

COCKTAIL MENU

COLD STARTERS

Colossal Shrimp Cocktail
36 pcs \$110 or 50 pcs \$140

Charcuterie Platter with Baguettes
10-15 people \$100 or 18-25 people \$150

Gourmet Cheese and Dried Fruit Platter
Small \$75 or Large \$100

Pesto Pinwheels
Small \$30 or Large \$50

Seasonal Vegetable Torte
\$40

Smoked Salmon Rosettes with Fresh Dill
Small \$70 or Large \$110

Caprese Wreath (mozzarella, tomato, basil)
\$100

Corn Pudding Bites
24 pcs \$35

HOT STARTERS

Cocktail Meatballs in Marinara or Cabernet Hoisin Sauce
\$50 ½ tray or \$90 full tray

Asiago and Basil Stuffed Mushrooms
½ tray \$40 or full tray \$65

Bacon Cheeseburger Slider Bake
9 pcs \$45 or 18 pcs \$90

Mediterranean Chicken Kebabs
½ tray \$65 or full tray \$110

Bacon Wrapped Scallops with Teriyaki Glaze
10-15 people \$100 or 18-25 people \$150

Spanikopita Platter
20 people \$45

COCKTAIL MENU

HOT STARTERS

Crab Cakes with Roasted Pepper Remoulade

10-15 people \$100 or 18-25 people \$150

Baby Lamb Chops (New Zealand)

8 pcs per rack \$28

Filet Mignon with French Rounds

10-15 people \$100 or 18-25 people \$150

SWEETS

Chocolate Peppermint Cookies

Swedish Butter Cookies

Chocolate Chip Cookies

.50 each (min 3 dozen)

Brownies

Small \$35 or Large \$70

Banana Cream Pudding

Small \$40 or Large \$70

Fresh Fruit Salad

\$6 per lb (min 3 lbs)