

THE CLUB AT BAREFOOT BEACH

Banquets and Events Menu

YOUR DAY, OUR PERFECT BACKDROP

Thank you for considering The Club at Barefoot Beach as the location for your special occasion. Our exclusive Beach Club offers unparalleled service, food, and views for your celebration. Our culinary team will create a menu unique for you and your guests while our service team pays attention to every detail while you relax and enjoy the day. Whether a small, intimate gathering, or a large wedding or corporate event, we look forward to making your celebration—a *shellabration*

Breakfast Buffet Selections

Continental Breakfast **\$16 per person**

Sliced Seasonal Fruit and Berries
Individual Plain and Fruit Yogurt
Assorted Fresh Baked Croissants, Danishes, Butter and Preserves
Add Scrambled Eggs with Chives \$3.00 per person

Smoked Salmon Breakfast Display **\$24 per person**

Sliced Seasonal Fruit and Berries
Individual Plain and Fruit Yogurt
Assorted Fresh Baked Croissants, Danishes, Butter and Preserves
Assorted Dry Cereal, Whole Milk and Skim Milk
Smoked Salmon Platter with Mini Bagels, Cream Cheese, Capers and Red Onion
Scrambled Eggs with Chives
Add Bacon or Sausage \$2 per person

Barefoot Beach Breakfast Classics **\$28 per person**

Sliced Seasonal Fruit and Berries
Individual Plain and Fruit Yogurt
Assorted Fresh Baked Croissants, Danishes, Butter and Preserves
Assorted Dry Cereal, Whole Milk and Skim Milk
Selection of Assorted Bread and Bagels
Scrambled Eggs with Chives
Crisp Applewood Smoked Bacon and Breakfast Sausage
Cast Iron Breakfast Potatoes
Select one of the following: Belgian Waffle, Pancake or Brioche French Toast

All Breakfasts include Freshly Squeezed Florida Orange & Grapefruit Juice
Freshly Brewed gourmet coffee and a selection of herbal and black teas

Price Does Not Include a 20% Service Charge and 7% Sales Tax
All Breakfast Buffets Requires a minimum of 20 Guests

Breakfast Buffet Additions

Individual Items

Please Select One of the Following In Addition to the Breakfast Buffet Selections

Traditional Eggs Benedict \$8 per person

Brioche French Toast with Vermont Maple Syrup \$5 per person

Cheese Blintz with Berry Compote \$6 per person

Smoked Salmon Platter with Mini Bagels, Cream Cheese, Capers and Red Onion \$8 per person

Assorted Dry Cereal, Whole Milk and Skim Milk \$4 per person

Omelet Station \$8 per person

Chef Preparing Eggs and Omelet to Order

Accompanied with chefs selections of breakfast potatoes and crisp applewood smoked bacon and sausage links

Pancake Station \$5 per person

Chef Making Pancakes Per Order

Comes with Whipped Chantilly, Pecans, Berries and Fruit Salsa

Action Stations **Uniform Chef Fee \$100**

Price Does Not Include a 20% Service Charge and 7% Sales Tax

All Breakfast Buffets Requires a minimum of 20 Guests

Brunch Buffet Selections

Lite Brunch \$20 per person

Fresh Squeezed Orange Juice and Grapefruit Juice Freshly Brewed Coffee And Tea

Sliced Seasonal Fruit and Berries

Crispy Baby Field Greens

Hearts of Palm, Shaved Bermuda Onions, Tomatoes, Dried Cherries and Assorted Dressings

Caesar Salad

Chef's Prepared Omelet Stations

Bacon and Sausage

Assorted Bread Rolls

Assorted Chef's Choice Desserts

Chef's Attendant Required \$100

Mid-Day Delight

\$35 per person

Fresh Squeezed Orange Juice and Grapefruit Juice Freshly Brewed Coffee And Tea

Sliced Seasonal Fruit and Berries

Crispy Baby Field Greens

Hearts of Palm, Shaved Bermuda Onions Tomatoes, Dried Cherries and Assorted Dressings

