

CATERING RESERVED

*Elegant Events
and Weddings
Menu*

8390 Terminal Rd, Ste B Lorton, VA 22079 | Phone 703-436-9991
Email info@cateringreserved.com | www.cateringreserved.com

Event Dinner Packages

Pricing is based on a 50 adult guest minimum. Smaller events can be serviced, but will incur a surcharge.

All Dinner Packages Include Gourmet Rolls and Butter

Final Package Price Varies Based on Menu Selection

DINNER BUFFETS

SIMPLE BUFFET

1 salad, 1 chicken entree,
2 accompaniments \$24-\$26

VINTAGE DINNER BUFFET

1 salad, 2 entrees,
2 accompaniments \$30-\$38

UPSCALE DINNER BUFFET

pre-set bread baskets with herb butter,

1 family style salad, 2 entrees, 3 accompaniments \$36-\$40

GRAND DINNER BUFFET

1 pre-set salad and breads, 3 entrees,
3 accompaniments \$38-\$46

ELITE BUFFET

1 pre-set salad and breads, 2 entrees,
3 accompaniments, 1 action station \$44-\$50

SEATED/SERVED

CLASSIC SEATED DINNER

1 soup or salad, Guest choice of 3 entrees,
2 accompaniments. \$34-\$37

ELEGANT SEATED DINNER

1 soup or salad, Guest choice of 3 entrees OR
Duo Entree, 2 accompaniments. \$36-\$42

TUSCAN FAMILY STYLE DINNER

1 pre-set salad and breads, 2 entrees
2 accompaniments. \$38-\$42

EXQUISITE SEATED DINNER

Duo plate including

1 premium entree, 2 accompaniments, chocolate
dipped strawberries OR macarons \$46-\$56

RECEPTIONS BUFFETS AND STATIONS

HEAVY HORS D'OEUVRES RECEPTION

1 salad, 1 action station, 1 pasta, 6 butlered
hors d'oeuvres or first impressions \$32-\$36

TAPAS AND STATIONS

3 first impressions, soup and salad station,
2 action stations, 3 small plates \$38-\$42

PACKAGE PRICING IS FOR FOOD AND STANDARD BUFFET EQUIPMENT ONLY PACKAGES CAN BE CUSTOMIZED TO FIT YOUR MENU VISION

All china, linen, glassware, equipment and beverage selections will be detailed in your proposal.

Staffing needs are based on your guest count, venue logistics and details of service and are non-negotiable.

Labor charges will be outlined in your proposal.

FIRST IMPRESSIONS

CHOOSE 2 \$6/PERSON, CHOOSE 3 \$8/PERSON

BOUNTIFUL FRUIT DISPLAY GF, V

Seasonal selections such as cantaloupe, watermelon, honeydew, strawberries, blueberries, blackberries, raspberries, papaya, mango, pineapple and kiwi, elegantly displayed and presented with honey yogurt dip

FARMER'S MARKET VEGGIE DISPLAY GF, V

A rustic display of broccoli, cauliflower, carrots, zucchini, squash, rainbow peppers, celery, cucumber, snap peas and grape tomatoes. Presented with green goddess dip

ALL BEEF COCKTAIL MEATBALLS

Presented in your choice of sauce - marinara, barbecue, teriyaki or sweet 'n spicy Korean

MARYLAND CRAB AND ARTICHOKE FONDUE

A delicious blend of cream cheese, artichoke hearts, jumbo lump crab and seasonings.
Served with pretzel bread disks and artisan crackers

PESTO & SUN DRIED TOMATO CHEESE TORTA V

Cream cheese & Parmesan, sun dried tomatoes and fresh basil pesto in a beautiful layered torta - served with toasted baguettes and crackers

CR BISCUIT BAR V

House made buttermilk and Wisconsin chive cheddar biscuits - served with fig jam, apricot jam, Virginia apple butter, bacon chive butter, lemon boursin, honey goat cheese and honey butter (add spiral sliced ham \$3)

JUMBO SHRIMP COCKTAIL, ADD \$2.50/PERSON

Presented in over sized martini and champagne coupe glasses, garnished with lemon wedges and served with our zesty cocktail sauce

