Salads

From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Honey Mustard

Asparagus & Beefsteak Tomatoes with Marinated Mozzarella Pearls
Fresh Basil, Baby Artichokes and Balsamic Vinaigrette

Selection of Sliced Fresh Fruits & Berries with Low-Fat Cottage Cheese

Maytag Blue Cheese Salad with Grilled Portobello Mushrooms, Arugula & Black Forest Ham Offered with Toasted Pine Nuts and La Scala Vinaigrette

Nicoise Salad with Albacore Tune, Green Beans, Potatoes & Hard Boiled Egg
Lemon Garlic Dressing

Entrees

Pan Seared Chicken Breast Saltimbocca with Prosciutto & Sage Capers, Italian Parsley and White Wine Reduction

Roasted Pork Loin Florentine Filled with Spinach & Parmesan Cheese Topped with Apricot Glaze and Served with Natural Juices

Roasted Pacific Red Snapper Fillet with Cilantro Garlic Butter & Lime
Grilled Fresh Tomatillo

Ricotta Ravioli with Saffron Flavored Alfredo Sauce & Chives Crushed Red Pepper and Grated Parmesan Cheese

Sides

Roasted New Potatoes with Paprika & Sage Steamed Broccoli & Cauliflower with Extra Virgin Olive Oil

Dessert

Neapolitan Tiramisu with Cappuccino Caulis
Fresh Strawberry Salad Marinated in Lemon & Mint
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads

From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Honey Mustard

Beefsteak Tomato Salad with Cucumber & Imported Feta Cheese Bermuda Onions, Greek Olives and Oregano Vinaigrette

Selection of Sliced Fresh Fruit Salad with Berries & Grapes

Saffron Tabouli Salad with Grilled Chicken Breast Roasted Vegetables and Mediterranean Parsley

Blackened Shrimp with White Beans & Roasted Red Peppers With Mixed Baby Lettuce, Extra Virgin Olive Oil and Chive Dressing

Entrees

Achiote Grilled Half Chicken with Roasted Sweet Corn Green Papaya Salsa and Salsa Habanera

Texas Style BBQ Tri Tips of Beef with Jack Daniel's Hot Sauce Black Angus Prime Beef Slowly Roasted and Carved at the Buffet Table

Pan Seared White Fish with Basil and Pine Nut Pesto With Sautéed Baby Artichoke Hearts

Penne Arabbiata with Roma Tomatoes, Garlic & Crushed Red Pepper Flakes

Extra Virgin Olive Oil and Parmesan

Sides

Queso Fresco Gratin Potatoes with Scallions & Cilantro Grilled Zucchini & Yellow Squash with Garlic Thyme Butter

Dessert

Seasonal Fresh Fruit Tarts
Boston Chocolate Cream Pie with Chantilly Vanilla Cream Sauce
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads

From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Honey Mustard

Traditional Caesar Salad with Grilled Chicken & Parmesan Cheese House Caesar Dressing, Garlic Croutons and Lemon Wedges

Selection of Grapes & Strawberries with Domestic & Imported Cheeses
Offered with Artisan Breads and Focaccia

Bay Shrimp Salad with Hot House Cucumber, Shaved Fennel & Roma Tomatoes
Bill Vinaigrette and Chive Sprigs

Greek Dolmans with Fire Roasted Bell Pepper Salad with Capers & Kalamata Olives
Paxos Extra Virgin Olive Oil, Lemon and Oregano

Entrees

Grilled Chicken & Apple Sausage with Caramelized Onions Selection of Mustards: Stone, Honey and French

Rigatoni al Forno with Roasted Japanese Eggplant, Sundried Tomato & Gorgonzola Dulce With Melted Mozzarella and Pecorino Cheeses

Pan Roasted Macadamia Crusted Tilapia Fillet
With Mango Cilantro Salsa

Roasted London Broil of Beef Studded with Garlic, Rosemary & Rock Salt Carved at the Buffet Table and Served with Horseradish Dressing and Au Jus

Sides

Tempura Steak Potatoes with Rosemary & Thyme Long Green Beans Sautéed with Mushrooms & Caramelized Onions

Dessert

House Carrot Cake with Cream Cheese Filling

Hot Bread Banana Pudding with Caramel Dulce de Leche Ice Cream & Vanilla Devonshire Cream

Ghirardelli Fudge Brownies

Selection of House Cookies


Salads

From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Honey Mustard

Rotisserie Chicken Pasta Salad with Lemon Pepper Aioli Baby Artichokes, Marinated Crimini Mushrooms and Roasted Red & Yellow Peppers

Traditional Chef Salad with Ham, Smoked Turkey, American & Swiss Cheeses With Olives, Tomatoes, Hard Boiled Egg Wedges and Your Choice of Dressing

Udon Noodle Salad with Grilled Flank Steak, Asian Vegetables & Enokii Mushrooms
Tossed with Five Spice Sesame Chili Oil, Ginger, Scallions and Daikon Sprouts

Slice Cantaloupe & Honeydew Melon with Honey Yogurt Dressing Fresh Mint, Lemon and Lime Wedges

Entrees

Stuffed Chicken Breast with Saffron Risotto & Smoked Gouda Cheese Presented with Sautéed Mushrooms, Garlic and Italian Parsley