Caesar Salad

Chef's Prepared Omelet Stations

Bacon and Sausage

Sliced Tomato & Petite Mozzarella Salad
Arugula and Balsamic Drizzle

Grilled Chicken Breast

Lemon Risotto and Wild Mushroom Fricassee

Chef's Seasonal Vegetables

Oven Roasted Yukon Gold Potatoes

Assorted Bread Rolls

Assorted Chef's Choice Desserts

Chef's Attendant Required \$100

Beachside Deluxe Brunch

\$55 per person

Fresh Squeezed Orange Juice and Grapefruit Juice Freshly Brewed Coffee And Tea

Sliced Seasonal Fruit and Berries

Crispy Baby Field Greens

Hearts of Palm, Shaved Bermuda Onions Tomatoes, Dried Cherries and Assorted Dressings

Caesar Salad

Chef's Prepared Omelet Stations

Bacon and Sausage

Sliced Tomato & Petite Mozzarella Salad
Arugula and Balsamic Drizzle

Grilled Chicken Breast

Lemon Risotto and Wild Mushroom Fricassee

Chef's Seasonal Vegetables

Oven Roasted Yukon Gold Potatoes

Hand Carved New York Strip
Horseradish Crème Fraiche and Au Jus

Assorted Bread Rolls

Assorted Chef's Choice Desserts

Chef's Attendant Required \$100

Plated Lunch Selections

2 Course Plated Lunch Selections

Choose 1 Entree

Stuffed Portobello Mushroom \$26.95

Aged Mozzarella, Roasted Peppers, Caramelized Onions, Garlic Spinach
Balsamic Drizzle topped with Petite Micro Greens

Marinated Joyce Farm Chicken Breast \$29.95

Fork Smashed Sweet Potato, Petite Vegetables and Wild Mushroom Demi Glace

Molasses BBQ Bone in Pork Chop \$32.95

Roasted Yams and Seasonal Vegetables

Wild Caught Loch Duart Salmon \$32.95

Israeli Couscous, Roasted Vegetables and Tomato Hollandaise

Classic Veal Cutlet Schnitzel \$30.95

Fingerling Potatoes, Seasonal Vegetables and House Made Demi Glace

Pistachio Crusted Gulf Grouper \$34.95

Lemon Risotto, Petite Vegetables and Wild Caught Lobster Gastrique

Grilled 5oz Petite Filet of Beef \$39.95

Sage Polenta and Chef's Vegetables Peppercorn Jus

Choose 1 Dessert

Classic Tiramisu

Traditional Key Lime Pie

Shortcake with Chantilly and Fresh Macerated Strawberries

Mango Sorbet with Fresh Seasonal Berries

Chocolate Torte, Dark Chocolate Ganache and Berries

Brownies Ala Mode with Caramel Sauce and Toasted Pecans

Classic New York Cheesecake with Berry Marmalade

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Plated Lunch Selections

In Addition to the 2 Course Plated Lunch Selection

Choose 1 of the Following for a 3 Course Luncheon

Tomato Carpaccio \$5 per person

Florida Hearts of Palm, Sliced Mozzarella Pickled Onion and Citrus Vinaigrette

Caesar Salad \$4 per person

Anchovy Dressing, Herb Croutons and Parmesan Cheese

Spinach Petal Salad \$4 per person

Blistered Tomatoes, Goat Cheese, Bacon Crumble and Thyme Dressing

Hand Picked Greens \$4 per person

Shaved Onions, Feta and Basil Vinaigrette

Kale & Romaine Tossed Salad \$5 per person

Grape Tomatoes, Cranberries, Apples, Shaved Parmesan and Raspberry Vinaigrette

Tuna Niçoise Salad \$6 per person

Egg, Haricot Verts, Olives, Potatoes, Sliced Onions, Olives, Artichoke and Dijon Mustard Vinaigrette

