

OPTION A \$30⁺⁺

LUNCH ENTRÉE | Choice of one served individually

Beet & Arugula Salad

Organic Arugula, Roasted Beets, Goat Cheese, Lime Vinaigrette

Chicken Paillard

Grilled Thinly Tenderized Chicken Breast, Frisée, Radicchio, Arugula, Extra Virgin Olive Oil, Fresh Lemon Juice and Shaved Parmigiano

Napa Shrimp Salad

Colossal Shrimp, Napa Slaw, Baby Kale, Cashews, Scallions, Honey-Lime Vinaigrette

Dessert

Seasonal Crème Brûlée

OPTION B \$35⁺⁺

SALAD COURSE

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

LUNCH ENTRÉE | Choice of one

French-Cut Garlic Herbed Chicken

Seared French Breast of Chicken, Reserved Pan Jus

Sole Piccata

Lemon, Butter, White Wine, Capers

Pasta Jardinière

Roasted Seasonal Vegetables, Red Pepper Pesto, Shaved Parmigiano

Entrées will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Host Choice of One

- Seasonal Crème Brûlée
- Special Occasion Cake

BEVERAGE OPTIONS

Alcohol packages are not available after 8pm. Only tab or cash bars are available past this time.

Cash Bar | N/C

Each individual guest pays for his or her own drinks

Consumption Bar | P/A

A tab will be run for alcoholic beverages based on consumption

Domestic Beer and Wine 22⁺⁺

Includes Select Draft & Bottled Beers and House Wines by the Glass for Two Hours

Premium Beer and Wine 35⁺⁺

Includes Premium Wines by the Glass and Craft Draft Beers for Two Hours

LUNCH PACKAGES

Available Monday - Saturday 11:30am - 2:00pm

All Packages Include Unlimited Coffee, Tea, and Soft Drinks

OPTION C \$40⁺⁺

SALAD COURSE | Host Choice of One

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

Caesar Salad

Crispy Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

LUNCH ENTRÉE | Choice of one

French-Cut Garlic Herbed Chicken

Seared French Breast of Chicken, Reserved Pan Jus

Grilled Swordfish

Char Broiled Fillet, Saffron-Lemon Emulsion, Parsley Oil

New York Strip Steak

Char Broiled, Sherry Peppercorn Sauce

Seasonal Risotto

Arborio Rice, Seasonal Vegetables

Entrées will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Host Choice of One

- Seasonal Crème Brûlée
- Flourless Chocolate Cake with Salted Caramel
- Special Occasion Cake

OPTION D \$50⁺⁺

APPETIZERS | Served family style

Crispy Calamari

Lemon Thyme Aioli, Marinara Sauce

Truffle Flatbread

Grilled Naan Bread, Truffle Whipped Ricotta, Chevre, Exotic Mushrooms, Baby Arugula

SALAD COURSE | Guest Choice of One

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

Caesar Salad

Crispy Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

ENTRÉE SELECTIONS | Guest Choice of One

Spinach & Fontina Stuffed Chicken

Pan Seared, Reserved Pan Jus

Hiddenfjord Salmon

Pan Seared, Baby Spinach, Roasted Beet Farro, Parsley Oil

New York Strip Steak

Char Broiled, Sherry Peppercorn Sauce

Seasonal Risotto

Arborio Rice, Seasonal Vegetables

Entrées will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Host Choice of One

- Seasonal Crème Brûlée or Flourless Chocolate Cake with Salted Caramel
- Special Occasion Cake

OPTION A \$45⁺⁺

SALAD COURSE

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

ENTRÉE SELECTIONS | Guest choice of one

French-Cut Garlic Herbed Chicken

Seared French Breast of Chicken, Reserved Pan Jus

Pasta Jardinière

Roasted Seasonal Vegetables, Red Pepper Pesto, Shaved Parmigiano

Grilled Swordfish

Char Broiled Fillet, Saffron-Lemon Emulsion, Parsley Oil

Entrees will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Host choice of one