Grilled Prime Bistro Steak with Argentinean Chimichurri Pesto With Caramelized Onion Compote

Pan Seared Yellowfin Tuna Steak with Crushed Peppercorn
Mango Cilantro Salsa with Lime

Four Cheese Tortellini Sautéed with Walnuts, Fresh Sage & Brown Butter Gated Imported Parmesan Cheese and Crushed Red Pepper Flakes

Sides

Steamed Natural Brown Rice with Fresh Chives Sautéed Asian-Cut Carrots and Celery with Dill Butter

Dessert

Manhattan Style Cheese Cake with Fresh Strawberry Compote
California Lemon Bars Dusted with Powered Sugar
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Honey Mustard

Israeli Couscous Salad with Grilled Seasonal Vegetables & Cherry Tomatoes
Tossed with Cumin, Currants and Lemon Dressing

Red Vine Tomato Salad with marinated Baby Artichokes & Ricotta Salata Cheese
Aged Balsamic Dressing and Fresh Basil

Cobb Salad Bar Tossed Exhibition Style at the Buffet Table
Iceberg and Watercress Lettuce, Diced Roma Tomatoes, Roasted Fresh Turkey Breast, Hard Cooked Eggs, Crisp Smoked Bacon
Chips, California Mission Avocado, Green Onion, Crumbled Roquefort Cheese, Brown Derby Dressing

Sliced Seedless Watermelon Fresh Mint, Lemon and Lime Wedges

Entrees

Rotisserie Chicken Romana with Mustard, Garlic & Breadcrumb Crust Served with Sautéed Whole Mushrooms and Italian Parsley

Slow Roasted Prime Rib Rubbed with Rock Salt Rosemary & Crush Black Peppercorn
Horseradish Dressing and Natural Au Jus

Steamed Atlantic Salmon Fillet with Sautéed Broccoli Florets Lemon and Dill Crème Fraiche

Linguine Sicillian Style with Sun Dried Tomato Pesto, Imported Olives, Garlic & Extra Virgin Olive Oil With Roasted Pine Nuts, Sharp Pecorino Cheese and Crushed Red Pepper Flakes

Sides

Country Style Buttermilk Mashed Potatoes
Roasted Fresh White Corn Cooked Exhibition Style from our Rotisserie
With Butter, a Selection of Lawry's seasonings, Garlic Salt and Black Pepper

Dessert

House Made Apple Cobbler with Cinnamon & Brown Sugar Offered with Vanilla Italian Gelato
Coconut Macaroons with Chocolate
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Honey Mustard

Traditional Hummus with Roasted Pine Nuts, Cilantro & Olive Oil Served with Pita Chips and Flat Breads

Sliced Honey Roasted Turkey Breast & Red Bliss Potato Salad Vinaigrette Presented with Hard Boiled Eggs, Black Olives and Stone Mustard Dressing

Selection of Sliced Fresh Fruit and Berries with Low-Fat Cottage Cheese

Pad Thai Noodle Salad with Grilled Shrimp, Asian Vegetables, Toasted Almonds, Cilantro & Scallions Soy Ginger Peanut Dressing

Entrees

Roasted Chicken Breast Wrapped in Pancetta, Sage & Garlic Roasted Red Pepper Aioli

Flank Steak Glazed with Balsamic Vinegar Reduction, Grilled & Carved at the Buffet
Natural Juices

Louisiana Style Breaded Fish Fillet with Grilled Green Tomatoes Spicy Lemon Tartar Sauce with Fresh Chives

Bowtie Pasta Sautéed with Fresh Basil Pesto & Pencil Asparagus Tips Crushed Walnuts, Romano Cheese and Olive Oil

Sides

Sautéed Yukon Gold Potatoes Anna with Onion Confit & Rosemary
Selection of Grilled Vegetables to Include: Zucchini, Red & Yellow Peppers, Yellow Squash
Brushed with Garlic, Thyme and Olive Oil

Dessert

Extra Tall Chocolate Ganache Cake served with Vanilla Cream Sauce
Selection of Mini Cupcakes: Cappuccino, White Chocolate, Double Chocolate
Ghirardelli Fudge Brownies
Selection of House Cookies


Menu 7 (Asian Themed)

Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Honey Mustard, Sesame

Asian Grilled Chicken Breast Salad

With Napa Cabbage, Iceberg Lettuce, Sliced Water Chestnuts, Mustard Sprouts, Enokii Mushrooms, Scallions, Cucumber, Cilantro, Spouts tossed with Soy Ginger Sesame Dressing

Presented in Chinese To-Go Boxes with Won Ton Crisps and Chop Sticks

Soba Noodle Salad with Asian BBQ Tilapia Fillets and Toasted Sesame Seeds
With Fresh Asian Vegetables and Sake Ginger Vinaigrette

Grilled Asian Asparagus with Shitake Mushrooms & Crisp Rice Noodles Soya, Sesame Oil and Rice Vinegar Dressing

Wedges of Asian Green Papaya with Ripe Strawberries & Lotus Flowers

Lemon and Lime

Entrees

Fire Grilled Chicken Breast Glazed with Spicy Teriyaki Orange Sauce Sesame Seeds and Green Scallions

> Prime Beef & Broccoli Stir Fry Mongolian Style Prepared with Garlic and Ginger Oyster Sauce

