

BREAKFAST MENU

CONTINENTAL	\$ 8.95 per person
	\$ 1.50 with meal plan

- · Chilled fruit juices, pitchers of water
- · Freshly baked breakfast breads, muffins, pastries
- · Bagels, butter and preserves
- · Plain and light cream cheeses, peanut butter
- · Freshly brewed coffee, teas, hot chocolate

CONTINENTAL PLUS \$ 10.95 per person \$ 3 with meal plan

- · Chilled fruit juices, pitchers of water
- · Freshly baked breakfast breads, muffins, pastries
- · Bagels, butter and preserves
- · Plain and light cream cheeses, peanut butter
- Seasonal fruit and berries, individual fruited yogurts, house-made granola
- · Freshly brewed coffee, teas, hot chocolate

WAKE-UP CALL \$ 12.95 per person \$ 4 with meal plan

- · Chilled fruit juices, pitchers of water
- · Freshly baked breakfast breads, muffins, pastries
- Seasonal fruit and berries, individual fruited yogurts, house-made granola
- · Choice of breakfast sandwich
 - Select one of each
 - o Bacon, ham, sausage, turkey sausage
 - o Cheddar, Swiss, pepper jack cheese
 - o Croissant, English muffin, whole wheat bagel
- · Freshly brewed coffee, teas, hot chocolate

BREAKFAST BUFFET\$ 12.95 per person \$ 5 with meal plan

- · Chilled fruit juices, bottled water
- · Freshly baked breakfast breads, muffins, pastries
- Bagels, butter and preserves
- · Plain and light cream cheeses, peanut butter
- · Assorted cereals
- Scrambled farm fresh eggs, breakfast potatoes
- · Maple-glazed sausage, applewood-smoked bacon
- Seasonal fruit and berries, individual fruited yogurts, house-made granola
- · Freshly brewed coffee, teas, hot chocolate

Pricing is per person

Catered service requires a minimum of 12 guests

ENHANCEMENTS

STANDARD

•	Steel cut Irish oatmeal with brown sugar, \$	2
	sliced almonds, and raisins	
•	Organic hard-boiled eggs \$	2
•	Belgian waffles with fruit compote \$ 5.5	o
•	Texas-style French toast \$ 4.5	0
	with warm maple syrup	

PREMIUM\$6

· Breakfast sandwiches

Select one of each

- o Bacon, ham, sausage, turkey sausage
- o Cheddar, Swiss, pepper jack cheese
- o Croissant, English muffin, whole wheat bagel
- Breakfast quiche or pizza

Select one of each

- Bacon, ham, sausage, peppers, broccoli, mushrooms
- o Cheddar, Swiss, pepper jack cheese
- Omelet station with Chef's Choice topping bar Chef attendant required at \$30/hour

BREAK

LOW-CALORIE BREAK \$7.95	HAPPY HOUR\$12
100-calorie snack packs, trail mix	Local artisan cheeses with dried fruits, assorted Italian
 Dried fruit crisps, sliced fresh fruit 	olives, hand-crafted charcuterie, and nuts
 Pitchers of water, fruit-flavored sparkling waters 	 Seasonal fruit and berries with select crackers, French
 Freshly brewed coffee, teas, hot chocolate 	bread, and crostinis
	Bottled water, assorted soft drinks, fruit-flavored
CIDER MILL \$ 8.75	sparkling waters
 Seasonal apples, including Red, Golden Delicious, and Granny Smith 	Freshly brewed coffee, teas, hot chocolate
Assorted miniature donut holes with caramel dipping	BALL PARK \$ 10.50
sauce	Soft pretzels with honey mustard, bagged peanuts
 Warm apple cider, assorted soft drinks, pitchers of water Freshly brewed coffee, teas, hot chocolate 	Nachos with tortilla chips, nacho cheese sauce, and jalapeños
	Little Smokies cocktail franks with candied
SIESTA FIESTA\$10	barbecue sauce
Fresh, crisp tortilla chips, sliced celery and carrots	Bottled water, assorted soft drinks, fruit-flavored
House-made cola salsa, guacamole, sour cream,	sparkling waters
pico de gallo	 Freshly brewed coffee, teas, hot chocolate
 Bottled water, assorted soft drinks, fruit-flavored sparkling 	
waters	REFRESHER \$3.95
Freshly brewed coffee, teas, hot chocolate	Freshly brewed coffee, teas, hot chocolate
JUNK FOOD JUNKIE \$10.50	BEVERAGE BREAK
Individual bags of popcorn, pretzels, potato chips, and	Bottled water, assorted soft drinks, fruit-flavored
Oreos	sparkling waters
 Reese's peanut butter cups, assorted miniature candies 	Freshly brewed coffee, teas, hot chocolate
Bottled water, assorted soft drinks, fruit-flavored	SWEET ADDITIONS • Per dozen
sparkling waters	Half diamed Disa Kaisaisa tarata
Freshly brewed coffee, teas, hot chocolate	 Half-dipped Rice Krispies treats \$18 Chocolate and vanilla cupcakes \$20
,	Chocolate and vanilla cupcakes \$ 20 Lemon bars \$ 20
CHOCOLATE SNACK \$8.95	Half-dipped chocolate chip cookies
Fresh-baked cookies, Ghirardelli brownies	Assorted freshly baked cookies
Iced cold milk, assorted soft drinks, bottled water	Ghirardelli brownies
Freshly brewed coffee, teas, hot chocolate	Simulation blownies
· Treating brewed correct, teas, not chocolate	

