

Party Trays

Each serves 10

Salads

Classic caesar/55

Crisp Romaine /garlic croutons/parmesan/housemade dressing

Garden greens/45

Fresh local greens/julienne vegetables/honey balsamic vinaigrette

Cobb/65

Chopped romaine/hard boiled egg/tomato/cucumber/crumbled blue cheese/bacon/grilled chicken/green goddess dressing

Basic bees/60

Fresh local greens/cranberries/shredded carrot/cucumber/walnut/
green apple/honey balsamic vinaigrette

Steakhouse wedge/65

Iceberg wedge/crumbled blue cheese/shaved red onion/diced tomato/
creamy blue cheese dressing

Summer Caprese/75

Cherry tomato/Fresh mozzarella/English cucumber/shaved red onion/
fresh basil/balsamic vinaigrette

Mediterranean Chopped/75.

Chopped romaine/feta/garbanzo beans/cucumber/tomato/scallions/
roasted red peppers/lemon & mint vinaigrette

Side Dishes

"Hot Greens" /75

Kale/quinoa/ red lentils/ roasted butternut squash/roasted radishes,/ walnuts/ cranberries/ light coconut curry cream sauce
*vegan/*gluten free/*complete protein

Roasted Root vegetables/45

Local seasonal root vegetables/olive oil/thyme

Mediterranean orzo/55

Orzo/mint/feta/tomato/cucumber/garbanzo/lemon/olive oil

Seasonal green vegetable/45

Roasted/steamed or sautéed

Root vegetable soufflé /65

Butternut squash/yukon gold/celeriac/turnip/brown butter/sage

Three cheese baked macaroni & cheese/65

ditalini/cheddar/swiss/american/bechemel sauce/panko crumb topping

Jasmine rice pilaf/45

Toasted orzo/scallions

Roasted Potatoes/45

lemon/rosemary/thyme/sea salt

Grain blend/65

quinoa/brown rice/wheatberries/farro

Tabouleh /65

Organic bulghur/tomatoes/mint/lemon/sea salt

Twice baked potatoes/5.50 each

Minimum of 6

Scalloped potato gratin/85

Yukon gold/mornay sauce/gruyere/parmesan panac gratin

Roasted asparagus/75

Shallot vinaigrette/hard boiled egg/minced red onion

Roasted beets/65

Herb roasted fresh local beets/balsamic reduction/olive oil

Green beans amandine/50

Herb butter/slivered toasted almonds

Organic brown rice/45

Vegetable broth

Housemade Dressings /8 per pint

Honey balsamic vinaigrette

Steakhouse blue cheese

Thousand island

Green goddess

Mango vinaigrette

Pasta

Primavera/65

Local seasonal vegetables/pesto

Pomodoro/60

Fresh tomato sauce/basil

Heather's/75

Garlic chicken/mushrooms/peas/caramelized onions/tomato filets/
broccoli/light cream sauce

Moroccan eggplant/65

Roasted eggplant/caramelized onions/lightly spiced cream sauce

Carbonara/70

pancetta/peas/alfredo sauce

Sausage & Escarole/85

Loose sweet & hot Italian sausage/canellini beans/
braised escarole/roasted garlic/crushed red pepper /olive oil /penne

Baked ziti/85

marinara/basil/ricotta/mozzarella

Meatballs & Shells/85

Two dozen beef, pork & veal meatballs, traditional sauce, shells

Penne a la vodka/65

Classic vodka sauce

Add chicken +10

Add Shrimp +20

Lasagne/95

Classic bolognese

Vegetable, white or red

Butternut squash & caramelized leek

Chicken/mushroom/spinach/vodka sauce

Stuffed eggplant rolantini/75

Breaded eggplant/ricotta/tomato basil sauce

Shells Bolognese/75

Classic bolognese sauce/ricotta/parmesan

Shrimp Scampi/85

White wine/garlic/fresh herbs/butter/penne

A Vongole/85

Choice of red or white sauce, linguine

Fra diavlo/55

Spicy tomato sauce/roasted red peppers/ziti

Amatriciana/65

bacon/tomato/onion/olive oil

Seafood

Baked Atlantic cod/85

Garlic panko crumb crust/white wine/lemon

Roasted Salmon/90

Fresh salmon filets/honey balsamic glaze/tomato & chive compote

Stuffed sole/95

Crab stuffing/lemon/white wine/butter

Tuna/95

Pan seared/sesame/ soy/lemon/ginger

Cajun Tilapia/75

Fresh corn/red onion/cucumber relish

Crab Cakes/8 each

Housemade with old bay remoulade

Minimum order of 6

Chicken

Marsala/75

Wild mushroom assortment/marsala wine/fresh herbs

Piccata/70

capers/lemon/butter/white wine

Milanese/85

Panko cutlets/arugula/lemon vinaigrette

Dijon/70

Dijon mustard/cream/roasted garlic

Parmesan/85

Panko crusted/marinara/provolone

Hunter Style/80

sausage/peppers/onions/tomatoes/garlic

Teriyaki/65

Roasted pineapple

Stuffed Breasts/95

Spinach & Swiss

Mushroom & Onion

Ham & Cheddar

Roasted pepper & goat cheese

Beef

Jeffry's/85

Flank steak/chili/brown sugar/garlic

Sonoma/85

Wild mushrooms/cabernet sauce/roasted garlic

Ala Dianne /85

brandy/cream/black peppercorns

Rosemary Sirloin/90

Fresh rosemary/caramelized onions

Pot Roast/90

Chuck roast/carrots/onions/savory jus