SHRIMP AND GRITS MARTINI STATION ADD \$2.50/PERSON

DOMESTIC AND INTERNATIONAL CHEESE DISPLAY V

Blocks and cubes of sharp cheddar, Swiss, smoked gouda, Manchego, pepper jack and brie presented with decorated brie wheel, dried fruit, sliced baguettes, artisan crackers and parmesan crisps

CLASSIC ITALIAN BRUSCHETTA V

Diced vine ripened tomatoes blended with parmesan, garlic, olive oil, balsamic vinegar and cracked black pepper. Served with sliced garlic toasted baguettes

WARM RICOTTA DIP WITH GARLIC AND HERBS V

A delicious blend of ricotta, Pecorino Romano, garlic, thyme, sea salt, cracked pepper, and lemon zest.
Served with Artisan crackers and crostini

MEDITERRANEAN MEZZE V

A classic display of roasted red pepper hummus, garlic & feta dip and tabbouleh.
Served with toasted pita points and fresh vegetable dippers

MAC N CHEESE MARTINI STATION

Creamy mac 'n cheese presented with bacon bits, chives, sun dried tomatoes and crispy onions served in martini glasses, add \$1

CHARCUTERIE BOARD, ADD \$4/PERSON

Sopresatta, Pepperoni, Salami, Prosciutto and Hot Calabrese paired with Brie, Aged Smoked Gouda, Fresh Mozzarella and Blue Cheese. Accented by Cured Olives, Marinated Artichoke Hearts, Roasted Red Peppers, Course Grain Mustard, Bacon Fig Jam, Dried Apricots, Mixed Nuts Artisan Crackers and Crostini

*FRESH OYSTER BAR, ADD \$5/PERSON

Presented with cocktail sauce, hot sauce, mignonette and lemon wedges (seasonal)

***This item may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness**

BUTLERED HORS D'OEUVRES

CHOOSE 2 \$5.50/PERSON, CHOOSE 3 \$8/PERSON, CHOOSE 4 \$10/PERSON

BEEF, PORK AND LAMB

+Grilled baby lamb chops, saffron aioli GF, add \$2
Pulled pork BBQ and slaw mini corn muffins
Mini pork belly bao buns
Teriyaki beef satay, honey sriracha dip
Korean pork mini taco, asian sesame slaw
Balsamic fig, bacon and goat cheese flatbread
Hibachi beef skewer, sweet sake magic sauce

Charcuterie skewers
Tenderloin crostini, sun dried tomato mousse
Mini lamb burger, pita bun, tzatziki sauce
Mini spicy beef empanada
Mini beef wellington, pesto dollup
Chorizo and pepper jack empanada
*Steak tartar crostini, pickled red onion

POULTRY

Mini fried chicken and waffles
Spicy chicken salad, sweet cornbread muffins
Mexican chicken lollipops, tortilla crust, fresh guacamole GF
Tandoori chicken satay, cucumber yogurt dip GF
Vietnamese spring roll, chicken, glass
noodles, black mushrooms, sweet chili sauce
Cilantro lime chicken salad pita, crispy potatoes
Chopped chicken mole and feta flatbread

Chicken ropa vieja empanada, cilantro crema
Thai chicken satay, zesty peanut sauce GF, N
Chicken and Monterey jack flautas, southwest dip
Jerk chicken salad, crispy plantain chip GF
Chicken Marrakesh lollipop
Chicken cashew spring roll, duck sauce
Buffalo chicken mini cone, blue cheese mousse
Achari chicken skewer, cucumber yogurt dip GF

VEGETARIAN

Caramelized pear and mascarpone parmesan crisp V
Mini Greek salad in cucumber cup V, GF
Fresh burrata, strawberry tapenade, balsamic
drizzle, rainforest crisp V
Three Pesto Zucchini Roll, balsamic glaze VG
Mini vegetable samosa V
Mini artisan grilled cheese, choice of
- sharp cheddar and VA apple butter V
- pesto and provolone V
- strawberry and brie V
Butternut squash soup shot, nutmeg crème fraîche V
Demitasse cup of spiced tomato bisque, parmesan crisp V