Chef's Seasonal Soup \$4 per person

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Lunch Buffet Selections

Deli Luncheon Buffet

\$24.95

Cold Salads

Mixed Green Salad

Florida Hearts of Palm, Tomatoes, Olives, Sliced Cucumbers, Pickled Onions and Italian Vinaigrette

Vine Ripe Tomato Salad

Sliced Mozzarella, Cracked Black Pepper and Aged Balsamic Vinaigrette

Build Your Own Sandwiches

Hand Carved Boars Head Turkey, Roast Beef, Ham, Oven Roasted Chicken Breast

Assorted Sliced Cheeses

Classic Condiments: Ketchup, Mayonnaise, Mustard, Lettuce, Onion, Tomatoes, Pickle Spears

Assorted Breads: Wheat, White, Rye, Kaiser Rolls

Potato Chips

Dessert

Warm Baked Cookies

Tex-Mex Luncheon Buffet

\$32.95

Assorted Salads

Cumin and Citrus Scented Coleslaw

Tex-Mex Chicken Salad

Romaine, Avocado, Tomatoes, Onion and Lime Cilantro Dressing

Create Your Own Taco

Shrimp, Fish, Cumin and Cilantro Beef Picadillo and Guajillo Rubbed Chicken Breast

Flour and Corn Tortilla

Classic Accompaniments: Salsa, Sour Cream, Guacamole, Onions, Cheddar and Chopped Lettuce

Refried Beans

Yellow Rice with Sofrito, Piquillo Peppers and Onions

Dessert

Cinnamon Scented Churros

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Lunch Buffet Selections

Taste of Italy Luncheon Buffet

\$34.95

Starters

Vegetable Minestrone Soup with Elbow Macaroni

Caprese Salad

Fresh Mozzarella, Vine Ripe Tomatoes and Balsamic Reduction

Caesar Salad

Aged Pecorino Romano and Focaccia Croutons

Hot Entrees

Baked Ziti

Bolognese Meat Sauce

Chicken Marsala

Penne Pasta with Roasted Vegetables and Marinara Sauce

Assorted Italian Breads

Dessert

Tiramisu

Caribbean Luncheon Buffet

\$34.95

Island Inspired Soup of the Day

Cold Presentations

Jerk Chicken Salad

Mixed Greens, Mango, Peppers & Ginger Dressing

Island Style Coleslaw

Hot Presentations

Bell Evans Chicken Breast with Tamarind Jus

Pan Seared Local Catch of the Day with Sweet Coconut Beurre Monte

Pigeon Peas and Long Grain Rice

Roasted Seasonal Vegetables

Dessert

Assorted Mini Cheesecake

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Lunch Buffet Selections

Barefoot Grill Luncheon Buffet

\$33.95

Cold Presentation

Chef's Choice Soup

Mixed Greens

Herb Vinaigrette and Bleu Cheese Dressing

Penne Pasta Salad

Sundried Tomatoes, Roasted Vegetables

From The Grill

Chimichurri Marinated Chicken Breast

Flame Grilled Angus Burgers

Flame Grilled Hotdogs

Sides and Desserts

Smoked Bacon and Corn Casserole

Sliced Assorted Cheeses, Assorted Bread and Classic Condiments

Sliced Seasonal Fresh Fruit, Fruit Tarts and Brownies

Potato Chips

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Passed Canapes

Select 2 for \$11, 4 for \$22, 6 for \$44 per Person (Per Hour)

Price Does Not Include a 20% Service Charge and 7% Sales Tax

Vegetarian Selections

Tomato & Mozzarella Skewers
Vegetable Crispy Spring Rolls
Raspberry and Brie in Filo
Bee Pollen Crusted Goat Cheese on Crostini
Smoked Vegetable Quesadilla with Citrus
Guacamole
Wild Mushroom Tart
Spanakopita

Seafood Selections

Scallops Wrapped in Bacon
Shrimp Cocktail
Grouper Ceviche
Fresh Florida Lobster Summer Roll
Maryland Mini Crab Cakes
Grilled Marinated Shrimp Skewers
Coconut Shrimp
Smoked Salmon Blini with Caviar
Cornmeal Crusted Oyster with Chipotle Aioli
Bahamian Conch Fritter with Remoulade
Tuna Cucumber Poke
Salmon Tartare Lomi Lomi