Pan Seared Tuna Steak with Wasabi Mustard Crust & Black Sesame Seeds
With Steamed Baby Bok Choy

Stir Fry Chinese Egg Noodles with Sesame Oil, Oriental Vegetables & Asian Chili With Garlic, Ginger Broccoli, Mushrooms, Bamboo Shoots, Bell Peppers and Carrots

Sides

Malaysian Style Sticky Rice Prepared with Coconut Milk & Green Onions Pan Seared Asian Vegetable Goyza with a Chili Soya Dipping Sauce

Dessert

Pineapple Upside-Down Cake Served with Lemon Moussoline Sauce
Basket of Fortune Cookies
Meyer Lemon Ginger Bar with Fresh Strawberries
Ghirardelli Fudge Brownies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Buttermilk Ranch, Balsamic Reduction Vinaigrette

Mediterranean Baba Ganoush with Tahini, Garlic & Lemon Served with Pita Chips and Flat Breads

Slow Roasted Golden Beet Salad with Mixed Baby Field Greens & Soft Napa Valley Goat Cheese Shallot and Chive Vinaigrette with Caramelized Pistachio Nuts

Fire Roasted Bell Pepper Salad with Fresh Buffalo Mozzarella & Basil Orvieto Olives, Capers and Basil Pesto Dressing

Tropical Fruit Salad with Fresh Lime, Mint & Berries
Honey Yogurt Dressing

Entrees

Firehouse Red Hot Roasted Buffalo Style half Chicken Prepared in our Rotisserie Served with Blue Cheese or Ranch Dipping Sauce

Roasted Chicago Beef Round Rubbed with Rosemary & Garlic Carved at the Buffet Table and Served with Au Jus, Stone Mustard and Horseradish Sauce

Chipotle & Lime Grilled Escolar Steak Garlic Butter and Cilantro Mango Salsa

Fusilli Pasta Mediterranean Style with Sun Dried Tomatoes, Olives & Fresh Arugula Olive Oil, Pecorino Cheese, Crushed Red Pepper Flakes and Roasted Pine Nuts

Sides

Roasted Red Bliss Potatoes with Thyme & Paprika Sautéed Yellow Beans with New Carrots & Chive Butter

Dessert

House Made Traditional Red Velvet Cake Served with a Chantilly Cream Sauce
Individual Apple Brown Butter Tarts
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Buttermilk Ranch, Balsamic Reduction Vinaigrette

Mild Curry Chicken Salad with Celery & Sliced Cantaloupe & Mint Topped with Toasted Shredded Coconut Chips

Antipasto Salad Topped At the Buffet Table

To Include: Hearts of Romaine, Imported Olives, Cherry Tomatoes, Roasted Red Peppers, Garbanzo Beans, Green Scallions, Cucumber, Red Beans, Sliced Mushrooms, Italian Salami, Spicy Capicolla, Smoked Ham, Roasted Turkey, Mozzarella Cheese, Provolone Cheese and Smoked Gouda Tossed with Mustard Garlic Vinaigrette

Marinated Mushroom Salad with Grilled Yellow & Green Zucchini, Goat Cheese Medallions
Oregano Garlic Vinaigrette

Fresh Fruit Salad Present in Glass Mugs with Lemon Yogurt & Toasted Almonds, Topped with Fresh Mint

Entrees

Italian Pasta Bar

Selection of Penne, Tortellini Formaggio and Linguine
Offered with Your Choice of Pomodoro, Basil Pesto, Alfredo or Wild Mushroom Sauce
With Grated Parmesan Cheese, Red Pepper Flakes, Toasted Pine Nuts and Served with Hot Garlic Bread

Seared Black Peppercorn Bistro Streak Served with Red Onion Marmalade

Swordfish Streak Pan Seared with Achiote Pesto & Served with Charred Fresh Corn Papaya, Cilantro, Pico de Gallo and Lemon Wedges

Greek Style Roasted Chicken Breast Marinated in Yogurt, Garlic & Thyme
With Cucumber Tzatziki Relish with Chives

Sides

Saffron Rice Pilaf with Sweet Peas & Red Pimento Selection of Steamed Vegetable Mélange with Olive Oil & Mediterranean Parsley

Dessert

Hot Croissant Apple Pudding with Raisins & Cinnamon Served with Chantilly Cream Sauce & Vanilla Gelato
Pecan & Walnut Cheesecake Bar
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Buttermilk Roquefort, La Scala Vinaigrette

Chicken Parmesan with Vine Ripe Sliced Tomatoes, Fresh Mozzarella & Imported Olives

Basil Pesto Vinaigrette

Traditional Caesar Salad with Garlic Grilled Shrimp House Caesar Dressing, Garlic Croutons and Lemon Wedges

Grilled Fresh Peach Salad with Arugula & Light Napa Goat Cheese
Toasted Almonds and Lemon Vinaigrette

Entrees

Butterflied Roasted Chicken Glazed with Balsamic Reduction, Garlic & Rosemary Served with Mediterranean Parsley

Grilled Louisiana Jody Maroni's Hot Link Sausages Served with Sautéed Bell Peppers and Onions, Stone and Honey Mustards

Pan Roasted Mahi Mahi Steak Glazed with Kung Pao Sauce & Toasted Sesame Seeds Pineapple Salsa with Cilantro, Bermuda Onions and Habanero Chili

