

Banquet Menu

Breakfast

EARLY RISER

Fresh seasonal fruit display
Assorted breakfast pastries
Regular and decaf coffee, juice, and hot teas

MORNING PAPER BUFFET

Fresh seasonal fruit display
Assorted breakfast pastries
Quiche lorraine
Maple smoked bacon

ENHANCEMENTS

Hot oatmeal with brown sugar, berries, and milk
Scrambled Eggs
French toast with maple syrup
Blueberry pancakes
Maple smoked bacon
Sausage links
American fries
Beverage station

Soup and Sandwich Buffet

INCLUDES

Soup of the day
Sliced meat: turkey, ham, roast beef
Assorted cheese slices
Assorted bread
Lettuce, tomato, and onion
Hot chips
Pickle spears
Condiments

ENHANCEMENTS

Beverage station
Includes soda, coffee, and tea
Assorted bars and cookies
Garden salad with dressings
Fresh fruit

Desserts

VANILLA BEAN PANNA COTTA

Topped with seasonal fruit and berries

LEMON RASPBERRY TRIFLE

Layers of lemon curd, whipped cream, raspberries, and lemon pound cake

NEW YORK CHEESECAKE

A creamy cheesecake with a graham cracker crust, topped with seasonal berries, and fresh whipped cream

APPLE PEAR CRISP

Honeycrisp and granny smith apple and bosc pears, slow-cooked with vanilla and cinnamon, topped with a crispy crumble and vanilla ice cream

KGC PARFAIT

Brandied cherries with vanilla ice cream, topped with whipped cream

CHOCOLATE CAKE

Triple-layer chocolate cake

CARROT CAKE

Walnut and raisin filled carrot cake with cream cheese frosting

TURTLE CHEESECAKE

New York-style cheesecake topped with caramel and chocolate sauce

Petite Assorted Desserts

PETITE ASSORTED DESSERTS

Pots de Creme

Chocolate Covered Strawberries

Assorted Mini Chocolate Truffles

Panna Cotta with Fruit

Mini Cannolis

Mini Eclairs

Petite Creme Brulee

T H E K I T C H I G A M M I C L U B

Hors D'oeuvres

FRIED GUACAMOLE •

Guacamole breaded and fried with pico de gallo
vegetarian and dairy free

MELON SATAY •

Melon with mozzarella
vegetarian and gluten free

GOAT CHEESE STUFFED DATES

Wrapped in bacon with a
stewed apricot
gluten and dairy free

DEVILED EGG WITH SALMON ROE

Deviled eggs with prosciutto
and salmon roe
gluten and dairy free

CUCUMBER WITH GUACAMOLE

Cucumber with guacamole
and pico de gallo
vegan and gluten free

WILD RICE CROQUETS

With cranberry chutney

SMOKED SALMON CROSTINI

Dill creme and fresh lemon

TEMPURA SHRIMP SATAY

Sweet orange soy dipping sauce

SPANIKOPITA

Spinach and puff pastry

PORK AND WALNUT ROLL

Pear and dates, served in a crispy pastry

CAPRESE SKEWER

Fresh mozzarella, tomato, basil
gluten free

TOMATO BASIL BRUSCHETTA

Tomato, capers, and basil, served on a crostini
vegan

BEEF AND PINEAPPLE SATAY

Sweet and sour glaze
gluten and dairy free

THAI PEANUT CHICKEN SATAY

gluten and dairy free

CUCUMBER SOUP

WITH TOMATO AND JALAPENO
Tossed with red wine vinaigrette
gluten free and vegan

DUCK CONFIT AND ARUGULA ON PUMPERNICKEL

Tossed with a cashew vinaigrette
dairy free

CUCUMBER AND SALMON CEVICHE

Ginger, garlic, and lemon
gluten and dairy free

FRIED CRAB CAKE

Mango-jalapeno salsa

STUFFED MUSHROOMS

Spinach, feta cheese, and wild rice puffs
gluten free

T H E K I T C H I G A M M I C L U B

Hotz D'œuvres

ARTISAN CHEESE

International and domestic cheeses with seasonal accoutrements

ARTISAN CHEESE AND CHARCUTERIE

Cured meats, international and domestic cheeses, ground mustard, and grilled baguette