Meat Selections

Sliced Beef Tenderloin Crostini with
Roquefort Bleu Cheese
Mini Beef Wellingtons
Beef or Chicken Egg Rolls
Cocktail Meatballs
Beef Tartare
Thai Chicken Skewers with Peanut Sauce
Chicken Pot Stickers
Mini Chorizo Empanada
Beef Skewers with Creamy Horseradish
Chicken Quesadilla Cone
Prosciutto Wrapped Melon Skewers

Reception Display Selections

Raw Bar Selections

Medium Cocktail Shrimp \$4 per piece
Large Cocktail Shrimp \$5 per piece
Jumbo Cocktail Shrimp \$6 per piece
Cocktail Crab Claw "Market Price"
Oyster on the Half Shell \$4.25 per piece

Reception Selections

Garden Vegetable Display

\$8 per person

Grilled & Roasted Fresh Vegetables, Cilantro Ranch, Hummus, Sundried Tomato Tapenade
Guacamole
Pita Bread and Grilled Ciabatta

Charcuterie & Cheese Display

\$16 per person

Selections of Imported & Domestic Cheeses, Sliced Prosciutto, Salami, Capicola
Grilled Rustic Bread & Crackers

Seasonal Fruit Display

\$10 per person

Fresh Seasonal Fruit, Whipped Chantilly & Fruit Nut Compote

Cheese & Fruit Display

\$12 per person

Assorted Domestic & Imported Cheeses with Fresh Seasonal Fruit

Price Does Not Include a 20% Service Charge and 7% Sales Tax

A la Carte Dinner Selections

3 Course Plated Dinner Selections

Choose 1 First Course and 1 Second Course

Chilled Tomato Gazpacho

Crème Fraiche and Crispy Tortilla Thread

Lobster Bisque

Lobster Essence

Wild Mushroom Bisque

Herb Croutons

Florida Baby Mixed Greens

Tomatoes, Shaved Cucumber, Onions and Choice of Dressing

Sliced Heirloom Tomato & Mozzarella Salad

Basil Confetti and Aged balsamic

Little Gem Caesar Salad

Herb Focaccia Croutons and White Anchovy Dressing

Tuscan Kale Salad

Pickled Onions, Blistered Tomatoes, Goat Cheese and Walnut Vinaigrette

Bloomsdale Baby Spinach Salad

Egg, Bacon, Frisee and Pancetta Vinaigrette

Avocado and Crab Timbale

Piquillo Pepper Gastrique and Frisee Salad

Maryland Crabcakes

Braised Savoy Cabbage, Remoulade and Pancetta Crumbles

Duck Leg Confit

Warm German Potato Salad and Cherry Gastrique

Braised Wagyu Short Rib

Pommed Puree, Seasonal Vegetables and Braising Jus Reduction

Seared Ahi Tuna Niçoise

Olives, Tomatoes, Haricot Verts, Egg and Greek Vinaigrette

Rhode Island Diver Scallop

Lemon Risotto, Petite Vegetables and Citrus Mojo

Smoked Tomato & Asiago Risotto

Pea Tendrils and Truffle Oil

Grilled Portobello Mushroom Tower

Gypsy Pepper Relish and Basil Mayo

A la Carte Dinner Selections

Choose up to 2 entrees

More than 50 guests

Chef's Choice Vegetable and Starch

From the Land and the Sea

Florida Mahi Mahi \$65 per person

Herb Couscous, Petite Vegetables and
Mango Pineapple Relish

Wagyu Beef Braised Short Rib \$75 per person

Horseradish Mashed Potato, Harvest Vegetables
and Braising Jus

**Kurobota Double Bone In Pork Chop
\$75 per person**

Yam Mashed, Chef's Seasonal Vegetables and Mostarda

12 oz Aged Rib Eye \$85 per person

Yukon Gold Potato Mousseline, Petite Vegetables
and Mushroom Demi

7 oz Filet Mignon \$90 per person