> Baked Bucatini Alfredo with Broccoli & Mushrooms Crushed Red Pepper Flakes and Romano Cheese

Sides

Steamed Potatoes with Olive Oil & Parsley
Sautéed Brussel Sprouts with Caramelized Italian Cipollini

Dessert

Italian Amaretto Cheesecake Served with Espresso Sabayon Sauce Fresh Strawberries with Lemon Cream Mousseline Ghirardelli Fudge Brownies Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Mustard Vinaigrette, Balsamic Vinaigrette

Baby Spinach with Caramelized Walnuts, Gorgonzola Cheese & Portobello Mushrooms
Roasted Garlic Vinaigrette

Antipasto Platter with Capicola, Genoa Salami, Smoked Ham, Provolone Cheese & Smoked Gouda With Olives, Peperoncini, Marinated Artichokes and Cherry Peppers

Fusilli Pasta Salad with Grilled Chicken, Olives, Asparagus Tips & Roasted Bell Peppers
Fresh Chive Vinaigrette

Bruschetta Bar

Toasted Baguette and Flat Bread Offered With Sicilian Olive Tapenade, Tomato-Basil-Garlic Relish, White Tuna Mousse with Capers and Olive Oil

Entrees

Stuffed Chicken Breast with Basil Pesto, Mozzarella & Ham Served with a Light White Wine Beurre Blanc Sauce

Sautéed Rigatoni with Mascarpone Cheese, Sweet Green Peas & Sun Dried Tomatoes
Crushed Red Pepper and Parmesan Cheese

Roasted Branzino Fillet with Rosemary Butter Sauce Citrus Parsley Dressing

Sautéed Pork Loin Scaloppini with Marsala Mushroom Sauce

Sides

Saffron Risotto Milanese with Parmesan Cheese & Flat Leaf Parsley Grilled Eggplant & Zucchini Prepared with Garlic, Thyme & Olive Oil

Dessert

Neapolitan Tiramisu with Mascarpone Cheese & Espresso Coffee Served with Cappuccino Sauce
Florentine Lemon Tart with Fresh Raspberries
Ghirardelli Fudge Brownies
Almond Biscotti


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Buttermilk Roquefort, La Scala Vinaigrette

Haricot Vert and White Endive Salad with Bay Shrimp & Mango Citrus and Olive Oil Vinaigrette

Basmati Rice Salad with Red Curry Grilled Chicken Breast, Green Peas & Toasted Almonds
Turmeric Cumin Light Vinaignette

Rare Roast Beef Salad with Roma Tomatoes, Watercress & Manchego Cheese Served with Spicy Tobacco Onions and Balsamic Reduction Vinaigrette

Entrees

Pan Roasted Chicken Breast with Pistachio Parmesan Pesto Crust Served with Sautéed Garlic Mushrooms

Roasted Roulade of Skirt Steak Filled with Spinach, Smoked Gouda & Ham Natural Juices

Roasted Rainbow Trout with Sage & Lemon
Citrus Parsley Dressing

Traditional Penne Puttanesca with Tomato Sauce, Black Olives & Melted Buffalo Mozzarella Fresh Basil and Pecorino Cheese

Sides

Baked Scalloped Potatoes with Pepper Jack & Fresh Chives Selection of Steamed Broccoli Florets, Cauliflower and New Carrots

Dessert

Traditional Banana Cream Pie Served with Whipped Vanilla Cream
Orange Zest Cupcakes with Dried Cranberry
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Chopped Romaine with Imported Feta Cheese, Olives, Tomatoes & Flat Bread Croutons
Oregano and Olive Oil Vinaigrette

Granola Parfait with Strawberry & Tropical Fruit Salad Lemon Honey Yogurt Sauce and Fresh Mint

Asian BBQ Ahi Tuna with Napa Cabbage, Mizuna Greens & Crispy Wonton Sesame Soy Vinaigrette

Entrees

Bistro Roasted Chicken with Garlic & Spanish Paprika Prepared in our Smoker Topped with Fried Baby Leeks and Lime

Roasted Pork Rack with Cider Vinegar, Rosemary & Glazed with Red Currant Jam Cider Grain Mustard Sauce and Fuji Apple Chutney

White Fish Fillet Florentine Stuffed with Spinach & Mushrooms
Pinot Blanc Butter Sauce with Fresh Dill

Whole Wheat Pasta with Asparagus Tips & Roasted Pin Nuts Crushed Fresh Black Peppercorn and Parmesan Cheese

Sides

Mediterranean Roasted Potatoes with Red Bell Peppers, Onions & Rosemary Steamed Asparagus with Extra Virgin Olive Oil & Red Teardrop Tomatoes

Dessert

White Chocolate Cheesecake Served with Raspberry Coulis
Traditional Apple Cinnamon Bread Pudding with Vanilla Cream Sauce
Ghirardelli Fudge Brownies
Selection of House Cookies


Menu 14 (South of the Border)

Salads From the Salad Bar

Field Green Lettuce & Baby Spinach

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Tequila Cilantro Vinaigrette, Lime Vinaigrette

Adobo Roasted Chicken Breast with Charred Corn Salad & Green Tomatillos
Chipotle Dressing