ANTI PASTA AND GRILLED VEGETABLES

Cured meats, fresh cheeses, and marinated vegetables

CAPRESE

Tomato, fresh mozzarella, basil, and balsamic reduction
gluten free

FRESH FRUIT

Seasonal melons, fruit, and berries
vegan

VEGETABLE CRUDITE

Fresh vegetables with ranch dressing or hummus and warm pita bread
gluten free

GRILLED VEGETABLES

Balsamic vinegar reduction and olive oil
vegan

BBQ MEATBALLS

House made in a zesty sauce

PIGS IN A BLANKET

Puff pastry wrapped little smokies

BACON WRAPPED SCALLOPS

Smokey bacon wrapped sea scallops

SHRIMP COCKTAIL

Cocktail sauce and grilled lemons
gluten and dairy free

FRESH OYSTERS ON THE HALF SHELL

Served with traditional accoutrements
market price

WARM SPINACH AND ARTICHOKE DIP

Served with a house made bread bowl and fresh vegetables
1 bowl • 45/2 bowls • 90

SMOKED FISH DISPLAY

Smoked salmon, whitefish, and trout
gluten free and dairy free

T H E K I T C H I G A M M I C L U B

Displayed Hors D'oeuvres

TORTELLINI SALAD

Cheese filled tortellini with fresh vegetables,
tossed with Italian dressing

PETITE BEEF SANDWICHES

Sliced beef with lettuce, tomato, onion, and
mayo served on silver dollar buns

PETITE FISH SANDWICHES

Fish cakes with lettuce, tomato, onion, pickle
and mayo served on silver dollar buns

ITALIAN SLIDER

Capicola, salami, provolone cheese, lettuce, and
Italian vinaigrette

SLICED BEEF LOIN DISPLAY

Served cold with horseradish cream and warm
rolls

DEVEILED EGGS

Traditional deviled eggs
gluten free

FRIED PORK AND CABBAGE ROLL

Served with a spicy orange sauce
dairy free

WARM VEGETABLE SPRING ROLL

Served with a spicy orange sauce
dairy free

SWEET AND SOUR CHICKEN KABOBS

Chicken with pineapple and red peppers
gluten and dairy free

Late Night Snacks

ASSORTED PIZZAS

Pepperoni, sausage, and cheese

S'MORES STATION

Graham crackers, marshmallows, and chocolate

NACHO STATION

Tortilla chips, seasoned beef and chicken, all the fixings

MINI BURGERS AND FRENCH FREIS

Mini burgers on slider buns with house seasoned french fries

Plated Dinner Menu

From the Earth

All plated dinners are served with dinner rolls, toast and horseradish and butter with the choice of a garden, caesar, walnut gorgonzola salad, or fresh fruit plate.

All entrees unless noted include a vegetable medley and a choice of garlic mashed potatoes, herb roasted new potatoes, or wild rice pilaf.

ROASTED VEGETABLE RAVIOLI
With brown butter and sage sauce

EGGPLANT PROVOLINE
Over fresh pasta with marinara sauce

CAPRESE PASTA
Tri color tortellini with mozzarella cream sauce, balsamic reduction, and fresh basil

ASIAN VEGETABLE UDON NOODLE
Soy and ginger-infused udon noodles with sauteed vegetables

From the Land

GRILLED FILET MIGNON
Grilled beef filet mignon, seasonal vegetables and sauce espagnole

ROASTED BEEF SIRLOIN
Sliced beef sirloin, seasonal vegetables, and bearnaise sauce

GRILL PORK LOIN
Grilled pork loin, seasonal vegetables, and horseradish gremolata

GRILLED TUSCAN RIBEYE
Herb rubbed ribeye, served with seasonal vegetables, with a zesty peppercorn sauce

GRILLED 10OZ NEW YORK STRIP
Served with seasonal vegetables and a roasted mushroom sauce

OVEN ROASTED PRIME RIB
Slow roasted prime rib, served with seasonal vegetables, and bearnaise sauce

MEDALLION OF ROASTED LEG OF LAMB
Slow roasted leg of lamb, seasoned with rosemary, mint, and sage, with seasonal vegetables

Plated Dinner Menu

From the Sea

BROILED WALLEYE

Served with seasonal vegetables and citrus beurre blanc

GRILLED SCOTTISH SALMON

6oz fillet served with seasonal vegetables and citrus beurre blanc

BROILED GULF COAST SHRIMP

Four large shrimp served with seasonal vegetables

PAN SEARED ALASKAN HALIBUT

Pan seared halibut with citrus and white wine served with seasonal vegetables and a mango citrus chutney