Roasted tomato, basil and mascarpone arancini
with fresh basil marinara dip V
Caprese skewer, balsamic drizzle V
Sun-Dried Tomato, Young Mozzarella Bruschetta V
Fried edamame dumpling, ponzu sauce VG
Fried kale dumpling, ponzu sauce VG
Mini vegetarian spring rolls, duck sauce V
Blue cheese & hazelnut filled mushroom caps V
Spanakopita V
Three cheese macaroni bite V
Mushroom, herb and Swiss tart V
Baked brie, raspberry chipotle jam tart V

SEAFOOD

Cheddar bacon grit cake topped with
shrimp in tasso cream GF
Mini Maryland crab cakes, cajun remoulade
Grilled prawns and scallops, maple bacon wrapped GF
Prosciutto wrapped kimono shrimp, chive knot GF
Jumbo shrimp cocktail, zesty cocktail sauce GF
Mini fish taco, cilantro lime cabbage
*Shrimp and avocado ceviche, mini martini GF
+Shrimp cocktail shooter with smokey bloody mary GF

Clam chowder soup shot, oyster cracker
+*Mini ahi poke bowls, avocado, mango, sesame
*Mini potato cup, smoked salmon, chive cream GF
+Lobster and avocado salad, plantain chip GF
Oysters Rockefeller (seasonal)
*Ocean fresh fish ceviche, mini martini GF
Shrimp tostada with pineapple salsa GF
*Seared Ahi tuna on wonton chip, wasabi cream
Curried crab salad, papadum crisp

+Denotes Upgraded Menu Item - Additional \$1-\$4/person

***This item may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness**

DINNER MENU OPTIONS

SOUPS

Apple and butternut squash V
Lobster bisque
Spicy tomato bisque V
Cauliflower with Gruyere V
Pumpkin soup with sherry V
Gingered carrot V
New England clam chowder
West African peanut V

SALADS

SPINACH THREE BERRY SALAD (Seasonal)
baby spinach, strawberries,
blackberries, raspberries, candied pecans, feta cheese
and sweet lemon poppyseed dressing V, N, GF

DRESSED UP CAESAR
romaine lettuce, asparagus tips, teardrop tomatoes,
shaved parmesan, homemade croutons with
house caesar dressing V

BLUEBERRY FETA SALAD
mixed greens, baby spinach, blueberries, feta cheese,
almonds, slivered red onion and honey-lemon
poppyseed dressing V, N, GF

CR CHOPPED SALAD
romaine and iceberg lettuce, diced tomato, cucumber,
scallions, aged white cheddar, homemade croutons and our
signature house dressing V

DRIED CHERRY, PEAR AND CANDIED WALNUT SALAD
field greens, sweet pears, dried cherries,
candied walnuts and balsamic
vinaigrette VG, N, GF

DRIED CRANBERRY,ALMOND,GOAT CHEESE SALAD
baby spinach, dried cranberries, toasted almonds,
goat cheese and cranberry vinaigrette V, N, GF

MOZZARELLA TOMATO CAPRESE
buffalo mozzarella, grape tomatoes,
fresh basil chiffonade, cracked pepper,
olive oil and balsamic vinegar V, GF

ROMAINE, PEACH AND BACON SALAD (Seasonal)
romaine lettuce, sliced peaches, smoked bacon,
cucumber, thyme and a honey lemon vinaigrette GF

COUNTRY GREEK SALAD
romaine lettuce, cucumbers, tomatoes, feta cheese,
Kalamata olives with a lemon-garlic vinaigrette V

SPINACH,MANDARIN AND ALMOND SALAD
baby spinach, mandarin oranges, sliced almonds,
crisp wonton croutons and
sesame ginger dressing VG, N

FARMHOUSE SALAD
organic greens, grape tomatoes, goat cheese, dried
cranberries, green apples, walnuts and our house made
balsamic vinaigrette V, N

CHICKEN ENTREES

CHICKEN CHARDONNAY
sautéed chicken breast in a creamy
chardonnay sauce GF

CHICKEN MILANESE
Parmesan breaded chicken breast sautéed in a
tomato, fennel and mascarpone cheese sauce

CHICKEN PICATTA
lightly breaded and sautéed chicken
breast in a light lemon caper cream sauce

