

Holiday Inn

SOLOMONS

CONFERENCE CENTER & MARINA

CATERING

MENU

2020

Isaac's
RESTAURANT

155 Holiday Drive | Solomons, MD 20688 | 410.326.6311

www.hisolomons.com

SHARING LASTING MEMORIES

Holiday Inn Solomons Conference Center & Marina

Getting married, having a reunion, or hosting an event? We are the Southern Maryland party/event specialists! Let us work with you to make your affair as unique as you are.

PROPERTY OVERVIEW:

Located off the Chesapeake Bay, our Holiday Inn Solomons Conference Center & Marina features a gorgeous location on the Back Creek of the Solomons Harbor. As one of Solomons' best hotels, you'll be close to area attractions, Patuxent River Naval Air Station and local businesses. Leisure guests love knowing our hotel's location is close to the Chesapeake Bay and downtown Solomons Island. Spend the day boating and fishing on the Patuxent River. Families enjoy Cove Point Waterpark, Anmarie Gardens, historic St. Mary's City and the Calvert Marine Museum.

ACCOMMODATIONS:

A completely non-smoking facility, our newly renovated Hotel offers 326 guest rooms including 50 suites. Choose from King, 2 Doubles, Jacuzzi tub, Kitchenette, Waterview Balcony, as well as Hospitality suites that can accommodate up to 20-30 guests. All of our guest rooms feature Keurig cup in-room coffee, mini refrigerator and microwave.

SOLOMONS HARBOR MARINA:

Our 80 slip Marina, adjacent to the hotel, offers on-site amenities such as 30/50 amp power service, Wi-Fi, a dinghy dock, pump-out station, a well maintained bath house, laundry facilities, fish cleaning station, picnic area with propane grills, Kayak rentals available, complimentary bicycle use for Marina Guests, and a West Marine store.

EVENT & CONFERENCE:

Located on the lobby level, our Conference Center offers 18,000 square feet of meeting and event space, with the flexibility to accommodate all of your business and social needs. Whether it's a Boardroom for 10 or a Ballroom for 600, our friendly knowledgeable Sales Team are trained to assist to provide custom tailored menus, lodging for your guests or additional rentals to make your event stand out and memorable.

GLUTEN FRIENDLY DISCLAIMER:

We are pleased to offer a variety of gluten free options on both our food and beverage menu. **We are not a gluten-free restaurant** and cannot ensure that cross contamination will never occur. We have processes in place to minimize that happening but there is a great deal of gluten in the air and on our work surfaces. If you are a Celiac and/or highly sensitive please advise your Sales Person and know that we will do our best but cannot guarantee your order will not touch gluten somewhere in the process.

Holiday Inn

SOLOMONS

CONFERENCE CENTER & MARINA

For further information or to book your event, please contact our Sales Office:

410.326.6311, x2170

HOLIDAY INN SOLOMONS

CONFERENCE CENTER & MARINA

P.O. Box 1099, 155 Holiday Drive

Solomons, MD 20688

410.326.6311

800.356.2009

800.HOLIDAY

Fax: 410.326.1069

General Mgr: Jeffrey Shepherd

www.hisolomons.com

www.holidayinn.com

SOLOMONS HARBOR MARINA

P.O. Box 1151, 205 Holiday Drive

Solomons, MD 20688

410.326.1052

GM & Dock Master: John Landry

Email: solomonsharbor@gmail.com

www.solomonsharbormarina.com

Solomons Harbor Marina is 7-9 feet (mlw)

Hail the dock master on VHF channel 16

ISAAC'S RESTAURANT & PUB /

THE AFTERDECK BAR & LOUNGE

410.394.3618

Food & Beverage Manager: Joe Hall

Restaurant Mgr: Laurie Parker

www.isaacsrestaurant.com

AM & PM BREAKS

**Listed pricing is based on 50 person minimum.
Additional \$4.00 charge per person for smaller groups.**

Up to One Hour Service Unless Otherwise Indicated.