Jicama, Avocado, Watercress & Oregano Salad with Manchego Cheese & Crispy Tortilla Confetti
Toasted Coriander Vinaigrette

Spicy Shrimp & Calamari Ceviche with Fresh Tomatoes, Cucumber Jalapeno & Citrus Served in a Shot Glass with Lime and Cilantro

Entrees

Grilled Pablano Carne Asada with Salsa & Guacamole Served with Fresh Corn Tortillas

Mesquite Grilled Half Chicken Marinated in Orange Achiote Sauce Tomatillo Avocado Dressing

Roasted Pasilla Chile Relleno with Cotija & Asadero Cheeses Pineapple and Mango Salsa

Pacific Red Snapper Veracruzano
With Olives, Capers, Tomatoes and Pablano Chili

Sides

Refried Beans with Melted Panela Cheese
Pueblo Style Black Beans
Sofrito Rice with Fresh Tomatoes, Serrano Chili & Cilantro

Dessert

Hot Cinnamon Churros with Dulce de Leche Ice Cream & Chocolate Sauce
Traditional Flan with Orange & Lemon Zest
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field Green Lettuce & Mixed Greens

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Traditional Chopped Salad Tossed at the Buffet Table

Chopped Iceberg Lettuce with Your Choice of Roasted Red Bell Peppers, Sliced Cerignola Olives, Tomato, Cucumber, Italian Salami, Ham, Roasted Turkey, Provolone and Smoked Gouda Cheese Offered with Deli Mustard Vinaigrette

Heirloom Tomato Salad with Grilled Garlic Bread, Baby Artichokes & Italian Peperoncini
Basil Pesto Vinaigrette

Chickpea Salad with Bermuda Onions, Celery Rib, Crumbled Feta & Pimento Roasted Cumin Dressing

Entrees

Roasted Chicken Breast Pizzaiola Topped with Tomatoes & Melted Mozzarella Cheese Prepared with Garlic and Oregano

Southern Style Meatloaf Baked with BBQ Sauce & Ketchup
Offered with Mushroom Gravy

Alaskan Sand Dab Fillets with Toasted Almonds and Fresh Lemon Drizzle Fresh Dill

Spaghetti Napolitano with Cherry Tomatoes, Garlic, Olives & Fresh Basil
Olive Oil & Sharp Pecorino Cheese

Sides

Russet Mashed Potatoes with Fresh Chives & Mascarpone Cheese Sautéed Green Peas with Caramelized Shallots

Dessert

Crisp Linzer Torte with Raspberries & Hazelnuts Offered with Vanilla Whipped Cream
Individual Coconut Macaroons
Ghirardelli Fudge Brownies
Rice Krispie Treats


Salads From the Salad Bar

Field Green Lettuce & Mixed Greens

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Traditional Caesar Salad with Grilled Petit Salmon Fillet House Caesar Dressing, Garlic Croutons and Lemon Wedges

Baby Spinach Salad with Dried Cranberries, Toasted Almonds, Asian Pear & Sonoma Goat Cheese Poppy Seed Dressing

Italian Penne Pasta Salad with Roasted Peppers, Baby Artichokes, Sun Dried Tomatoes & Arugula Garlic Vinaigrette

Entrees

Roasted Chicken Breast Parisienne Stuffed with Smoked Ham & Brie Cheese White Wine Tarragon Butter Sauce

Paella Valenciana with Seafood, Red Bell Pepper, Green Peas & Olives Served with Garlic Flat Bread and Hot Sauce

The "Big Easy" Blackened Tri Tip Carved at the Buffet Table
Offered with Horseradish Sauce and natural Juices

Fusilli with Baby Spinach, Sonoma Goat Cheese, Toasted Pine Nuts & Caramelized Cipollini Sharp Romano Cheese

Sides

Steak Fries with Sage, Garlic & Crushed Black Peppercorn Stewed Lentils with Celery, Carrots & Rosemary

Dessert

Peach & Cherry Pie A La Mode Offered with Vanilla Ice Cream & Whipped Cream
Ghirardelli Fudge Brownies
Selection of House Cookies
Rice Krispie Treats


Salads From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Raspberry Vinaigrette

Beef Sirloin Fajita Salad with Crispy Tortilla Confetti
Prepared with Red Bell Peppers, Spanish Onions, Red Kidney Beans, Avocado Dressing and Salsa

Tortellini Salad with Rocket Lettuce, Cherry Tomatoes, Baby Artichokes and Imported Olives
Tossed in La Scala Vinaigrette and Parmesan Cheese

Selection of Sliced Fresh Fruits with Seasonal Berries & Grapes
Fresh Mint and Lime

Entrees

Southern Style Buttermilk Fried Chicken Served on a Bed of Roasted Corn O' Brien

Pan Roasted Dover Sole with Mustard Tarragon Beurre Blanc Fresh Lemon Wedges

Apple Wood Grilled pork Chops Glazed with Balsamic Vinegar, Garlic & Sage
Apple Compote Chutney

House Made Five Cheese Vegetarian Lasagna Roasted Tomato Sauce and Parmesan Garlic Bread

Sides

Sautéed Yukon Gold Potatoes with Onions, Sage & Garlic Sautéed Baby Spinach with Mushrooms & Caramelized Pearl Onions

