese,
crispy bacon, breakfast sausage and
lyonnaise potatoes

\$12

BRUNCH

POLO CLUB SIGNATURE BRUNCH

**ASSORTMENT OF FRESHLY BAKED PASTRIES, MINIATURE MUFFINS,
RUGELACH AND CHOCOLATE BABKA**

SLICED SMOKED SALMON

tomatoes, capers, sliced onion, regular, fat free & chive cream cheeses
& assorted bagels

SALAD BAR

romaine, iceberg & mixed green lettuces, grape tomatoes, cucumbers, red onion,
carrots, chickpeas, hardboiled egg, hearts of palm, beets, olives, grilled chicken,
marinated artichokes, dried cranberries, sunflower seeds, croutons, blue cheese
crumbles, shaved parmesan, feta, shredded cheddar jack

dressings include: ranch, blue cheese, balsamic vinaigrette, red wine vinaigrette,
house vinaigrette, caesar, honey mustard & thousand island

SALADS

white fish salad, creamed herring salad, tuna salad & egg salad

OMELET STATION

(chef attendant required)

mushrooms, spinach, diced tomatoes, broccoli, peppers, onion, ham,
shredded cheese, crispy bacon, breakfast sausage & lyonnaise potatoes

GOLDEN SEARED CHEESE BLINTZES

raspberry & blueberry sauces, sour cream

CHALLAH FRENCH TOAST

vermont maple syrup, fresh berries

CARVING STATION

(select two, chef attendant(s) required)

whole roasted turkey

corned beef

pastrami

miso glazed cedar plank salmon (no chef required)

deli mustard, dijon mustard, turkey gravy, rye bread & rolls

ORANGE, GRAPEFRUIT, TOMATO & CRANBERRY JUICE

REGULAR & DECAFFEINATED COFFEE, SELECTION OF TEAS

\$66

LUNCH

POLO CLUB DELI

ARTISAN BREAD BASKET

SOUP

chicken soup with matzo balls

SALAD BAR

romaine, iceberg and mixed green lettuces, grape tomatoes, cucumbers, red onion, carrots, chickpeas, hardboiled egg, hearts of palm, beets, olives, marinated artichokes, croutons, blue cheese crumbles, shaved parmesan, feta dressings to include ranch, blue cheese, balsamic vinaigrette, red wine vinaigrette, & thousand island

SALADS

macaroni salad, classic potato salad, coleslaw & deli pickles

CARVING STATION

(select two, chef attendant(s) required)

whole roasted turkey, gravy, cranberry compote

corned beef, deli mustard, mini rye loaves

slow cooked brisket, gravy, parker house rolls

pastrami, deli mustard, mini rye loaves

miso glazed cedar plank salmon (no chef required)

GRIDDLED HOT DOGS

baked beans, sauerkraut, mustard, relish, ketchup & potato rolls

DESSERTS

(select four)

polo club cookies: chocolate chip, peanut butter & oatmeal raisin

brownies with dark chocolate ganache

apricot crumble bars

classic cheesecake

rugalach

blondies

jack daniels pecan tarts

dark & white chocolate dipped biscotti

raspberry crumble bars

nut clusters

banana bread

lemon bars

sugar free & gluten free selections included

ASSORTED SOFT DRINKS & ICED TEA

REGULAR & DECAFFEINATED COFFEE, SELECTION OF TEAS

\$66

LUNCH

CLUB SIGNATURE LUNCH

ARTISAN BREAD BASKET

SOUP

chef's selection, soup of the day

SMALL PLATE SALAD DISPLAY

caesar, house chopped, greek, & cobb

CARVING STATION

(chef attendant(s) required)

braveheart beef flat iron steak, chimichurri sauce
mashed potatoes & roasted broccoli

HOT PLATES

(select two)

polo honey & mustard glazed salmon
chicken picatta, stir fried shrimp

DESSERTS

(select four)

tiramisu
chef's selection of dessert verrines
chef's selection of cream puffs
cheesecake: strawberry, classic or oreo
tarts: lemon meringue, key lime or fresh fruit
warm bread pudding with vanilla creme anglaise
chocolate cake with milk chocolate mousse
buttermilk panna cotta with tropical fruit

sugar free & gluten free selections included

ASSORTED SOFT DRINKS & ICED TEA

REGULAR AND DECAFFEINATED COFFEE, SELECTION OF TEAS

\$72

LUNCH

THREE COURSE PLATED LUNCH

STARTERS

(select one)