QUENCH YOUR THIRST BREAK

Freshly Brewed Citavo French Roast Coffee
Assorted Hot Teas
Creamy Hot Chocolate
Assorted Canned Soft Drinks
Bottled Water

MAKE YOUR OWN TRAIL MIX BREAK

Assorted Dried Fruits Nuts & Candy Toppings
Freshly Brewed Citavo French Roast Coffee
Assorted Canned Soft Drinks
Bottled Water

BUILD YOUR OWN ICE CREAM SOCIAL

Vanilla, Chocolate & Strawberry Ice Cream
(up to 3 scoops per person)
Rainbow Sprinkles, Banana Slices, Nuts, Cookie
Crumbles, Chocolate Syrup, Whipped Cream &
Cherries

GOOD MORNING BREAK

Bagels & Cream Cheese
Assorted Danish
Sliced Fresh Seasonal Fruit
Freshly Brewed Citavo French Roast Coffee
Assorted Hot Teas
Creamy Hot Chocolate

COOKIE BLAST BREAK

Assorted Freshly Baked Cookies
Freshly Brewed Citavo French Roast Coffee
Assorted Hot Teas
Ice Cold Milk
Assorted Canned Soft Drinks
Bottled Water

SALSA FUN BREAK

Fresh Fried Tortilla Chips
Fire Roasted Salsa or Traditional Salsa
Cheese Quesadillas, Sour Cream, Guacamole
Freshly Brewed Citavo French Roast Coffee
Assorted Canned Soft Drinks
Bottled Water

HEALTHY BREAK

Sliced Fresh Seasonal Fruit
Assorted Yogurts
Assorted Granola Bars
Freshly Brewed Citavo French Roast Coffee
Assorted Canned Soft Drinks
Bottled Water

TAKE ME OUT TO THE BALLGAME

Mini Nathan's Hot Dogs
Jumbo Soft Pretzels
Roasted Peanuts in the Shell
Assorted Potato Chips
Assorted Freshly Baked Cookies
Assorted Canned Soft Drinks
Bottled Water

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
*Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20*

BREAKFAST BUFFET

**Listed pricing is based on 50 person minimum for 1 hour service
Additional charge per person for smaller groups.**

Vegetarian & Gluten Free Options Available Upon Request

Up Charge for Additional Buffet Entrees

Per Person Upcharge for additional 30 minutes

OPTION ONE

(2) Meats
(1) Hot Item
(1) Cold Item
Scrambled Eggs
(1) Juice

OPTION TWO

(3) Meats
(2) Hot Items
(2) Cold Items
Scrambled Eggs
(2) Juices

MEAT OPTIONS

Bacon
Sausage
Sausage Gravy & Biscuits
Sliced Ham

COLD ITEMS

Whole Fruit
Fresh Sliced Fruit
Cereal & Milk
Assorted Danishes
Assorted Muffins

HOT ITEMS

Breakfast Potatoes
Tatar Tots
Oatmeal
Grits
Biscuits
Pancakes

JUICE OPTIONS

Apple
Orange
Cranberry

UPGRADES

Breakfast Sandwiches
Waffles Station
Omelet Station

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
++ Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

LUNCH BUFFET

**Listed pricing is based on 50 person minimum.
Additional charge per person for smaller groups.
1 Hour Service**

Lunch Buffets Include: Rolls w/ Butter, Unsweetened Iced Tea, Freshly Brewed Citavo Coffee & Assorted Hot Teas.

Create Your Own Salad

(Chopped Salad)

Chopped Romaine Lettuce, Hard Boiled Eggs, Green Onions, Tomatoes, Avocados, Bacon, Shredded Cheddar Cheese, Chicken Breast, Garlic Bread Sticks, Choice of (2) Dressings: Caesar, Ranch, Zesty Italian, Raspberry or Balsamic Vinaigrette, Honey Mustard, French or Bleu Cheese

ASSORTED WRAPS

Italian Cold Cut, Turkey Breast w/ Dill Havarti Cheese, Grilled Vegetables & Romaine Lettuce rolled in an Assortment of Wraps. Coleslaw, Italian Red Pepper Pasta Salad, Red Bliss Potato Salad w/ Mayonnaise & Dijon Mustard.