Dessert

Traditional Black Forest Cake with Vanilla Whipped Cream
Oreo Cookie Cupcakes
Ghirardelli Fudge Brownies
Selection of House Cookies


Menu 18 (All American BBQ)

Salads From the Salad Bar

Field & Mixed Green Lettuces

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Mustard Vinaigrette

Jerry's Deli Style Potato Salad With Hard Boiled Eggs, Celery, Scallions and Dill

Southern Cole Slaw with Toasted Almond Slivers & Pineapple
Buttermilk Honey Dressing

Fusilli Pasta Salad with Ham, Green Peas, Olives & Red Pimento Light Blue Cheese Dressing

Entrees - From Our Mesquite Grill

Memphis Baby Back Ribs with Hack Daniel's BBQ Sauce

Dixie BBQ Chicken

Grilled Louisiana Hot Links

Fried Catfish
Offered with Spicy Tartar Sauce and Grilled Green Tomatoes

Sides

Roasted Fresh White Corn Cooked Exhibition Style from our Rotisserie With Butter and a Selection of Lawry's Seasonings, Garlic Salt and Black Pepper

Southern Baked Macaroni & Cheese with Andouille Sausage

Dessert

Georgia Peach Cobbler with Cinnamon & Brown Sugar Offered with Vanilla Ice Cream
House Made Traditional Red Velvet Cake with Chantilly Cream Sauce
Ghirardelli Fudge Brownies
Selection of House Cookies


Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Honey Mustard

Moroccan Roasted Bell Pepper & Garlic Dip Served with Pita Chips and Flat Breads

Indian Spiced Chickpea Salad with Yogurt, Lemon Scallions & Cilantro Cumin and Mint Dressing

Sliced Tomato & Cucumber Salad with Chicken Tenderloin Milanese With Fresh Baby Mozzarella, Baby Artichokes and Basil Pesto Vinaigrette

Entrees

Traditional Chicken Provencal Prepared with Tomatoes, Garlic, Olives and Rosemary

Grilled Flat Iron Steak Wrapped with Apple Wood Smoked Bacon With Sautéed Mushrooms and Garlic Lemon Butter

> Honey Soy Broiled Salmon Teriyaki Toasted Sesame Seeds, Ginger and Chives

Baked Tortellini Alfredo with Ricotta, Spinach & Mushrooms Melted Asiago and Mozzarella Cheeses

Sides

Spicy Cajun Curly Fries
French Ratatouille with Assorted Squashes, Eggplant, Peppers & Garlic

Dessert

House Made Chocolate Ganache Cake Served with Raspberry Coulis

Louisiana Pecan Bar Offered with Chantilly Cream Sauce

Ghirardelli Fudge Brownies

Selection of House Cookies


Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Young Spinach Salad with Sliced Mushrooms, Bermuda Onions, Toasted Almonds & Goat Cheese Dijon Vinaigrette and Dried Cranberries

Bay Shrimp Salad with Cucumber, Cilantro, Jicama on Sliced Papaya

Tossed with Chipotle Lime Vinaigrette

Greek Dolmas Filled with Rice & Pine Nuts with Tzatziki Cucumber Salad Served with Pita Chips and Lavash Bread

Entrees

Peruvian Butterflied Roasted Chicken with Jalapenos Aji Salsa Verde Prepared with Cumin, Garlic and Cilantro

Roasted Pork Loin Stuffed with Chorizo Sausage & Queso Blanco Glazed with Apricot Jam and Achiote Paste, Natural Juices

Grilled Pacific Yellowtail Steak with Crushed Peppercorn
Mango Pineapple Lime Salsa

Spaghetti Pizzaiola with Tomatoes, Olives, Baby Artichokes & Mozzarella Cheese Extra Virgin Olive Oil and Garlic

Sides

Rice Pilaf with Saffron, Sweet Peas, Pimentos & Green Onion Selection of Steamed Fresh Vegetable with Olive Oil & Dill

Dessert

Key Lime Pie Served with Fresh Strawberries Marinated in Lemon & Mint Mini Chocolate Mousse Shots with Whipped Cream & Fresh Raspberries Ghirardelli Fudge Brownies Selection of House Cookies


Menu 21 (Our Famous Deli Menu)

Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

New York Deli Mustard Egg Salad with Fresh Chives With Pita Bread, Curly Greens and Sliced Tomatoes

Deli Potato Salad Green Onions, Pimento, Hard Boiled Eggs, Onions and Celery Seed

Long Island Coleslaw with Dry Mustard and Poppy Seeds
Zesty Buttermilk Dressing

Entrees

Hamburger & Hot Sandwich Bar
Selection Of: Fresh Sirloin, Turkey or Garden Burger
American, Mozzarella or Cheddar Cheeses
Toppings: Spicy Guacamole, Crumbled Blue Cheese, BBQ Sauce,
Sliced Tomatoes, Crisp Lettuce, Bermuda Onions and Kosher Dill Pickles

Grilled BBQ Chicken Breast on a French Roll With Avocado and Melted Provolone Cheese

Hebrew National Hot Dog with Steamed Buns Deli Mustard, Ketchup, Sweet Relish and Chopped Onions