RED OR YELLOW GAZPACHO

heirloom tomato, cucumber, micro basil, garlic croutons, avocado & extra virgin olive oil

SHRIMP COCKTAIL

artisan greens, poached shrimp, cocktail sauce, meyer lemon

SEASONAL HARVEST TARTIN

french pastry, hummus, raw & roasted seasonal vegetables

LAURELS CAPRESE

fresh mozzarella, tomatoes, roasted portabella mushrooms, cherry heirloom tomatoes, basil,
balsamic reduction, tuscan olive oil & toasted almonds

NAPOLEAN

vine ripe tomato, fresh mozzarella, pastry, pesto dressing

POLO SALAD

seasonal berries, goat cheese crumbles, candied pecans, frisée, red belgian endive, mixed greens, raspberry champagne vinaigrette

LUNCH

THREE COURSE PLATED LUNCH

ENTRÉES

(select one)

STRAWBERRY CHICKEN OR SALMON SALAD

grilled chicken breast, strawberries, celery salad, hearts of palm, orange, baby tomatoes, bibb and romaine lettuce, poppy seed vinaigrette

FLORIDIAN CHICKEN OR SALMON SALAD

baby lettuce, orange and grapefruit supremes, herb goat cheese, pickled red onion, citrus dressing

CLASSIC COBB SALAD

diced roasted chicken, avocado, tomato, eight-minute egg, nueske bacon, point Reyes blue cheese

PLANCHA CHICKEN NIÇOISE SALAD

gem romaine, french beans, gold and purple potatoes, eight-minute egg, olives, tomato, olive oil vinaigrette

PAN-ROASTED HONEY MUSTARD SALMON

grilled asparagus, mashed potatoes, olive oil

GINGER HOISIN GLAZED FAROE ISLAND SALMON

stir fried vegetables, rice cakes, sweet chili beurre

BRAVEHEART BEEF SHORT RIB

eight-hour braise, boursin polenta, roasted heirloom carrots, kale, gravy

CHICKEN FLORENTINE

spinach, baked potato cake, sautéed cremini mushrooms, lemon butter sauce

COQ AU VIN

yukon gold mashed potatoes, heirloom baby carrots, glazed cipollini onion, pancetta, mushroom sauce

ENTRÉE ENHANCEMENTS

(upgrade entrée selection, MP)

LOBSTER COBB SALAD

romaine and iceberg lettuce, eight-minute egg, tomato, cucumber, avocado, goat cheese crumbles

SEAFOOD TRIO SALAD

maine lobster, gulf shrimp, jumbo lump crab, butter lettuce, endive, roasted vine ripe tomato, lemon

LOBSTER NIÇOISE SALAD

gem romaine, french beans, gold and purple potatoes, eight-minute egg, olives, tomato, olive oil vinaigrette

LUNCH

THREE COURSE PLATED LUNCH

DESSERTS

(select one)

CRÈME BRÛLÉE

(select one)

pistachio, vanilla bean or citrus

served with a lemon madeleine and fresh fruit

MILK CHOCOLATE MOUSSE CAKE

berry coulis, almond crumble and vanilla chantilly

TIRAMISU BAR

creamy hazelnut spread, chocolate hazelnut crumble

FRESH FRUIT TART

passionfruit cremeux & whipped cream

CHOCOLATE POT DE CRÈME

chocolate shortbread, fresh strawberries & berry coulis

WARM BREAD PUDDING

vanilla anglaise & fresh berries

STRAWBERRY SHORTCAKE

fresh strawberries, strawberry jam & vanilla mascarpone chantilly

ASSORTED SOFT DRINKS & ICED TEA

REGULAR & DECAFFEINATED COFFEE, SELECTION OF TEAS

\$66

RECEPTION STATIONS

DISPLAYS

SUSHI

selection of traditional sushi and nigiri,
accompanied by wasabi, pickled ginger, soy sauce

\$30

CEVICHE

bay scallops, local shrimp, white fish,
lime, chili sauce, plantain chips

\$20

SEAFOOD RAW BAR

jumbo shrimp cocktail, east and west coast oysters,
fresh clams, cold poached half lobster tail,
cocktail sauce, tabasco, mignonette sauce,
mustard sauce

price per piece, MP

CRUDITÉ

assorted raw and roasted vegetables,
selection of dips, artisan crostini

\$18

CHARCUTERIE DISPLAY

prosciutto, serrano ham, mortadella, capicola,
salumi, selection of dry sausages, marinated olives,
roasted garlic, pickles, local whole grain mustard,
assorted breads