Joe's Burger Joint

Certified Angus Beef Burgers, Marinated Free Range Chicken Breast, Spring Mixed Salad, Mac & Cheese, Fries, Sliced Lettuce/Tomatoes/Red Onions, Swiss & American Cheese, Potato Buns

Taste of Italy

Linguini Pasta, Alfredo & Marinara Sauces, Caesar Salad, Italian Sausage w/ Onions & Peppers OR Italian Meatballs, Sliced Chicken Breast, Garlic Bread Sticks

Add Chicken Marsala for upcharge Per Person

Build Your Own Tacos

Free Range Chicken Breast, Ground Beef, Spanish Rice, Four Tortillas, Refried Beans, Lettuce, Tomatoes, Avocado, Green Onions, Sour Cream, Jalapenos, Shredded Cheddar Cheese, Fresh Salsa

BUILD YOUR OWN SANDWICH

Curry Chicken OR Chunky Tuna Salad, Sliced Turkey Breast, Ham Salami, Pastrami w/ Provolone & American Cheese, Lettuce, Sliced Tomatoes, Red Onions & Dill Pickles. Assorted Sliced Breads & Rolls. Fresh Seasonal Fruit, Red Bliss Potato OR Italian Red Pepper Pasta Salad & Tossed Garden Salad w/ choice of (2) Dressings - Ranch, Italian, French, Raspberry & Balsamic Vinagereite, Honey Mustard or Bleu Cheese. Choice of Soup, Chicken Noodle, Tomato Bisque or Vegetable Beef.

DESSERTS (Select One)

Sweet Endings:

- Assorted Cookies - Assorted Cakes - Chocolate Layer Cake - Assorted Cheesecake

Upgrades:

- Chocolate Lovin' Spoonful Layer Cake - Decadent Turtle Cheesecake - Big Apple Pie
- Salted Vanilla Caramel Crunch Cake

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

PLATED LUNCH

Includes Your Choice of Salad (Caesar, Asian or Tossed Garden), Chef's Seasonal Vegetable Selection, Choice of (1) Dessert, Assorted Rolls & Butter, Unsweetened Iced Tea, Freshly Brewed Regular & Decaffeinated Coffee & Hot Teas.

Choice of (2) Dressings for Salads:

Caesar, Home-styled Ranch, Zesty Italian, Raspberry or Balsamic Vinaigrette, Honey Mustard, French or Blue Cheese

Tilapia

One Tilapia Fillet broiled & covered w/ a choice of Lemon Butter or Ginger Cream Sauce

SLICED ROAST BEEF

Tender slow roasted Beef served w/ a Mushroom Burgundy Sauce, served w/ your choice of Yukon Gold Mashed Potatoes or Rosemary Roasted Potatoes

CHICKEN CORDON BLEU

Chicken Breast stuffed w/ Ham, Swiss Cheese & Herbs, topped w/ our Chef's Supreme Sauce, served w/ a choice of Yukon Gold Mashed Potatoes or Garden Rice Blend

CHICKEN MARSALA

Boneless Breast of Chicken prepared in a Marsala Wine Sauce served w/ a choice of Garden Rice Blend or Rosemary Roasted Potatoes

CHEF SALAD

Applewood Smoked Bacon, Hard Boiled Egg, Ham, Turkey, Cucumbers, Tomatoes, and cheese on a bed of lettuce

CHESAPEAKE BAY CRAB CAKE

Four-ounce Jumbo Lump Crab Cake handmade and broiled to golden brown, served w/ a choice of Yukon Gold Mashed Potatoes or Garden Rice

NY STRIP WEDGE (10oz.)

Applewood Smoked Bacon, Diced Tomatoes, Green Onions, Blue Cheese, Blue Cheese Dressing Topped with a 10 oz. NY Strip Steak

DESSERTS (Select One):

Sweet Endings:

Assorted Cookies
Assorted Cakes
Chocolate Layer Cake
Assorted Cheesecakes
Assorted Dessert Bars

Sweet Endings Upgrades:

Lovin Spoonful Layer Cake
Decadent Turtle Cheesecake
Big Apple Pie
Salted Vanilla Caramel Crunch Cake

*ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20*

BOXED LUNCH

IT'S A WRAP BOXED LUNCH-
Choose 3
upcharge for additional choices

All Boxed Lunches Come with A Pickle Sphere & Bottled Water

Roast Beef -Roast Beef on a Spinach wrap with Swiss Cheese

Honey Ham -Honey Ham on a Tomato Basil Wrap with Swiss Cheese

Smoked Turkey Breast-Smoked Turkey Breast on a Garlic Herb Wrap with Provolone Cheese