Herb Potato Fondant, Chef's Seasonal Vegetables
and Demi Glace

Chilean Seabass \$80 per person

Pommes Puree, Garlic Spinach, Lobster and
Mango Gastrique

Gulf Grouper \$80 per person

Lobster Risotto, Chef's Seasonal Vegetables and
Piquillo Emulsion

Rhode Island Diver Scallop \$80 per person

Parmesan Risotto, Chef's Vegetables and Beurre Rouge

From The Sky

Plantation Farms Quail \$65 per person

Yam Mashed, Haricot Verts and
Whole Grain Mustard Pan Sauce

**Joyce Farm Airline Chicken Breast
\$65 per person**

Mushroom Orzo Risotto, Brussel Sprouts and
Marsala Sauce

Pheasant Breast \$75 per person

Yukon Gold Potato Fondant, Petite Vegetables and
Cherry Pepper Sauce

Duo Entrees

**New York Steak & Jumbo Prawns
\$90 per person**

Parsnip Puree, Petite Vegetables and Mushroom Demi

Grouper & Filet \$100 per person

Corn Dauphinoise, Chef's Seasonal Vegetables and
Lemon Beurre Blanc

Petite Filet & Lobster \$105 per person

Potato Dauphinoise, Chef's Seasonal Vegetables and
Classic Sauces

Vegetarian Options

**Ricotta Gnudi & Roasted Vegetables
\$60 per person**

San Marzano Tomato and Shaved Parmesan

English Pea Risotto \$65 per person

Petite Vegetables and Shaved Pecorino Romano

Hand Cut Pappardelle \$65 per person

Sundried Tomatoes, Rapini, Olives and Marinara

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Seaside Buffet \$49.95 per person

Salads

Tuscan Garden Salad Bar

Baby Tomatoes, Artichokes, Olives, Croutons, Feta Cheese, Shaved Onions and Shredded Carrots

Chef's Choice of Two Dressings

Tossed Caesar Salad

Herb Croutons, Shaved Parmesan and Anchovy Dressing

Caprese Salad

Fresh Cracked Pepper, Basil Chiffonade and Aged Balsamic

Entrees

Chicken Marsala

Wild Mushroom Fricassee

Florida Mahi Mahi

Pineapple Salsa and Piquillo Emulsion

Wild Rice Pilaf

Chef's Seasonal Vegetables

Bread Display

Artisan Local Breads, Assorted Rolls, Butter and Oil

Dessert Display

Assorted Mini Cheesecake, Berry Shortcake and Brownie Bites

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Turtle's Nest Buffet \$59.95 per person

Salads

Tuscan Garden Salad Bar

Baby Tomatoes, Artichokes, Olives, Croutons, Feta Cheese, Shaved Onions and Shredded Carrots
Chef's Choice of Two Dressings

Bloomsdale Spinach Salad

Chopped Bacon, Eggs, Blistered Tomatoes and Warm Bacon Vinaigrette

Assorted Cheese & Fruit Display

Artisan Imported & Domestic Cheeses, Sliced Fruit & Berries and Local Honey

Entrees

Stuffed Gorgonzola Chicken Roulade

Walnuts, Mushrooms and Bacon

Caribbean Snapper

Tropical Fruit Salpicon and Tomato Beurre Blanc

Kurobuta Pork Loin

Paneed, Thyme and Port Reduction

Chef's Seasonal Vegetables

Ceci Herb Potatoes

Bread Display

Artisan Local Breads, Assorted Rolls, Butter and Oil

Dessert Display

Chocolate Crunch, Fruit Tart and Mini Vanilla Flan

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Sandy Shell Buffet \$69.95 per person

Salads

Tuscan Garden Salad Bar

Baby Tomatoes, Artichokes, Olives, Croutons, Feta Cheese, Shaved Onions and Shredded Carrots