GRILLED SEA SCALLOPS

Four sea scallops with a lemon caper beurre blanc, served with seasonal vegetables

BROILED NORTHERN ATLANTIC LOBSTER TAIL

Broiled cold water lobster tail, served with seasonal vegetables and a side of drawn butter

From the Air

STUFFED CHICKEN ROULADE

Roasted chicken stuffed with spinach and mushroom, served with seasonal vegetables and a white wine thyme cream sauce

CHICKEN MILANESE

A lightly seasoned and breaded chicken breast, served over linguini pasta, with a rustic milanese sauce of confit tomato, kalamata olives, roasted peppers and confit garlic

ROASTED CHICKEN MARSALA

Roasted chicken breast served with seasonal vegetables, with a mushroom marsala sauce

SAUTEED CHICKEN PICCATA

Served with seasonal vegetables and a caper dijon butter sauce

SEARED DUCK BREAST

Sliced duck with seasonal vegetables and a zesty orange sauce

Plated Dinner Menu

Duet Plates

GRILLED BEEF TENDERLOIN AND BROILED SHRIMP

A 4oz beef tenderloin served and two jumbo broiled shrimp with sauce espagnole, citrus beurre blanc, and seasonal vegetables

GRILLED BEEF TENDERLOIN AND STUFFED CHICKEN

A 4oz beef tenderloin and roasted chicken stuffed with spinach and mushrooms, served with sauce espagnole, mango red pepper chutney, and seasonal vegetables

GRILLED BEEF TENDERLOIN AND BROILED LOBSTER TAIL

Served with sauce espagnole, drawn butter, and seasonal vegetables

GRILLED BEEF TENDERLOIN AND CRAB STUFFED SHRIMP

Served with espagnole sauce, drawn butter, and seasonal vegetables

GRILLED BEEF TENDERLOIN AND PAN SEARED HALIBUT

Served with sauce espagnole, mango citrus chutney, and seasonal vegetables

Plated Lunch Menu

From the Air

All plated lunches are served with dinner rolls, toast and horseradish and butter with the choice of a garden, caesar, walnut gorgonzola salad, or fresh fruit plate.

All entrees unless noted include a vegetable medley and a choice of garlic mashed potatoes, herb roasted new potatoes, or wild rice pilaf.

ROASTED TURKEY BREAST

Sliced turkey breast with gravy and cranberry sauce

QUICHE LORRAINE

Baked in a flaky pie shell with bacon, gruyere cheese and green onions
vegetable included, choice of starch for \$1

CHICKEN SALAD WITH FRESH FRUIT

Grilled chicken breast tossed in celery, onions, and mayonnaise

CHICKEN FETTUCCINE ALFREDO

Grilled chicken breast over fettucini pasta and a creamy alfredo sauce
does not include choice of starch or vegetable medley

CHICKEN PARMESAN

Breaded chicken breast with marinara sauce and provolone cheese over linguini pasta
does not include choice of starch or vegetable medley

SAUTEED CHICKEN PICATTA

Served with a caper dijon butter sauce

TOSCANO SALAD

Smoked salmon, gorgonzola cheese, toasted walnuts, fresh apples,
dried cranberries with champagne vinaigrette

CHICKEN CAESAR SALAD

Creamy caesar dressing tossed with romaine and croutons

GRILLED SHRIMP SALAD

Four chilled and grilled shrimp with mixed greens, feta cheese, tomatoes, and dried
cranberries covered in a blood orange and shallot vinaigrette

Plated Lunch Menu

From the Sea

BROILED WALLEYE

Canadian broiled walleye with a citrus beurre blanc sauce

BROILED GULF COAST SHRIMP

Four large shrimp served with citrus beurre blanc sauce

From the Land

BEEF STROGANOFF

Served over egg noodles

ROASTED MEDALLION OF BEEF

Sliced beef sirloin served with a bearnaise sauce

SLICED MEATLOAF

Individual house made meatloaf with a rich gravy

ROASTED PORKETTA

Served with a fennel pork sauce

From the Earth

CAPRESE PASTA

Cheese ravioli with a tomato and cream sauce topped with fresh basil

BRUSCHETTA SPAGHETTI

Sauteed onions and tomatoes in a white wine sauce over spaghetti