\$18

ARTISAN CHEESE BOARD

brie, gorgonzola, colby jack, parmesan, lemon herb
goat cheese, boursin, french jams, polo honey,
pâte de fruit, dried nuts, crackers, crostini,
french bread, vermont salted butter

\$20

CARVING

(chef attendant(s) required)
artisan rolls included

HERB ROASTED BEEF TENDERLOIN

assorted mustards, port wine sauce

\$32

MARINATED WHOLE ORGANIC TOM TURKEY

orange cranberry chutney

\$22

SALT DOUGH CRUSTED FAROE ISLAND SALMON

beurre blanc, remoulade, mustard sauce

\$36

PRIME RIB

braveheart beef english cut prime rib with sea salt & herb crust,
creamed horseradish, mustard

\$38

ACTION STATIONS

POLO CLUB PEKING DUCK (chef attendant(s) required)

five-day preparation of classic beijing roasted peking duck
moo shu pancake, scallions, ginger hoisin sauce, marinated cucumbers

\$34

FAR EAST (chef attendant(s) optional)

vegetable fried rice, shrimp lo mein, orange chicken,
bamboo baskets of steamed chicken, shrimp and vegetable dumplings,
scallion soy sauce, chili sauce

\$22

PASTA CAMPANIA (chef attendant(s) required)

select two: house-made penne, rigatoni, cavetelli, orecchiette
select two: alfredo, san marzano tomato, pesto, truffle mushroom cream, bolognese
select three: neapolitan meatballs, house-made italian sausage,
broccoli rabe, portobella mushrooms, chicken cacciatore
served with parmesan reggiano, red pepper flakes, garlic bread

\$22

FAJITA BAR (chef attendant(s) optional)

roasted and seared chicken, marinated skirt steak, sweet onions, fire-roasted peppers,
corn and flour tortillas, refried beans, queso fundido, skillet salsa, salsa verde,
spanish rice, sour cream, guacamole, pico de gallo

\$22

MAC & CHEESE BAR (chef attendant(s) required)

applewood bacon, bbq pork, shrimp, lobster salad, braised adobo chicken,
sautéed baby spinach, roasted olive oil tomatoes, charred peppers,
wok-fried mushrooms, caramelized onions, parmesan

\$34

SLIDER BAR (chef attendant(s) optional)

(select three)

black angus beef, american cheese, pickles, ketchup
kurobuto pulled pork, jack cheese, slaw, bourbon bbq sauce
southern fried chicken, cheddar cheese, tomato, spicy aioli
blackened florida grouper, remoulade, roasted green tomato
bourbon braised short rib, horseradish cream, tobacco onions
impossible burger (v), caramelized sweet potato, roasted pepper hummus, portobella
served with french fries

\$26

GLOBAL GRILLED CHEESE SANDWICHES (chef attendant(s) optional)

(select three)

Naples: prosciutto, mozzarella, tomato, fresh pesto, focaccia bread
New York: pastrami and corned beef, sauerkraut, swiss, russian dressing, pumpernickel rye
France: french ham, turkey, brie, batter-dipped
Cuban: roast pork, pickles, swiss cheese, pretzel bread, mustard
served with assorted terra chips

\$24

DESSERT STATIONS

(chef attendant(s) required)

WARM ARTISAN DONUTS

cinnamon sugar or plain with caramel and chocolate sauce

\$18

BUILD YOUR OWN CUPCAKES

cake flavors: chocolate, vanilla, red velvet, funfetti & lemon

fillings: strawberry, milk chocolate ganache, lemon curd & house-made caramel

icing: vanilla buttercream, whipped topping, chocolate buttercream & cream cheese

assorted toppings

\$20

COOKIES & ICE CREAM SUNDAES

warm polo cookies: chocolate chip, peanut butter & oatmeal raisin

warm brownies

assorted ice cream flavors, toppings & sauces

\$20

CHURROS

dark chocolate, caramel & strawberry dipping sauces

\$18

S'MORES

house-made classic graham or chocolate cracker

coffee, vanilla & strawberry house-made marshmallow

assorted chocolate bars & toppings

\$20

MINI CARNIVAL CAKES

fried oreos, funnel cake, fried candy bars

vanilla and chocolate ice cream & sauces

\$20

FLOATS

sodas: Dr. Brown's root beer, Coca Cola, Dr. Brown's black cherry

vanilla ice cream

*upgrade to champagne floats with raspberry and lemon sorbet

\$20 | *\$36

DIPPED ICE CREAM POPS

vanilla, chocolate & strawberry ice cream pops

dipped in white chocolate, ruby chocolate, dark chocolate or callebaut gold

rolled in fruit crisps, rainbow sprinkles, crushed salted pretzels, oreo pieces, crushed candies or fleur de sel