- Seasonal Crème Brûlée
- Special Occasion Cake

OPTION B \$55⁺⁺

APPETIZERS | Served family style

Crispy Calamari

Lemon Thyme Aioli, Marinara Sauce

Truffle Flatbread

Grilled Naan Bread, Truffle Whipped Ricotta, Chevre, Exotic Mushrooms, Baby Arugula

SALAD COURSE | Host choice of one

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

Caesar Salad

Crispy Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

ENTRÉE SELECTIONS | Guest choice of one

Spinach & Fontina Stuffed Chicken

Pan Seared, Reserved Pan Jus

Hiddenfjord Salmon

Pan-seared, Baby Spinach, Roasted Beet Farro, Saffron-Lemon Emulsion, Parsley Oil

New York Strip Steak

Char Broiled, Sherry Peppercorn Sauce

Seasonal Risotto

Arborio Rice, Seasonal Vegetables

Entrees will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Host choice of one

- Seasonal Crème Brûlée
- Flourless Chocolate Cake with Salted Caramel
- Special Occasion Cake

DINNER PACKAGES

Available Anytime

All Packages Include Unlimited Coffee, Tea, and Soft Drinks

OPTION C \$75⁺⁺

APPETIZERS | Served family style

Grilled Calamari

Char Broiled Calamari, Saffron-Lemon Emulsion, Parsley Oil, Capers, Roasted Peppers

Roasted Heirloom Beets

Mediterranean Garlic Dip, Rosemary, Extra Virgin Olive Oil

Truffle Flatbread

Grilled Naan Bread, Truffle Whipped Ricotta, Chevre, Exotic Mushrooms, Baby Arugula

Shrimp Cocktail

Chilled Colossal Shrimp, Bloody Mary Sauce

SALAD COURSE | Guest choice of one

Caesar Salad

Crispy Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

ENTRÉE SELECTIONS | Guest choice of one

Spinach & Fontina Stuffed Chicken

Pan Seared, Reserved Pan Jus

Filet Mignon

Char Broiled 8oz USDA Prime Beef Tenderloin, Cabernet Shallot Reduction

Red Snapper

Pan Seared Fillet, Saffron-Lemon Emulsion, Parsley Oil

Seasonal Risotto

Arborio Rice, Seasonal Vegetables

Entrees will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Guest choice of one

- Seasonal Crème Brûlée or Flourless Chocolate Cake with Salted Caramel
- Special Occasion Cake

BEVERAGE OPTIONS

Alcohol packages are not available after 8pm. Only tab or cash bars are available past this time.

Cash Bar | N/C

Each individual guest pays for his or her own drinks

Consumption Bar | P/A

A tab will be run for alcoholic beverages based on consumption

Domestic Beer and Wine 22⁺⁺

Includes Select Draft & Bottled Beers and House Wines by the Glass for Two Hours

Premium Beer and Wine 35⁺⁺

Includes Premium Wines by the Glass and Craft Draft Beers for Two Hours

SUNDAY BRUNCH CATERING PACKAGE

\$37.95⁺⁺ PER PERSON

Available for 2.5 Hours | Includes Coffee, Tea, Soda, and Juices | Choice of Colored Linens | Special Occasion Cake