Detroit Style Hot Chili Offered with Shredded Cheddar Cheese

Bear Steamed Knockwurst Offered with Hot Sauerkraut with Caraway Seeds

Sides

Tempura French Fries with Fresh Rosemary Ruby Golden Onion Rings

Dessert

Danish Bread Pudding with One Scoop of Vanilla Ice Cream, Chocolate Sauce, Whipped Cream & Nuts
Cinnamon Apple Pie with Caramel Sauce
Ghirardelli Fudge Brownies
Selection of House Cookies


Menu 22 (Hawaiian Luau)

Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Tropical Curry Chicken Salad with Apple, Golden Raisins & Macadamia Nuts Served Over Sliced Cantaloupe

Hearts of Palm Salad with Romaine, Avocado & Tomatoes
Lemon Cilantro Vinaigrette

Seared Wasabi Tuna Salad with Somen Noodles, Asian Vegetables & Cashew Nuts
Thai Chili Vinaigrette

Entrees

BBQ Pork Shoulder Cooked in Banana Leaves Marinated in Housin Sauce, Soy, Ginger and Garlic

Hawaiian Sweet & Sour Roasted Chicken Wings With Pineapple, Scallions and Toasted Sesame Seeds

Pacific Opakapaka with Panko Breadcrumb Crust
Papaya Cilantro Lime Relish

Stir Fried Udon Noodles with Shiitake Mushrooms, Snow Peas, Celery, Carrots & Cilantro Ginger, Garlic, Dark Sesame Oil and Soy

Sides

Traditional Fried Rice with Eggs, Green Peas & Scallions Steamed Baby Bok Choy, Carrots & Broccoli with Chili Soya Dipping Sauce

Dessert

Island Fruit Salad Marinated in Guava & Lime Juice topped with Toasted Coconut Chips & Mint
Individual Coconut Macaroons
Ghirardelli Fudge Brownies
Coconut Custard Meringue Pie with Strawberry Sauce


Menu 23 (Thanksgiving)

Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Waldorf Salad with Walnuts, Grapes, Apple & Celery Light Lemon Honey Cream Dressing

Asparagus Salad with Smoked Salmon & Hard Boiled Eggs
Fresh Dill Vinaigrette

Spinach Salad with Sliced Mushrooms, Dried Cranberries, Roasted Tomatoes & Napa Stilton Cheese
Dijon Mustard Vinaigrette and Toasted Almonds

Entrees - Carved At The Buffet

Roasted Butterball Turkey Seasoned with Rosemary & Sage Offered with Natural Gravy, Orange Cranberry Relish and New England Corn Bread Stuffing with Sausage and Celery

Slow Roasted Prime Rib Rubbed with Rock Salt, Rosemary and Crushed Black Peppercorn Horseradish Dressing and Natural Au Jus

Salmon Fillet en Croute with Spinach, Mushrooms & Brie Filling
Champagne Dill Butter Sauce

Baked Macaroni & Cheese with Virginia Ham & Broccoli Parmesan Crust and Chives

Sides

Cheddar Scalloped Sweet Potato Casserole Sautéed Green Beans with Roasted Pecan and Caramelized Cipollini

Dessert

Traditional Pumpkin Pie with Vanilla Chantilly Sauce
New Orleans Style Pecan Pie
Ghirardelli Fudge Brownies
Selection of House Cookies


Menu 24 (Caribbean)

Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Balsamic Vinaigrette

Cuban Black Bean Hummus With Tortilla Chips, Sour Cream and Pico de Gallo Salsa

Calypso Salad with Sliced Papaya, Hearts of Palm & Romaine Hearts
Spicy Tropical Vinaigrette

Bahamian Coconut Shrimp over Sliced Tomato & Cucumber Salad Fresh Cilantro Chipotle Vinaigrette

Entrees

West Indies Style Grilled Baby Back Ribs with Guava BBQ Sauce Served with Spicy Mango Cilantro Salsa

Blackened Caribbean Red Snapper Fillet
Roasted Red Bell Pepper Lime Dressing

Slow Roasted Butterflied Chicken Rubbed with Jerk Spices & Herbs
Pineapple Mint Chutney

Egg Pasta Sautéed with Broccoli Florets, Cherry Tomatoes & Roasted Cashews
Dry Red Pepper Flakes and Chives

Sides

Island Style Mashed Yams Selection of Fresh Vegetables Sautéed in a Light Curry Pesto

Dessert

Caramelized Banana & Coconut Pie with Lemon Chantilly Cream
Hot Cinnamon Churros with Dulce de Leche Ice Cream & Chocolate Sauce
Ghirardelli Fudge Brownies
Rice Krispie Treats


Menu 25 (Cajun)

Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Mustard Vinaigrette

Bourbon Street Salad with Field Greens, Teardrop Tomatoes & Crumbled Blue Cheese
Light Mustard Vinaigrette and Caramelized Walnuts

Platter of Bayou Peel & Eat Shrimp With Cayenne Pepper Remoulade Sauce

Blackened Chicken Fillet with Roasted Corn & Red Bell Pepper Salad Fresh Cilantro Chipotle Vinaigrette

Entrees

Southern Beef Stew in a French Bread Bowl Sweet Peas, Pearl Onions and Carrots

> Savannah Style Seafood Gumbo With Okra, File and Cajun Sausage

Cajun Roasted Chicken with Spicy Creole Sauce With Ham, Tomatoes, Peppers and Onions