\$20

TRAY PASSED HORS D'OEUVRES

selection of 5 included with plated dinner; inquire for individual hors d'oeuvres pricing

(gf) – gluten free (v) – vegetarian

COLD

melon in parma ham (gf)
mushroom & cipollini crostini (v)
caprese skewer (gf) (v)
catalan tomato bread, manchego cheese, olive (v)
smoked salmon on blini with caviar
chicken salad choux puffs
shrimp salad choux puffs
deviled egg salad choux puffs
italian bruschetta crostini, ricotta salata (v)
spiced tuna tartare, seaweed salad, crispy wonton
gazpacho shooter, crispy tortilla strips (gf) (v)
mini tuna poke bowls (gf)
goat cheese stuffed charred piquillo peppers (v)
shrimp cocktail (gf) (\$2 upcharge)
california rolls, wasabi aioli (\$2 upcharge)
spicy tuna rolls (\$2 upcharge)
petite maine lobster rolls (\$2 upcharge)

HOT

polo dogs, stone ground mustard
potato wrapped shrimp, sweet chili sauce
chicken satay, almond sauce
filet of beef on crostini, brie and onion jam
wild mushroom & truffle arancini (v)
asian chicken meatballs, hoisin bbq sauce
chili lime chicken & vegetable kebab, cilantro mayo
bacon-wrapped scallops, citrus aioli
beef empanadas, chimichurri sauce
vegetable pot stickers, ginger soy sauce (v)
petite lobster mac & cheese, old bay crumble
raspberry & brie in phyllo (v)
shrimp shumai, chili sauce
vegetable spring roll, duck sauce (v)
chicken & vegetable spring roll, duck sauce
breaded artichoke and boursin (v)
mini grilled cheese & tomato soup
crispy shrimp tempura, plum sauce
beef satay, peanut sauce (gf)
mini crab cakes (\$2 upcharge)
lamb lollipops (gf) (\$2 upcharge)

DINNER

THREE COURSE PLATED DINNER

STARTERS

(select one)

POLO SALAD

seasonal berries, goat cheese crumbles, candied pecans, frisée, red belgian endive, mixed greens, raspberry champagne vinaigrette

BABY GEM ROMAINE

fire roasted peppers, shaved manchego, olives, candied hazelnuts, aged red wine dressing

LAURELS CAPRESE

fresh mozzarella, tomatoes, roasted portabella mushrooms, cherry heirloom tomatoes, basil, balsamic reduction, tuscan olive oil & toasted almonds

GREEK

chopped romaine, kale, tomatoes, spinach, feta, greek olives, cucumbers, red onion, tzatziki dressing

ICEBERG WEDGE

nueske bacon, pickled red onion, blue cheese crumbles, cherry tomatoes, buttermilk ranch

TRADITIONAL CAESAR

roma crunch lettuce, parmesan cheese, challah croutons, white anchovies, caesar dressing

STARTER ENHANCEMENTS

upgrade starter selection **\$10**

SHRIMP COCKTAIL

poached jumbo shrimp, tanqueray cocktail sauce, lemon

CRAB CAKE

maryland style jumbo lump crab cake, remoulade sauce, lemon

MEDITERRANEAN OCTOPUS

florida citrus, grilled fennel salad, meyer lemon, tuscan olive oil

PROSCIUTTO DI SAN DANIELE

baby arugula, pecorino cheese, extra virgin olive oil

CAULIFLOWER

roasted cauliflower, olive oil, cherry peppers, truffle, parmigiano reggiano

DINNER

THREE COURSE PLATED DINNER

ENTRÉES

select one

or

choice of entrée, night of, **\$20** per person upcharge for 2 choices; **\$30** per person upcharge for 3 choices.