BREAKFAST BUFFET

EGGS BENEDICT AND OMELETS

Made-to-order

MINI NEW YORK BAGELS

OMELET STATION

FRENCH TOAST

CAST IRON BAKED FRITTATA

CHICKEN AND WAFFLES

CORNEBEEF HASH

ASSORTED BREAKFAST PASTRIES

NOVA SCOTIA LOX

With Traditional Accompaniments

YOGURT AND GRANOLA PARFAITS

SCRAMBLED EGGS

FRESH FRUIT DISPLAY

BREAKFAST POTATOES

APPLEWOOD SMOKED BACON

BREAKFAST SAUSAGE LINKS

MINI BELGIAN WAFFLES

Bananas Foster, Fresh Strawberries,
Warm Maple Syrup, Whipped Cream

LUNCH BUFFET

GARDEN SALAD

GRILLED SUMMER VEGETABLES

QUINOA SALAD

BEET AND KALE SALAD

CHILLED PASTA PRIMAVERA

PRIME RIB WITH CREAMED HORSE RADISH

CHEF'S PASTA SELECTION

PAN-SEARED CHICKEN

HIDDEN JORD SALMON

CHILLED SEAFOOD SALAD

SHRIMP COCKTAIL

TRUFFLE MAC & CHEESE

ANGUS CHEESEBURGER SLIDERS

MASHED POTATOES

SOUP DU JOUR

FIG & PROSCIUTTO FLATBREAD

TRUFFLE FLATBREAD

CHARCUTERIE BOARD

DESSERT BUFFET

MINI VANILLA BEAN CRÈME BRULÉE

FLOURLESS CHOCOLATE TORTE

WARM BREAD PUDDING

KEY LIME MERINGUE

ASSORTED CHOCOLATE AND FRUIT MOUSSE

CAFÉ PANNA COTTA

BEVERAGE OPTIONS

DELUXE BRUNCH BEVERAGE PACKAGE | 22 Per Person For 2 Hours

Mimosa, Bloody Mary's, Sparkling Wine, White Sangria, Red Sangria,
Select Draft Beer, Select Bottled Beer, And House Wines By The Glass

Upgrade To Premium Wines By The Glass And Craft Draft Beers

For An Additional 17 Per Person

CONSUMPTION BAR | P/A

A tab will be run for alcoholic beverages based on consumption

CASH BAR | N/C

Each individual guest pays for his or her own drinks

RAW BAR ENHANCEMENTS

OYSTERS ON THE HALF SHELL | PA

A Selection of East & West Coast, Riesling Mignonette,
Bloody Mary Sauce

LITTLENECK CLAMS | 8 HALF-DOZEN / 14 DOZEN

On The Half-Shell, Bloody Mary Sauce, Lemon-Thyme Aioli

COLOSSAL SHRIMP COCKTAIL | 5 PER SHRIMP

Horseradish, Bloody Mary Sauce

WHOLE MAINE LOBSTER COCKTAIL | 25 PER LOBSTER

Bloody Mary Sauce, Lemon-Thyme Aioli

GRAND CHILLED SHELLFISH PLATTER | 20 PER PERSON

Whole Maine Lobster, Four Colossal Shrimp, Eight Clams,
Eight Oysters, Dozen Marinated Mussels, Bloody Mary Sauce,
Riesling Mignonette, Lemon-Thyme Aioli

COCKTAIL PARTY PACKAGE \$95⁺⁺

Two Hour Cocktail Party

Six Hors d' Oeuvres | Choice of Two Stations | Coffee Station and Three Passed Desserts
Domestic Beer and Wine - Includes Select Draft & Bottled Beers and House Wines by the Glass

75 person minimum in center dining room | 40 person minimum in private dining room | Additional hour add \$10 per person

HORS D' OEUVRES | CHOICE OF SIX

- Truffle Flatbread - Grilled Naan Bread, Truffle Whipped Ricotta, Chevre, Exotic Mushrooms, Baby Arugula
- Mini Tuna Tartare on Cucumber rounds
- Crispy Asparagus Risotto Croquettes
- Colossal Shrimp Cocktail, Bloody Mary Sauce | 5 per shrimp
- Charbroiled Chicken Skewer, Chimichurri Sauce
- Flash Fried Calamari
- Wild Mushroom, Goat Cheese, Pesto Crostini
- Mini Ham & Brie Panini, Dijon Mustard
- Grilled Calamari, Saffron Olive Oil Emulsion, Roasted Peppers, Capers
- Caprese Skewers, Fresh Mozzarella, Cherry Tomatoes, Basil, Balsamic
- Smoked Salmon, Chive Crème Fraiche, Pumpernickel Points
- Chilled Cherry Tomato Gazpacho Shooters
- Colorado Lamb Lollipops | 5.00 per lamb lollipop
- Blue Point Oysters, Riesling Mignonette | 3.00 per oyster
- USDA Prime Beef Crostini with Horseradish Gorgonzola Cream