Chicken Salad -Chicken Salad on a Garlic & Herb Wrap

Tuna Salad -Tuna Salad on a Tomato Basil Wrap

Veggie Wrap-Red onions, Green Peppers, Mushrooms, Crisp Lettuce & Sliced Tomatoes on a Spinach Wrap

Chips-Choose 1

Potato Chips
Granola Mix
Pretzels
Pita Chips
Baked Potato Chips

Fruit-Choose 1

May recommend
depending on season
Orange
Apple
Banana

Dessert-Choose 1

Granola Bar
Chocolate Chip Cookie
Brownie

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

DINNER BUFFET

Pricing Based on 75 Person Minimum.

1 Hour Service. Extra 30 minutes available at additional cost.

OPTION ONE

- (2) Entrees
- (1) Salad Preset
- (1) Starch
- (1) Seasonal Vegetable
- (1) Dessert

OPTION TWO

- (2) Entrees
- (1) Salad Preset
- (2) Starch
- (2) Seasonal Vegetables
- (1) Dessert
- Carved Specialty

OPTION THREE

- (3) Entrees
- (1) Salad Preset
- (2) Starch
- (3) Seasonal Vegetables
- (1) Sweet Endings Dessert
- Carved Specialty

ENTRÉE CHOICES

Sliced Roast Turkey Breast w/ Sausage Stuffing
Sliced Top Round w/ Mushroom Burgundy Sauce
Honey Baked Ham w/ Pineapple Glaze
Herb Roasted Pork Loin
Chicken Cordon Bleu
Herb Roasted Chicken
Chicken Marsala
Southern MD Fried Chicken
Seafood Pasta w/ Newburg Sauce
Tilapia—Baked or Breaded and Deep Fried
Rockfish w/ Lemon Butter OR Ginger Cream Sauce
Crab Macaroni and Cheese
Eggplant Parmesan

STARCH

Garden Rice Blend
Mashed Sweet Potatoes
Yukon Gold Mashed Potatoes
Rosemary Roasted Potatoes
Tri-Color Pasta w/ Garlic Butter
Plant Based Pasta w/ Choice of Sauce

SALAD CHOICES

Mixed Greens
Spring Mix

Super Salad
Caesar

Choice of (2) Dressings:

Caesar, Home-styled Ranch, Zesty Italian,
Raspberry Vinaigrette, French or Blue Cheese

VEGETABLES

Steamed Broccoli
Maple Glazed Carrots
Parmesan Green Beans
Roasted Brussels Sprouts
Grilled Wild Mushrooms
Key Largo Blend Seasonal Vegetables
Prince William Blend Seasonal Vegetables
Riced Vegetables

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

DINNER BUFFET (CONT'D)

Pricing Based on 75 Person Minimum.
1 Hour Service. Extra 30 minutes available at additional cost.

DESSERTS

(Select One)

Assorted Cookies
Assorted Cakes
Chocolate Layer Cake
Assorted Cheesecakes
Assorted Dessert Bars

SWEET ENDINGS UPGRADES

(Additional Cost Per Person)

Chocolate Lovin Spoonful Layer Cake
Decadent Turtle Cheesecake
Brown Butter Cake With Fresh Berries
Salted Vanilla Caramel Crunch Cake

CARVED SPECIALTY CHOICES

(Additional Fee for Carver)

Select One

USDA Roast Top Round of Beef
Roasted Breast of Turkey
Honey Baked Ham

BUFFET UPGRADES

Add a Specialty Meat to your Buffet

****Additional Price Per Person***

USDA Carved Prime Rib of Beef
Southern Maryland Stuffed Ham
Salmon

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

THEMED BUFFETS

Pricing Based on 75 Person Minimum

1 Hour Service. Extra 30 minutes available at additional cost.

All Buffets include: Assorted Rolls OR Corn Bread, Butter, Fresh Brewed Citavo Regular & Decaffeinated Coffee, Hot Tea & Unsweetened Iced Tea. Vegetarian Option Available.

