

GOURMET MENUS WITH OPTIONS

Imagine eating like
this every day

ENTRÉE

CAPRESE SALAD

*Mixed greens served with grape tomato,
bocconcini cheese and fresh basil drizzled
with a balsamic reduction*

CREAMY BROCCOLI SALAD

*Broccoli florets, crisp bacon, sweet
apple, grapes and red onion
with a creamy house dressing*

MAIN COURSE

CHICKEN SUPREME

*Tender chicken breast
stuffed with asparagus spears,
brie cheese and prosciutto served with
mini herb potato and freshly roasted
vegetable medley*

BEEF WELLINGTON

*Beef tenderloin with field mushrooms
wrapped in a tender pastry. Served with
red wine au-jus, honey roasted brussel
sprouts, butternut squash, roasted mini
red and white potatoes*

DESSERT

Three-layered chocolate mousse cake

Cheesecake cannoli & fresh field berries

**If you have a food allergy or a special dietary requirement
please inform a member of our staff**