GRILLED TEQUILA LIME CHICKEN BREAST
Tequila lime marinated chicken breast, grilled and
topped with a refreshing pineapple mango salsa GF

SAUTEED CHICKEN BREAST
lightly floured and sautéed chicken breast
simmering in a delightful orange, white wine,
shallot and basil reduction

CHICKEN BREAST WITH ROASTED HEIRLOOM TOMATOES
grilled chicken breast topped with roasted heirloom
tomatoes and pine nuts, served on a bed of
peppery arugula (GF)

CHICKEN ENTREES

MUSHROOM GARLIC CHICKEN
chicken breast sautéed in garlic
butter and topped with a tempting mushroom,
artichoke, lemon marsala sauce GF

CHICKEN PALLIARDS
lightly floured chicken breast topped with
a light lemon brandy reduction, garnished with
fresh parsley

PECAN BREADED CHICKEN BREASTS
chicken breast dredged
in chopped pecans, flour and seasonings
and baked. Topped with a flavorful honey,
mustard and bourbon pan jus N

PARMESAN BREADED CHICKEN CUTLETS
Thin sliced chicken
breast in a breadcrumb parmesan crust
topped with a mouthwatering balsamic
brown butter sauce

CHICKEN ALA VODKA
sautéed chicken breast drizzled with a
creamy tomato vodka sauce GF

CHICKEN BREAST MARGARITA
seasoned and grilled chicken breast topped with fresh
basil, sliced fresh mozzarella cheese and roasted
cherry tomato halves GF

CHICKEN BREAST POBLANO
sautéed chicken breast drizzled with a flavorful
cream sauce laced with poblano chilies

+HERB ROASTED AIRLINE CHICKEN
herb marinated airline chicken breast slow
roasted and topped with a delightful
pesto sauce GF

BEEF ENTREES

BISTRO FILET MEDALLIONS
tender medallions of beef, sliced and topped
with a savory bordelaise red wine sauce GF

GRILLED BISTRO FILET MEDALLIONS
grilled beef medallions in a zesty whiskey
peppercorn sauce accented with mushrooms
and shallots GF

SESAME GINGER FLANK STEAK
grilled flank steak, sliced thin and glazed
with a tangy teriyaki mushroom sauce

GRILLED FLANK STEAK
tender sliced flank steak topped with a rich port
wine and mushroom reduction GF

BEEF BOURGIGNON
Bite size beef tips simmering in a delightful burgundy
wine sauce with mushrooms and pearl onions GF

+FLANK STEAK ROULADES
thin sliced flank steak wrapped around a colorful blend of
match stick bell peppers and onions, then grilled and
drizzled with a soy scallion glaze

+SIRLOIN STEAKS
seasoned and grilled to perfection, topped
with a delicious madeira green peppercorn sauce GF

+MIDNIGHT BRAISED BEEF SHORT RIBS
bone in beef short ribs slow cooked in
red wine until delightfully tender

++FILET MIGNON
premium tenderloin steak seasoned and
grilled, drizzled with a savory pomegranate port wine
demi and served with horseradish
cream on the side GF

+Denotes Upgraded Menu Item - Additional \$1-\$4/person

++Denotes Premium Menu Item - Additional \$5-\$8/person

***This item may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness**

SEAFOOD ENTREES

GRILLED SALMON FILET

Fresh grilled salmon filet drizzled with your choice of sauce

- Tuscan garlic cream
- Lemon dill butter
- Zinfandel butter cream
- Sweet chili glaze
- Maple Walnut Crust
- Teriyaki glaze
- Mango pineapple salsa
- Blackened/Cajun Cream

JUMBO SHRIMP AND SCALLOP PASTA

Sea shell pasta with fresh jumbo shrimp and sea scallops in a wonderful lobster cream sauce

HERB PARMESAN CRUSTED TILAPIA

panko, parmesan and herb crusted, baked and topped with a béchamel cream sauce

+MAHI MAHI

Fresh mahi mahi filets in a tropical coconut crust with a sunny mango salsa GF

++LEMON CAPER ROCKFISH

Fresh filet of Atlantic Rockfish sautéed with white wine, lemon, capers, artichokes, tomatoes, garlic and basil