PICNIC BUFFET

Hamburgers, Hot Dogs
Lettuce, Sliced Tomatoes
Potato Salad
Pasta Salad
Potato Chips
Buns, Rolls, Ketchup, Mustard & Mayonnaise
Assorted Cookies

BBQ BUFFET

Choose (2) Meats: Pulled Pork, Smoked Pit Beef,
Pulled Chicken, Smoked Turkey Breast, BBQ
Chicken Quarters OR Sliced Smoked Brisket
Macaroni & Cheese
Baked Beans
Cole Slaw
Assorted Rolls & Butter
Assorted Cookies

PASTA BUFFET

Spaghetti, Tri-Colored Bowtie or Penne Pasta
Marinara & Alfredo Sauce
Choose (2) Meats: Meatballs, Grilled Chicken,
Shrimp, Italian Sausage OR Italian Beef
Fresh Tossed Garden Salad OR Caesar Salad
Salad Dressing & Garlic Bread Sticks
Assorted Rolls & Butter
Assorted Cakes & Pies

THE SOUTHERN MARYLANDER

Mixed Greens w/ Choice of (2) Dressings*
Baked Stuffed Rockfish w/ Blue Crab Sauce
Southern Maryland Crab Cakes
Southern Maryland Fried Chicken
Southern Maryland Stuffed Ham
Choice of Baked Parsley Potatoes OR Yukon Gold
Mashed Potatoes
Green Beans
Macaroni & Cheese
Assorted Rolls & Butter
Assorted Cakes & Pies

THE TRADITIONAL

Mixed Field Greens w/ Choice of (2) Dressings*
Sliced Oven Roasted Turkey Breast
Sliced Smoked Pit Ham
Crab Macaroni & Cheese
Maple Sausage Bread Stuffing
Yukon Gold Mashed Potatoes w/ Giblet Gravy
Cranberry Sauce
Seasonal Vegetables
Assorted Rolls & Butter
Assorted Cakes & Pies

***Choice of (2) Dressings for Salads:**

Caesar, Home-style Ranch, Zesty Italian,
Raspberry or Balsamic Vinaigrette, Honey
Mustard, French or Blue Cheese

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

PLATED DINNER

Please Select No More Than (3) Entrees. All Side Items Must Remain the Same Regardless of Main Entrée.

VEGETARIAN STUFFED BELL PEPPERS

Ripe Bell Peppers filled w/ Garden Rice & Monterey Jack Cheese, Marinara w/ Mushroom Caps stuffed w/ Onions, Red Peppers & Artichoke Hearts in a Cream Sauce

TILAPIA

Two Tilapia Fillets broiled & Topped w/ a choice of Lemon Butter OR Ginger Cream Sauce

CHICKEN MARSALA

Two 6oz. Free Range Chicken Breasts Smothered in a Wild Mushroom Sweet Marsala Sauce

GRILLED PORK PORTERHOUSE

Seasoned w/ Thyme & Special Spices

BAKED CHICKEN CORDON BLEU

Chicken Breast Stuffed w/ Parma Ham & Gouda Cheese Smothered in a Cream Sauce

GRILLED NY STRIP (10oz.)

Fresh Cut Strip Loin Grilled w/ our Bacon Bourbon Jam

WILD MUSHROOM RISOTTO

Wild Mushrooms, Arborio Rice, Dry White Wine & Parmesan Cheese

FETTUCCINI ALFREDO

Fresh Fettuccini Coated w/ Creamy Alfredo Sauce & Topped w/ your choice of Grilled Chicken OR Grilled Shrimp

FILET OF ALASKAN SALMON

Broiled Filet of Salmon Topped w/ our own Lemon Butter Sauce

CHICKEN CHESAPEAKE

Marinated Chicken Breasts Sautéed in our Special Blend of Herbs & Spices Topped w/ a 4oz Crab Cake

FILET OF ROCKFISH IMPERIAL

Baked Rockfish Stuffed w/ Crab Imperial & Topped w/ a Supreme Sauce

CAB PRIME RIB OF BEEF

10oz Prime Rib of Beef Roasted to Perfection! Served w/ Au Jus & Horseradish Sauce

SURF & TURF

6oz Bistro Filet w/ a 4oz Jumbo Lump Crab Cake

USDA CHOICE FILET MIGNON

8oz Medallion of Tenderloin Topped w/ Béarnaise Sauce

Pair Your 6oz Petite Filet Mignon w/ (1) of the Following Choices:

(USDA Choice Petite Filet Mignon is Topped w/ Béarnaise Sauce)

Jumbo Lump Crab Cake

Breast of Chicken w/ Florentine Sauce

Filet of Salmon w/ Lemon Butter Sauce

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE

Prices are subject to 20% Service Charge and 6% Maryland State Tax.