Chef's Choice of Two Dressings

Grilled Vegetable Antipasto

Hummus, Basil Pesto and Olive Tapenade

Bowtie Salad With Smoked Mahi

Chilled Watermelon Salad

Feta, Mint and Candied Walnuts

Entrees

Chilean Miso Salmon

Miso Butter and Lemongrass Reduction

Grilled Churrasco Marinated Skirt Steak

Pearl Onions and Chimichurri Sauce

Jumbo Anegada Prawn Scampi

Lemon Butter and Capers

Corn & Potato Dauphinoise

Chef's Seasonal Vegetables

Bread Display

Artisan Local Breads, Assorted Rolls, Butter and Oil

Dessert Display

Cannoli, Tiramisu and Key Lime Pie

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Coral Reef Buffet \$69.95 per person

Salads

Tuscan Garden Salad Bar

Baby Tomatoes, Artichokes, Olives, Croutons, Feta Cheese, Shaved Onions and Shredded Carrots
Chef's Choice of Two Dressings

Iceberg Wedge Salad

Crumbled Bleu Cheese, Chopped Bacon, Chives and Crispy Onion Strings

Barefoot Beach Cobb Salad

Crispy Calamari, Crab Meat, Hearts of Palm, Tomatoes, Pickled Onions
Avocado and Chipotle Ranch Aioli

Entrees

Chicken Ballotine

Blackberry & Port Reduction

Stuffed Crab Redfish

Cajun Remoulade

Sliced New York Strip

Peppercorn Au Jus

Truffle Whipped Potatoes

Wild Mushroom Risotto

Chef's Choice Vegetables

Bread Display

Artisan Local Breads, Assorted Rolls, Butter and Oil

Dessert Display

New York Cheesecake, Upside Down Pineapple Cake and
Warm Bread Pudding with a Whiskey Caramel Sauce

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Gulf Shores Buffet \$100 per person

Salads

Tuscan Garden Salad Bar

Baby Tomatoes, Artichokes, Olives, Croutons, Feta Cheese, Shaved Onions and Shredded Carrots

Chef's Choice of Two Dressings

Chilled Seafood Display

Oyster On The Half Shell, Cocktail Shrimp, Cocktail Sauce, Horseradish and Lemon Wedges

Display Of Antipasto Butcher Block

Selection of Gourmet Cheese & Charcuterie, Roasted Vegetables, Spiced Chorizo

Marinated Mozzarella and Sundried Tomato Tapenade

Entrees

Marinated Flat Iron Steak

Herb Popovers

Parmesan Crusted Chicken Breast

Bronzed Dayboat Grouper

Giardiniera and Red Pepper Beurre Blanc

Sweet Tea Brined Pork Tenderloin

Braised Collard Greens

Roasted Fingerling Potato

Double Smoked Bacon

Roasted Seasonal Vegetable Casserole

Tomato and Herbs De Provence

Bread Display

Artisan Local Breads, Assorted Rolls, Butter and Oil

Dessert Display

Chef's Selection of Desserts

Price Does Not Include a 20% Service Charge and 7% Sales Tax

This package requires a minimum of 30 guests

Station Reception \$85 per person

Minimum 30 guest | 2 Chef's Attendant Required \$100 Each

Tapas reception is set and priced for 1.5 hour

Select 3 Appetizers

Tomato & Mozzarella Skewers

Florida Crab cake

Vegetable Spring Rolls

Coconut Shrimp

Cocktail Meatballs

Mini Chorizo Empanada

Chicken Pot Stickers

Spanakopita

Artisan Charcuterie and Cheese Display

Imported cheese & Meat Display, Berries, Crackers & Bread

Tomato & Mozzarella Salad

Aged Balsamic reduction

Iced Seafood Display

Citrus Prawns, Oyster in the Half Shell, Horseradish and sliced lemons

Select 2 from the following

Slow Roasted Prime Rib with Herb Popovers

Classic Au Jus, Horseradish Mayo and Silver Dollar Rolls

Oven Roasted Tom Turkey

Creole Mustard, House made Corn Bread and Cranberry Sauce

Pasta Action Stations

Cheese Tortellini, Penne Pasta, Marinara, Creamy Basil Pesto and Classic Condiments