+BAKED MONK FISH

Fresh monk fish filet pan seared and baked with a lime, tomato-garlic sauce

++SEARED CHILEAN SEA BASS

Fresh Chilean sea bass filets baked in a tangy Asian glaze and set atop sesame spinach

++MARYLAND LUMP CRABCAKES

Delicious crabcakes bursting with jumbo lump crab and served with a dijon remoulade

VEGETARIAN/PASTA ENTREES

POLENTA AND GRILLED VEGETABLE NAPOLEON

Layers of polenta, grilled eggplant, tomato and zucchini, speared with fresh rosemary and topped roasted tomato pasilla sauce VG

STUFFED PORTOBELLO MUSHROOMS

Portobello mushroom caps filled with quinoa, zucchini, tomato, artichokes, herbs and asiago cheese and baked (remove cheese for vegan option) V

+Denotes Upgraded Menu Item - Additional \$1-\$4/person

++Denotes Premium Menu Item - Additional \$5-\$8/person

***This item may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness**

VEGETARIAN/PASTA ENTREES

+CHANA MASALA

Presented with Basmati rice and naan bread VG

BUTTERNUT SQUASH RAVIOLI

Traditional ravioli filled with butternut squash and topped with a delicious brown butter sage sauce V (Wild Mushroom Ravioli Available)

THREE CHEESE TORTELLINI

Tri-color cheese filled tortellini with sun dried tomatoes in a tasty pesto sauce V

ROASTED PEPPER AND SPINACH PENNE

Pasta tubes blended with roasted red peppers and fresh baby spinach in a light cream sauce V

MUSHROOM AND ASPARAGUS SHELLS

Bite size pasta shells with asparagus tips and baby portobellos in a creamy boursin cheese sauce V

FARMER'S MARKET RISOTTO

Wild Mushrooms, Asparagus, Farmers Market Vegetables, Gouda V, GF

ZUCCHINI NOODLES

Sautéed with pesto, garlic, tomatoes, basil, Parmesan, lemon and olive oil V N

CRISPY RISOTTO CAKE, SEATED DINNER ONLY

Creamy parmesan risotto cake, breaded and deep fried until crisp, topped with crema rosa (V)

CARVING BOARD

FLANK STEAK

mesquite grilled and served with chimichurri sauce GF

TOP ROUND OF BEEF

herb roasted and presented with horseradish cream, balsamic onions and au jus GF

+PRIME RIB OF BEEF

slow cooked to perfection and served with raw horseradish and au jus GF

CARVING BOARD

++TENDERLOIN OF BEEF

Country Dijon crusted and grilled, served with demi glace, white wine and shallot reduction GF

ROAST TURKEY BREAST

Roasted and presented with cranberry orange compote GF

HERB ROASTED PORK LOIN

Herb marinated and roasted pork loin served with balsamic fig sauce

VIRGINIA BAKED HAM

Baked and presented with pineapple relish GF

SIDES

Red skin potato mash

Roasted baby potatoes, sea salt, herb, olive oil

Potato & leek gratin with gruyere cheese

+Tricolor potato gratin (plated dinner)

Herb roasted red bliss potatoes

Roasted fingerling potatoes

+Tricolor fingerling potato coins

Greek lemon potato wedges with oregano

Couscous with golden raisins and pine nuts

Creamy parmesan orzo

Mediterranean orzo pasta with grilled veggies, feta and pesto

Quinoa pilaf with pine nuts, onions and parsley

Wild rice & toasted pecan pilaf

Saffron rice with pine nuts

Basmati rice

Jasmine rice

Cilantro lime rice

Creamy mac 'n cheese

+Lobster mac 'n cheese

Roasted asparagus with shallots and lemon butter

Roasted asparagus with garlic and feta

Roasted Brussels sprouts with apples and brown sugar

SIDES

Lemon butter green beans with garlic & parmesan

Brown sugar & bacon green beans with garlic & Dijon

Dijon shallot haricot verts with slivered almonds

Roasted baby carrots with brown butter, honey and garlic

Roasted zucchini & summer squash cubes with garlic, salt and pepper

Roasted Butternut Squash with bourbon maple glaze

Tri-color roasted cauliflower

Fire roasted vegetable medley

Spaghetti squash gratin (seasonal)

Sugar snap peas and red pepper ribbons

Cider glazed roasted root vegetables

Crisp Parmesan risotto cake, seated dinner only

Whipped maple molasses sweet potatoes

Roasted asparagus in carrot ribbon, seated dinner

Haricot vert bundles in carrot ribbon, seated dinner

ACTION STATIONS

available for cocktail hour, dinner or late night snacks!!