Liquor is subject to 9% Maryland State Tax.

Discount excludes Service Charge and State Tax. Jan-20

PLATED DINNER (CONT'D)

All Entrees Are Served w/ the Following:

Parmesan Green Beans
Steamed Broccoli

- Choice of (1) Vegetables:
Seasonal Vegetables
Riced Vegetables

Garlic Roasted Brussels Sprouts
Steamed Power Blend

- Choice of (1) Starch:
Rosemary Roasted Potatoes
Bacon Jam Roasted Baby Bakers
Garden Rice Blend
Yukon Gold Mashed Potatoes

- Choice of (1) Salad:
Mixed Green
Super Salad
Caesar Salad

- Choice of (1) Dressing
Caesar
Home-style Ranch
Zesty Italian
Raspberry or Balsamic Vinaigrette
French
Bleu Cheese

- Assorted Rolls w/ Butter

- Fresh Brewed Citavo Regular & Decaffeinated Coffee, Hot Tea & Fresh Brewed Unsweetened Iced Tea

(Choice of Split Entrée @ Selected Entrée Pricing)

Choice of (1) Dessert

DESSERTS (Select One):

Sweet Endings:

Assorted Cookies
Assorted Cakes
Chocolate Layer Cake
Assorted Cheesecakes
Assorted Dessert Bars

Sweet Endings Upgrades:

Chocolate Lovin Spoonful Layer Cake
Decadent Turtle Cheesecake
Brown Butter Cake Topped with Fresh Berries
Salted Vanilla Caramel Crunch Cake

*ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20*

HORS D' OEUUVRES

**Butler Service Available at an Additional Passing Fee for Every 50 Guests.
Recommended Minimum of 6-8 Pieces Per Person with Dinner, 10-14 Pieces
Without Dinner.**

EDAMAME POT STICKERS

Traditional Chinese Dumpling Stuffed w/ Edamame

MINI MEATBALLS

Choice of Brown Gravy, Marinara, BBQ or Bourbon Sauce

HIBACHI BEEF SKEWERS

Tender steak rolled in an array of peppers than lightly glazed w/ soy seasonings

Spanakopita

Crispy Phyllo Dough filled with Spinach and Feta Cheese

CHICKEN POT STICKERS

Traditional Chinese Dumpling stuffed w/ Chicken & Lemon Grass

DUCK POT STICKERS \$

Traditional Chinese Dumpling stuffed w/ Duck Breast Meat & Vegetables (Steamed or Fried)

MINI CHICKEN CORDON BLEU

Breaded Bite Sized Chicken Stuffed w/ Ham & Swiss Cheese

Italian Mozzarella Sticks

Lightly Breaded Mozzarella Sticks, Fried & Served with Marinara

BACON WRAPPED SCALLOPS

Plump White Sea Scallops Wrapped in Bacon

THAI CHICKEN SATAY

Chicken Breast Marinated in Teriyaki Sauce

MINI CRAB BALLS

Our Southern MD Style 1oz. Crab Balls

ZESTY CRAB DIP

Crabmeat Blended w/ Cream Cheese & Spices served w/ a Toasted Flat Bread

SEASONAL FRESH FRUIT KABOBS

Served w/ Yogurt Dipping Sauce

FRANKS IN PUFF PASTRY

Cocktail Size Kosher Franks Wrapped in a Flaky Puff Pastry

OYSTER ON THE HALF SHELL

Served w/ Mignonette Sauce (Seasonal)

CHICKEN SESAME BREADED STRIPS

Chicken Breast Marinated in Sesame Oil & Tossed in Panko Bread Crumbs & Sesame Seeds

CAPRESE SALAD SHOOTERS

Fresh Mozzarella Balls & Basil, Sweet Tomatoes

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20

HORS D'OEUVRES (CONT'D)