Risotto Station

Creamy Risotto, Bacon, Seasonal Vegetables, Mushrooms, Spinach and Parmesan

Sliced Baron of Beef

House Made Demi Glace and Assorted Rolls

Banana Wrapped Local Fish

Mango Chutney, Fruit Salpicone and Rolls

Dessert Station

Chef's Choice of Assorted Desserts

Carving Station Selections

From the Land

Slow Roasted Herb Prime Rib

Herb Popover, Horseradish Mayonnaise and Au Jus

\$20 per person (Minimum 25 Guests)

Sweet Tea Brined Pork Loin

Mango Chutney

\$15 per person (Minimum 15 Guests)

Prime Beef Tenderloin

Silver Dollar Rolls, Demi Glace,
Whole Grain Mustard

\$28 per person (Minimum 15 Guests)

Prime New York Strip

Challah Rolls, Horseradish, Beef Au Jus

\$18 per person (Minimum 25 Guests)

Airline Turkey Breast

Silver Dollar Rolls, Cranberry Relish,
Black Pepper Gravy

\$15 per person (Minimum 20 Guests)

Rosemary Crusted Leg of Lamb

Silver Dollar Rolls, Mint Jelly,
Horseradish Crème Fraiche

\$19 per person (Minimum 20 Guests)

Whole Suckling Pig

Mojo Marinated, Silver Dollar Rolls,
Roasted Garlic & Mint Aioli

\$15 per person (Minimum 30 Guests)

From the Sea

Salmon En Croute

Herb Crème Fraiche and Caper Beurre Blanc

\$15 per person (Minimum 25 Guests)

Fried Whole Snapper

Yuzu Ponzu and Sweet Chili

\$19 per person (Minimum 10 Guests)

Banana Wrapped Grouper

Miso Mango Chutney and Chipotle Remoulade

\$22 per person (Minimum 25 Guests)

Smoked Mahi Mahi Filet

Pickled Chow Chow and Caribbean Mayo

\$15 per person (Minimum 20 Guests)

Price Does Not Include a 20% Service Charge and 7% Sales Tax

Interactive Stations

Offered in Addition to Dinner Buffets

Uniform Chef to Prepare Order | Uniform Chef Fee \$100 | 30 Person Minimum

Risotto Station

\$15 per person (Minimum 25 Guests)

Roasted Vegetables, Chicken, Applewood Smoked Bacon, Spinach,
Tomatoes, Mushrooms and Cheese

Pasta Station

\$20 per person (Minimum 25 Guests)

Choice of 2 Pastas: Angel Hair, Linguini, Pappardelle, Penne or Fettuccini
Choice of 2 Sauces: Alfredo, A la Vodka, Marinara, Basil Pesto or Puttanesca Sauce
Choice of 2 Proteins: Diced Chicken, Ground Beef, Tofu, Shrimp or Seafood Medley

Skewer Station | EVOO Grill: Choice of 3

\$20 per person (Minimum 25 Guests)

Beef Skewers, Shrimp Skewers, Salmon Skewers, Chicken Skewers, Vegetable Skewers
Fresh Fruit Salsa, Apricot and Mango Chutney

Fajita Station

\$20 per person (Minimum 25 Guests)

Marinated Churrasco Steaks, Chicken, Shrimp, Roasted Onions & Peppers and Lime
Classic Condiments: Cheddar, Guacamole, Pico Di Gallo, Jalapeno Peppers and Sour Cream
Warm Flour & Corn Tortilla

Belgian Yummies Ice Cream Sundae Bar

\$11 per person (Minimum 25 Guests)

Vanilla & Chocolate Ice Cream
Caramel Sauce, Chocolate Sauce and Raspberry Sauce
Assorted Candies and Chopped Nuts

Price Does Not Include a 20% Service Charge and 7% Sales Tax

The Club at Barefoot Beach
105 Shell Drive
Barefoot Beach, FL 34134