CHEF MANNED PASTA STATION

Penne and orecchiette pastas, Parmigiana alfredo and fresh tomato marinara, garlic

olive oil, chicken breast strips, Italian sausage

rounds, sautéed shrimp, spinach, artichokes,

mushrooms, tomatoes, Parmesan cheese

and breadsticks

CHEF MANNED WOK STATION

Fried rice and lo mein noodles, snow peas, mung bean sprouts, bamboo shoots, water chestnuts,

mushrooms, broccoli, scallions,

sesame ginger beef and chicken strips,

Chinese take-out boxes and chopsticks

GRILLED QUESADILLA STATION

GRILLED TO ORDER

Grilled flour tortillas with guest choice of tequila lime

chicken or steak, caramelized Spanish onion,

mushrooms, fire roasted peppers, avocado &

cheddar jack cheese, homemade

tortilla chips, guacamole, fresh tomato salsa

ACTION STATIONS

GRILLED CHEESE STATION - GRILLED TO ORDER
Cheddar, provolone, Swiss cheeses, black forest ham, prosciutto, sliced pickles, pesto, sliced tomato, apple butter, classic white bread, wheat bread and rye bread
(Also available - Grilled Reuben or Philly Cheesesteak)

MACARONI AND CHEESE MARTINI STATION
Creamy macaroni, diced ham, applewood smoked bacon crackles, asparagus tips, French fried onions, sun dried tomatoes, green chilis, jalapenos, martini glasses

MARTINI MASHED POTATO BAR
Mashed yukon gold potatoes, martini glasses, applewood smoked bacon crackles, cheddar cheese, sour cream, chives, caramelized onion and basil pesto - martini glasses

SLIDER STATION (CHOOSE 3)
Mini Smokehouse Burgers - angus beef sliders, smoked cheddar, bacon, bbq sauce, fried onions and pretzel roll
Mini Pulled Pork Sliders - bbq pulled pork, traditional slaw and Hawaiian roll
Mini Greek Chicken Sliders - Greek spiced chicken breast, feta cheese, lettuce, tomato, Greek vinaigrette and brioche roll
Mini Cuban Sliders - sliced mojo pork, ham, swiss, sliced pickle, mustard and Hawaiian roll
Caprese Sliders - mozzarella, tomato, basil, parmesan pesto, balsamic glaze and French roll
+Mini Crabcake Sliders - tartar sauce and brioche bun
+Mini Beef Tenderloin - onion confit, horseradish aioli and brioche bun

*RAW BAR - MARKET PRICE
Fresh oysters shucked on site elegantly presented in a kale lined ice bath with mignonette, cocktail sauce, hot sauce, lemon, jumbo iced spiced shrimp cocktail, Ocean fresh ceviche in mini martini glasses
jonah crab claws

SMALL PLATES

Jumbo sea scallop with parmesan risotto

Mini chicken & waffle plate with pecans and maple syrup

Thai peanut chicken salad in mini chinese takeout box with chopsticks

Vegetarian lo mein in mini chinese takeout box with chopsticks

Crab and avocado cocktail in mini martini with crisp parmesan spoon

Duet of mini fish tacos topped with cilantro lime slaw and served with Spanish rice

Filet mignon atop horseradish mashed potatoes, topped with mushroom ragout

Mini Angus cheeseburger with creamy mac n cheese

Shrimp in tasso cream atop southern creamy garlic grits

Pan roasted duck confit with dried cherry sauce on creamy polenta

Mini sharp cheddar grilled cheese paired with spicy tomato soup shot

Seared sea scallops atop shaved Brussels Sprouts with bacon crackles and balsamic drizzle