DISPLAYED ONLY (Minimum 25 people):

FRESH VEGETABLE CRUDITES

Crisp garden vegetables w/ Ranch Dipping Sauce

HUMMUS PLATTER

Red Pepper & Garlic Humus served w/ Naan Bread

VEGETABLE/CHEESE/FRUIT

Assorted Domestic Cheese, Vegetables and Fruit
Combinations

Steamed Shrimp Display

Steamed Shrimp seasoned with Pickled Season and Old Bay,
served with Cocktail Sauce and Fresh Lemons (approx. 6 per person)

PASSED ONLY (Minimum 50 people):

CRAB BITES

Jumbo Lump Crab Meat Lightly Seasoned w/ Old Bay

CRAB FILLED MINI PHYLLO PASTRY SHELLS

SMOKED SALMON MOUSSE CANAPE

Smoked Salmon Blended w/ Dill Capers & Cream Cheese, Served on Potato Cakes

CARVING STATION (Carvers Fee):

(Served w/ Assorted Demi Rolls & Mustard, Mayo OR Horseradish Sauce)

Honey Ham

USDA Top Round

Smoked Turkey

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE

Prices are subject to 20% Service Charge and 6% Maryland State Tax.

Liquor is subject to 9% Maryland State Tax.

Discount excludes Service Charge and State Tax. Jan-20

BAR MENU

Bartender Fee:

Choices are off the Existing Restaurant Menu which include Bottled or Canned Beer.

HOSTED BEER / WINE / SODA

1 Hour 2 Hours 3 Hours 4 Hours

Wine (Flip Flop), Beer & Soft Drinks:

Beverage Only:

- Includes Assorted Soft Drinks, Juices & Bottled Waters

HOSTED BEER / WINE / SODA / LIQUOR

1 Hour 2 Hours 3 Hours 4 Hours

House Brand:

- Beer: Any 3 Domestic

Premium Brands:

- Beer: Any 3 Domestic and/or Craft | Wine: Any 4 From Existing Wine Menu

Additional Items Can Be Added Per Person:

* Champagne Toast:

* House Wine (Red or White) w/ Dinner:

SINGLE ITEMS BASED ON CONSUMPTION

House Brand Cocktails

Domestic Beer

Soft Drinks

Call Brand Cocktails

Craft Beer

Juices

Premium Brand Cocktails

House Wines Per Glass

Bottled Waters

*ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20*

BAR MENU (CONT'D)

Bartender Fee:

HOUSE BRANDS:

Rail Vodka
Rail Rum
Rail Gin
Rail Tequila
Jim Beam Bourbon
Cutty Sark Scotch
Seagram's 7 Whiskey
Hiram Walker Cordials:
Amaretto, Peach Schnapps, Triple Sec
Copa De Oro Coffee Liqueur
Martini & Rossi Dry & Sweet Vermouth
Rose's Grenadine, Lime Juice & Sweet n' Sour

PREMIUM BRANDS:

Ketal One Vodka
Bacardi Superior Rum
Bombay Sapphire Gin
Jose Cuervo Tequila
Maker's Mark Bourbon
Johnny Walker Red Label Scotch
Crowne Royal Whiskey
Hiram Walker Cordials:
Amaretto, Peach Schnapps, Triple Sec
Copa De Oro Coffee Liqueur
Martini & Rossi Dry & Sweet Vermouth
Rose's Grenadine, Lime Juice & Sweet n' Sour

DOMESTIC BEERS:

Budweiser
Bud Light
Coors Light
Miller Light
Natty Bo –Cans
Pabst Blue Ribbon—Cans
Michelob Ultra

FLIP FLOP HOUSE WINES:

Whites:

Chardonnay
Moscato
Pinot Grigio

PREMIUM BEERS:

Corona
Heineken
Yuengling
Blue Moon

Reds:

Cabernet
Merlot

CRAFT BEER CHOICES:

Mully's Brewery Seasonal—Cans
Calvert Brewing Seasonal—Cans
Samuel Adams Lager
Samuel Adams Seasonal
Dog Fish Head—Cans

ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE
Prices are subject to 20% Service Charge and 6% Maryland State Tax.
Liquor is subject to 9% Maryland State Tax.
Discount excludes Service Charge and State Tax. Jan-20