Denotes Premium Selection. Additional Charge Applies

COCKTAIL RECEPTION STATION | CHOICE OF TWO

CONTEMPORARY AMERICAN

- Prime Beef Sliders, Charcoal Grilled, Spicy Mayo, Caramelized Onions, Gruyère
- Baked "Mac n Cheese" Four Cheese Cream Sauce, Smoked Bacon, Scallions & Toasted Bread Crumbs
- Fig & Prosciutto Flatbread, Fig Jam, Chèvre, Prosciutto, Arugula, Pecorino
- Roasted Beet & Arugula Salad

PASTA STATION

- Rigatoni ala Vodka-Sundried Tomatoes, Caramelized Onions, Mushrooms, Vodka Tomato Cream
- Tomato Basil Penne-Marinaded Roma Tomatoes, Torn Basil, Kalamata Olives, Fresh Mozzarella & Garlic Chips

MEDITERRANEAN

- Antipasto Display of Fresh Mozzarella, Marinated Roasted Red Peppers, Artichokes & Olive Medley with Rustic Baguettes
- Cured Domestic Meats
- Herb-Couscous Salad
- Vegetable Quinoa Salad
- Roasted Pepper Hummus with Grilled Pita Points

CARVING STATION | Choice of 2

- Roasted Pork Loin
- Honey Glazed Ham
- Roasted Turkey Breast
- Filet Mignon

DESSERT

MINI VANILLA BEAN CRÈME BRULÉE

LEMON MASCARPONE CHEESECAKE

CAFÉ PANNA COTTA

BEVERAGE ENHANCEMENTS

CONSUMPTION BAR | P/A

A tab will be run for alcoholic beverages based on consumption

CASH BAR | N/C

Each individual guest pays for his or her own drinks

PREMIUM BEER AND WINE | Add \$15 Per Person

Includes Premium Wines by the Glass and Craft Draft Beers for Two Hours

Premium Dinner Package

Available Anytime | Package Includes Unlimited Coffee, Tea, and Soft Drinks

\$95⁺⁺ PER PERSON

First Course

Served Family Style

CHILLED SHELLFISH TOWERS

Maine Lobster, Colossal Shrimp, Clams, Oysters, Marinated Mussels, Bloody Mary Sauce, Riesling Mignonette, Lemon-thyme Aioli

Second Course

Served Family Style

GRILLED CALAMARI

Char Broiled Calamari, Saffron-Lemon Emulsion,
Parsley Oil, Capers, Roasted Peppers

TRUFFLE FLATBREAD

Grilled Naan Bread, Truffle Whipped Ricotta,
Chevre, Exotic Mushrooms, Baby Arugula

BURRATA CAPRESE

Organic Tomatoes, Basil, Extra Virgin Olive Oil
Sea Salt, Cracked Black Pepper

Salad Course

Guest Choice of One

CAESAR SALAD

Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

GARDEN SALAD

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

Main Course

Guest Choice of One

DOUBLE-CUT

COLORADO LAMB CHOPS
USDA Prime, Rosemary Demi-Glace

FILET MIGNON

Char Broiled 8oz USDA Prime Beef Tenderloin,
Cabernet Shallot Reduction

RED SNAPPER

Pan Seared Fillet, Saffron-Lemon Emulsion,
Parsley Oil

SPINACH & FONTINA STUFFED CHICKEN

Pan Seared, Reserved Pan Jus

SEASONAL RISOTTO

Arborio Rice, Seasonal Vegetables

Dessert

Guest Choice of One

MILE HIGH CARROT CAKE

Candied Pecans, Cream Cheese Icing

FLOURLESS CHOCOLATE CAKE

Salted Caramel

SEASONAL CRÈME BRÛLÉE

Whipped Cream, Fresh Berries

Beverage Options

Alcohol packages are not available after 8pm. Only tab or cash bars are available past this time.