Malaysian beef satay paired with jasmine rice

Grilled Jerk Shrimp atop pineapple fried rice

Mini meatloaf atop Yukon potato puree with mushroom marsala drizzle

***This item may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness**

LATE NIGHT SNACKS

ULTIMATE BUILD YOUR OWN NACHO BAR \$8/PERSON

Housemade tortilla chips, queso, cotija cheese, pico de gallo, pork carnitas, chopped tequila lime chicken, refried black beans, scallions, shredded lettuce, jalapenos, fresno chiles and cilantro crema

BAVARIAN PRETZEL BAR \$6/PERSON

Traditional salted pretzel knots, pretzel nuggets and pretzel bread sticks served with beer cheese fondue, Dijon stone ground mustard, sweet hot mustard honey mustard and sweet cinnamon cream cheese

CORN DOGS AND FRIES \$6/PERSON

Corn battered hot dogs on a stick served with Parmesan truffle fries in a traditional hot dog boat. Sauces include ketchup, honey buffalo, Dijon mustard and magic sauce (ketchup, mayo and garlic)
+or substitute angus beef sliders for corn dogs

LATE NIGHT WAFFLE BAR \$6/PERSON

Freshly made Belgian waffles presented with fresh strawberries, blueberries, peach compote maple syrup, blueberry syrup, sugared pecans powdered sugar and whipped cream

SWEETIE PIE

SWEETS TABLE \$8/PERSON

Assorted full size cupcakes, seasonal fresh baked cookies, mini pies, mini bundt cakes, dessert bars, chocolate filled beignets and 6" cutting cake
Includes all necessary tiered racks and platters

RUSTIC PIE AND MINI PIE DISPLAY \$5/PERSON

Year Round Flavors - Apple, Sweet Potato and Pecan
Seasonal Flavors - Blackberry, Blueberry, Sweet Cherry
Tart Cherry, Blueberry and Peach
Includes rustic platters and tiered racks

BANANAS FOSTER FLAMBE STATION \$5/PERSON

Sliced bananas, brown sugar, rum and butter
Flambéed to order and presented in martini glass over French vanilla ice cream - chef attended fee applies

SWEETIE PIE

ICE CREAM SUNDAE BAR \$6/PERSON

Rich chocolate ice cream, French vanilla ice cream, fruit sorbets, martini glasses, chocolate syrup, caramel, strawberry sauce, chopped nuts, M&Ms, oreo crumbles, heath bar crunch, whipped cream and rainbow sprinkles - chef attended fee applies

DESSERT CREPE STATION \$6/PERSON

French crepes prepared with your choice of fillings: raspberries, strawberries, blueberries, bananas, Nutella, toasted almonds and powdered sugar - chef attended fee applies

CLASSIC SODA FLOAT BAR \$6/PERSON

Choose four Stewart's fountain soda flavors: root beer, orange 'n cream, cream soda, ginger beer, key lime, cherries 'n cream, grape soda, peach soda or birch beer.
Served with French Vanilla ice cream and striped paper straws in classic float glasses

TIERED SWEET BITES \$6/PERSON

An assortment of tiny treats presented on a tiered display at your coffee station to include mini cream puffs, mini French macarons, Petit Fors - Crème Brulee, Lemon Cream Shortbread, Sao Tome Chocolate Barquette, Apple Tart Tatin, Grand Marnier Salambo, Crunchy Chocolate Coffee Diamond, Raspberry Passion Fruit Barquette, Berry Dacquoise assorted biscotti and more!! 3 pieces per person

SUGAR SHACK DONUT WALL \$5/PERSON

Your choice of 6 Sugar Shack donut flavors presented on our custom Donut Wall
Includes Pick-up/Delivery and Set-up
100 guest minimum applies

BEVERAGE PACKAGES

PRE-CEREMONY HYDRATION STATION

Choose 2 at \$2/person

Includes beverage urns, disposable cups & ice

Add mason jars/glass mugs & striped paper straws \$1/person

COLD

Infused Waters - blackberry & sage, lemon & thyme, strawberry & pink grapefruit, mango & basil, cucumber & mint, lemon & orange, blackberry & mint, strawberry & lime, lemon & raspberry