Fettuccine Pasta Jambalaya with Andouille Sausage, Chicken & Shrimp Tossed with Tomatoes, Sliced Mushrooms and Onions

Sides

Popcorn Rice with Ground Beef, Celery & Onions Sautéed Collard Greens with Smoked Bacon

Dessert

New Orleans Style Pecan Pie
Ghirardelli Fudge Brownies with Vanilla Gelato, Nutella Chocolate Sauce & Chopped Nuts
Selection of House Cookies
Rice Krispie Treats


Menu 26 (Brazilian)

Salads From the Salad Bar

Field & Mixed Green Lettuce

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Blue Cheese, Mustard Vinaigrette

Berimbau Salad with Grilled Chicken, Hearts of Palm & Mango Light Citrus Vinaigrette and Topped with Toasted Pumpkin Seeds

Asparagus Salad with Cod Fish Cake (Torta de Bacalhau)
With Cayenne Pepper Remoulade Sauce and Fried Parsley

Tropical Cabbage Coleslaw with Papaya & Pineapple Toasted Almonds

Entrees

Picanha Grilled Skirt Steak
With Garlic, Green Tomatoes and Lemon Salsa

Grilled Linguica Currasco Sausage With Sautéed peppers, Onions and Garlic

Carioca Kebabs of Grilled Chicken & Pineapple Marinated in Tempero Spices
Traditional Coconut Curry Dipping Sauce

Pan Roasted Red Snapper with Piri-Piri Hot Sauce Mango Lime Salsa

Sides

Coconut Steamed White Rice Stewed Black Beans

Dessert

Carnival Bread Banana Pudding with Dulce de Leche Ice Cream, Vanilla Devonshire Cream & Chopped Nuts Fresh Grilled & Caramelized Pineapple with Lime & Mint Offered with Strawberry Sauce Ghirardelli Fudge Brownies Selection of House Cookies


Menu 27 (Middle Eastern)

Salads

From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Balsamic Vinaigrette

Grilled Turkish Eggplant Salad with Roasted Tomatoes & Garlic Greek Yogurt & Fresh Mint

Traditional Tabouli Salad

Bulgar Wheat Salad with Parsley, Mint, Tomatoes and Lemon Dressing

Dolma (Rice Stuffed Grape Leaves)

Garbanzo Bean Hummus with Tahini Pesto Served with Pita Chips

Entrees

Falafel Bar

Fried to a Golden Crisp and served in a Pita Pocket with Tahini Sauce, Fresh Greens and Tomato Cucumber Relish

Moroccan Style Chicken Tangine with Cinnamon & Turmeric Grilled Meyer Lemon and Cilantro Pesto

Gyro Station Carved at the Buffet
Sour Cream Lemon Yogurt Dip Seasoned with Zatar and Olive Oil and Offered with Soft Lavash

Israeli Couscous with Roasted Eggplant, Bell Peppers & Onions Sliced Scallion and Mediterranean Parley

Sides

Basmati Rice Pilaf with English Peas
Sautéed Chickpea with Onions & Tomatoes
Braised Green Lentils

Dessert

Filo Baklava with Acacia Honey & Nuts
Stuffed Date with Almond Paste
Kaffir Sweet Lemon Bars with Fresh Strawberries
Halava
Selection of House Cookies


Menu 28 (Mexican)

Salads

From the Salad Bar

Field Green Lettuce & Romaine Hearts

With: Cherry Tomatoes, Cucumbers, Carrots, Mushrooms, Garbanzo Beans, Black Beans, Kalamata Olives, Roasted Corn, Sesame Tofu, Chopped Eggs, Cheddar Cheese, Garlic Croutons

Dressing Selections: Low-Fat Italian Vinaigrette, Ranch, Balsamic Vinaigrette

Spicy Roasted Chicken Breast Wrap with Cilantro Tortillas
With Shredded Iceberg Lettuce, Cheddar Cheese, Corn, Tomatoes, Avocado Dressing and Fresh Salsa

Sliced Tomato & Cucumber Salad with Queso Blanco & Olives
Jalapeno Cilantro Pesto

Jicama, Romaine, Bell Pepper, Avocado & Cherry Tomato Salad Topped with Crisp Tortilla Strips and Tossed in a Tequila Lime Vinaigrette

Entrees

Taco Bar

Your Choice of Grilled Pollo Adobado, Carne Asada al Carbon with Steamed Corn Tortillas,
Chopped Cilantro, Bermuda Onions, Shredded Cheddar Cheese, Diced Tomato, Crushed Avocado, Shredded Lettuce, Red Radish,
Jalapeno Chips, Lime Wedges, Salsa Habanera, Salsa Fresca, Salsa Verde and Sour Cream

Steamed Green Chiles & Melted Cotija Cheese Corn Tamales

Roasted Mexican Red Snapper with Bermuda Onions & Grilled Red Peppers
Salsa Verde

Sides

Refried Beans with Melted Panela Cheese Sofrito Rice with Fresh Tomatoes, Serrano Chili & Cilantro Steamed Vegetable Mélange with Kosher Salt & Olive Oil

Dessert

Tres Leche Cake with Caramello Sauce
Bunuelos with Cinnamon Sugar
Baked Apple al Carbon with Vanilla Rum Sauce
Selection of House Cookies