CASH BAR | N/C

Each individual guest pays for
his or her own drinks

CONSUMPTION BAR | P/A

A tab will be run for alcoholic
beverages based on consumption

DOMESTIC BEER & WINE | 22⁺⁺

Includes Select Draft & Bottled Beers and
House Wines by the Glass for Two Hours

PREMIUM BEER AND WINE | 35⁺⁺

Includes Premium Wines by the Glass
and Craft Draft Beers for Two Hours

ALL INCLUSIVE PACKAGES

Available Anytime | Packages Include Unlimited Coffee, Tea, and Soft Drinks

\$100 ALL INCLUSIVE PACKAGE

DOMESTIC BEER AND WINE

Includes Select Draft & Bottled Beers and House Wines by the Glass for Two Hours

APPETIZERS | Served family style

Crispy Calamari

Lemon Thyme Aioli, Marinara Sauce

Truffle Flatbread

Grilled Naan Bread, Truffle Whipped Ricotta, Chevre, Exotic Mushrooms, Baby Arugula

SALAD COURSE | Host choice of one

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

Caesar Salad

Crispy Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

ENTRÉE SELECTIONS | Guest choice of one

Spinach & Fontina Stuffed Chicken

Pan Seared, Reserved Pan Jus

Hiddenfjord Salmon

Pan-Seared, Baby Spinach, Roasted Beet Farro, Saffron-Lemon Emulsion, Parsley Oil

New York Strip Steak

Char Broiled, Sherry Peppercorn Sauce

Entrees will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Host choice of one

- Seasonal Crème Brûlée
- Flourless Chocolate Cake with Salted Caramel

\$125 ALL INCLUSIVE PACKAGE

DOMESTIC BEER AND WINE

Includes Select Draft & Bottled Beers and House Wines by the Glass for Two Hours

APPETIZERS | Served family style

Grilled Calamari

Char Broiled Calamari, Saffron-Lemon Emulsion, Parsley Oil, Capers, Roasted Peppers

Roasted Heirloom Beets

Mediterranean Garlic Dip, Rosemary, Extra Virgin Olive Oil

Truffle Flatbread

Grilled Naan Bread, Truffle Whipped Ricotta, Chevre, Exotic Mushrooms, Baby Arugula

Shrimp Cocktail

Chilled Colossal Shrimp, Bloody Mary Sauce

SALAD COURSE | Guest choice of one

Caesar Salad

Crispy Hearts of Romaine, Caesar Dressing, Shaved Parmigiano, Brioche Croutons

Garden Salad

Organic Greens, Tomatoes, Cucumbers, Red Onion, Lime Vinaigrette

ENTRÉE SELECTIONS | Guest choice of one

Spinach & Fontina Stuffed Chicken

Pan Seared, Reserved Pan Jus

Filet Mignon

Char Broiled 8oz USDA Prime Beef Tenderloin, Cabernet Shallot Reduction

Red Snapper

Pan Seared Fillet, Saffron-Lemon Emulsion, Parsley Oil

Seasonal Risotto

Arborio Rice, Seasonal Vegetables

Entrees will be accompanied by Chef's selection of seasonal vegetables and starch

DESSERT | Guest choice of one

- Seasonal Crème Brûlée
- Flourless Chocolate Cake with Salted Caramel

ADDITIONAL BEVERAGE OPTIONS

Cash Bar | N/C

Each individual guest pays for his or her own drinks

Consumption Bar | P/A

A tab will be run for alcoholic beverages based on consumption