Tea & Lemonade - southern sweet tea with mint, blackberry iced tea, Arnold Palmer, iced tea with lemon, peach lemonade, raspberry lemonade, strawberry lemonade

HOT

Spiced Virginia Apple Cider, Gourmet hot chocolate, Mexican hot chocolate, toasted coconut hot chocolate, pumpkin spiced white hot chocolate

ITALIAN SODA BAR \$4.50/person, 100 guest minimum

Torani Syrups in Blackberry, Raspberry, Peach, Orange, Raspberry and Cherry, Club Soda, Half and Half, Strawberries, Lemon and Lime Wedges, Raspberries, 20 oz Acrylic Cups, Paper Straws, Station Decor and Recipe Signage
Add Italian Soda Glasses \$1.50

HOPS AND GRAPES BAR

4 HOURS AT \$15/PERSON

Miller Lite, Yuengling, Corona, Sam Adams or Rebel IPA, House Wines, Coke, Diet Coke, Sprite, Ginger Ale, bottled water, mineral water, limes, bar equipment and ice service
Additional hour \$2/person

HOPS, GRAPES AND SPIRITS

4 HOURS AT \$18/PERSON

Miller Lite, Yuengling, Corona, Sam Adams or Rebel IPA, House Wines, Vodka, Rum, Tequila, Gin, Scotch, Bourbon, Whiskey, Triple Sec, Coke, Diet Coke, Sprite, Ginger Ale, tonic water, club soda, margarita mix, sour mix, orange, cranberry & pineapple juices, grenadine, bottled water, mineral water, lemons, limes, cherries, bar equipment and ice
Additional hour \$4/person

ASK ABOUT OUR SELECT AND RESERVE WINE PACKAGE UPGRADES!!

CHOICE HOPS, GRAPES AND SPIRITS

4 HOURS AT \$34/PERSON

Stella Artois, Lagunitas Little Sumpin' Sumpin' Ale, Ballast Point Sculpin IPA, 3 Stars Southern Belle Brown Ale, Kendall Jackson Special Select Vintner's Reserve Chardonnay, Prophecy Rose', Whitehaven Sauvignon Blanc Winemaker's Select, Castello di Albola Chianti Classico, Louis M. Martini Cabernet Sauvignon Special Selection Grey Goose Vodka, Bacardi Light Rum, Captain Morgan's Spiced Rum, Patron Silver Tequila, Crown Royal, Maker's Mark, Glenfiddich, Bombay Sapphire Gin Grand Marnier, Sweet and Dry Vermouth, Coke, Diet Coke, Sprite, Ginger Ale, tonic water, club soda, margarita mix, sour mix, orange, cranberry & pineapple juices, grenadine, simple syrup, bitters bottled water, mineral water, lemons, limes, cherries, olives, bar equipment and ice
Additional hour \$6/person

TABLE SIDE WINE SERVICE ADDED TO BAR PACKAGE, INCLUDES GLASS \$4.00

NON-ALCOHOLIC AND MIXER BAR FOR CLIENT PROVIDED ALCOHOL, \$3.50/PERSON

Coke, Diet Coke, Sprite, Ginger Ale, tonic water, club soda, margarita mix, sour mix, orange, cranberry & pineapple juices, grenadine, bottled water, mineral water, lemons, limes and cherries

NON-ALCOHOLIC STATION FOR ALCOHOL FREE EVENT, \$5/PERSON

Coke, Diet Coke, Sprite, Ginger Ale, southern sweet tea, strawberry lemonade, bottled water, mineral water, lemons, beverage urns, acrylic cups and ice

ALA CARTE

Wycliff Brut Champagne toast with flute \$3.50
Vina Palaciega Brut Reserve Cava toast with flute \$4.00
La Marca Prosecco toast with flute \$4.50
Sparkling Cider Toast with flute \$3.50
Basic Open Bar Glassware \$2.75/person
Ala Carte Glassware - water, wine, champagne, pilsner, martini, margarita \$1/ea
Acrylic Cup Service \$1.25/person
Bar Equipment for Client Provided Alcohol \$.50/person
Ice Service \$1.25/person