BRAVEHEART BEEF SHORT RIB

twelve-hour braise, boursin polenta, roasted heirloom carrots, kale, gravy

\$98

COQ AU VIN

yukon gold mashed potatoes, heirloom baby carrots, glazed cipollini onion, pancetta, mushroom sauce

\$84

JOYCE FARMS CHICKEN FLORENTINE

spinach, baked potato cake, sautéed cremini mushrooms, lemon butter sauce

\$84

GINGER HOISIN GLAZED FAROE ISLAND SALMON

asian stir fried vegetables, crispy rice cake, sweet chili beurre blanc

\$89

GRILLED BRANZINO

cauliflower and yukon gold potato purée, grilled asparagus, lemon walnut topping, riesling beurre blanc

(MP)

JOYCE FARMS BROILED HALF CHICKEN

roasted peppers and whipped potatoes, lemon, pan gravy

\$84

SEASONAL SNAPPER

marble potatoes, french beans, lemon, pecan brown butter sauce

\$89

THOMSON FARMS LAMB CHOPS

double cut grilled lamb chops, roasted root vegetables, hasselback potatoes, tuscan olive oil, mint jelly

\$118

FILET MIGNON

braveheart beef filet, onion marmalade, roasted mushrooms, root vegetables, potato purée, bordelaise sauce

\$120

CHILEAN SEA BASS

sautéed asparagus, heirloom tomato & artichokes, pommes anna, champagne beurre blanc

(MP)

SURF & TURF

stuffed colossal prawn, braveheart beef filet mignon, apple-glazed roasted carrots, roasted fingerling potatoes, sauces

(MP)

DINNER

THREE COURSE PLATED DINNER

DESSERTS

(select one plated)

BUTTERSCOTCH POT DE CRÈME

bourbon creme fraiche & almond crumble

CITRUS CHEESECAKE

graham crust, mandarin coulis, mandarin sorbet, vanilla chantilly

EXOTIC PAVLOVA

passion mango coulis, fresh tropical fruit, vanilla chantilly

CHOCOLATE PEANUT BUTTER BAR

whipped caramel, cassis coulis, chocolate sorbet

STICKY TOFFEE PUDDING

bourbon ice cream, candied pecans

TARTE AU CITRON

torched meringue, berry coulis, raspberry sorbet

TARTE AU POMME

caramel sauce, vanilla ice cream

OR

DESSERT BITES

(select five bites)

DESSERT PUSH POPS

select one flavor: chocolate raspberry pot de crème, tiramisu, lemon strawberry, passionfruit, coconut, mango

DESSERT VERRINES

select one flavor: chocolate raspberry pot de crème, tiramisu, lemon strawberry, passionfruit, coconut, mango

CREAM PUFFS WITH PIPETTES

select one flavor: chambord, grand marnier, kahlua, classic

MINI TARTES

select one flavor: tarte au chocolat, fruit, tarte au citron

MINI CUPCAKES

select one flavor: chocolate coffee, vanilla strawberry, red velvet, vegan chocolate peanut butter

FRENCH MACARONS

select one flavor: raspberry, lemon, vanilla bean, chocolate, peanut butter & jelly, pistachio, espresso, salted caramel

CHOCOLATE COVERED STRAWBERRIES

DONUT HOLES WITH DIPPING SAUCE

CHURROS WITH DIPPING SAUCE

ASSORTED SOFT DRINKS & ICED TEA

REGULAR & DECAFFEINATED COFFEE, SELECTION OF TEAS

BEVERAGE PACKAGES

PREMIUM OPEN BAR

tito's, absolut & selection of absolut flavors
beefeater & bombay london dry gin
bacardi rum
patron silver tequila
jack daniel's & seagram's 7 whiskey
dewars white label & johnnie walker red scotch
maker's mark bourbon
red, white & sparkling banquet wines
imported & domestic beer: heineken, amstel light, corona, budweiser,
bud light, miller lite, becks & heineken 0

3 hours \$54

4 hours \$66

each additional hour \$12

TOP SHELF OPEN BAR

grey goose, ketel one, van gogh & selection of van gogh flavors
bombay sapphire & tanqueray gin
bacardi and captain morgan rum
don julio silver & reposado tequila
crown royal whiskey
chivas 12, glenlivet 12, johnnie walker black scotch
woodford reserve bourbon
red, white & sparkling banquet wines
imported & domestic beer: heineken, amstel light, corona, budweiser,
bud light, miller lite, becks & heineken 0

3 hours \$62

4 hours \$76

each additional hour \$14

BAR PACKAGE ENHANCEMENTS

tableside banquet wine service with dinner **\$32 per bottle**

tray passed banquet champagne **\$36 per bottle**

custom ice luge, inquire for pricing

additional charges will apply for spirits, **sold per bottle**

brunch beverage package **\$24 per hour**

unlimited bloody mary's, mimosas, bellinis & red sangria

night cap station **\$30 per hour**

bailey's irish cream, godiva liqueur, grand marnier, & limoncello