Pricing is per person

Catered service requires a minimum of 12 guests

LUNCH MENU

SERVED

STARTER Select one

- · Chef's Choice seasonal soup
- Field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette

ENTRÉES Select up to two

- Italian-style meatloaf, topped and baked with Wisconsin mozzarella cheese. Served with garlic broccolini, garlic mashed potatoes, and tomato-basil sauce
- Classic baked mac and cheese with local sharp cheddar cheese and topped with buttery bread crumbs
- Grilled chicken club wrap with field greens, vine-ripened tomato, applewood-smoked bacon, and cracked black pepper mayonnaise in a flour tortilla wrap. Served with homemade kettle potato chips
- Roasted lemon- and herb-crusted New England cod with sautéed kale, white beans, and saffron, tomato, and caper
- Pistachio-crusted Atlantic salmon with chargrilled asparagus, wild rice pilaf, and champagne-mango vinaigrette
- Potato and cheese gnocchi with chargrilled chicken, garlic broccolini, and creamy parmesan-black peppercorn alfredo sauce
- Smoked, locally raised beef brisket sandwich with field greens, tomato, Bermuda onion, and zesty horseradish sauce on a fresh-baked bun. Served with homemade kettle potato chips
- Chargrilled seasonal vegetable Napoleon, layered with vine-ripened tomato, spinach, goat cheese, and basil pesto.
 Served with orzo pasta

DESSERT Select one

- · New York-style cheesecake with seasonal berries
- · Vanilla bean ice cream with chocolate ganache
- Warm fresh fruit cobbler with chantilly cream
- Dark chocolate torte with raspberry coulis and chocolate ganache

BEVERAGE

Freshly brewed coffee, teas, pitchers of water, assorted soft drinks

\$ 26 per person / \$ 12 with meal plan

Includes servers and linens

Catered service requires a minimum of 12 guests

LUNCH BUFFETS

SANDWICH EXPRESS

PREPARED SANDWICHES • Select two

- Shaved, rare roast beef with roasted red peppers, aioli, and provolone cheese on multigrain bread
- Turkey avocado wrap with field greens, vine-ripened tomato, pepper jack cheese, and chipotle mayonnaise in a flour tortilla
- Virginia baked ham with brie cheese, Granny Smith apples, and spicy mustard on a fresh-baked hoagie roll
- Grilled seasonal vegetables with vine-ripened tomato, Bermuda onion, goat cheese, and basil pesto on a fresh-baked kaiser roll

SALADS • Select three

- Baby potato salad with scallions, bacon, and local mustardmayonnaise dressing
- Sweet and sour coleslaw with pineapple and Granny Smith apples
- Orecchiette pasta salad with kalamata olives, artichoke hearts, sun-dried tomatoes, and red wine-herb vinaigrette
- Carrot and golden raisin salad with fresh cilantro and ginger dressing
- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette
- Classic Caesar salad with crisp hearts of romaine, pecorino cheese shavings, garlic croutons, and creamy Caesar dressing

BAGGED SNACK

· Chef's Choice of Baked! Lay's® assortment

DESSERT • Select one

- Seasonal sliced fruit
- Ghirardelli brownies
- Assorted freshly baked cookies
- · Lemon bars

BEVERAGE

 Freshly brewed coffee, teas, pitchers of water, assorted soft drinks

FARM-TO-TABLE BUILD YOUR OWN DELI

SOUP

· Chef's Choice seasonal soup

SALADS

- Baby potato salad with scallions, bacon, and local mustardmayonnaise dressing
- Sweet and sour coleslaw with pineapple and Granny Smith apples
- Orecchiette pasta salad with kalamata olives, artichoke hearts, sun-dried tomatoes, and red wine-herb vinaigrette
- Carrot and golden raisin salad with fresh cilantro and ginger dressing
- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette

DELI MEATS

 Roasted rare beef, maple-bourbon-glazed roast turkey, black forest ham, Genoa salami, corned beef, pepperoni

CHEESES

• Provolone, cheddar, Swiss, pepper jack, American

CONDIMENTS

 Spicy and yellow mustards, mayonnaise, horseradish sauce, house-made Italian dressing, hot peppers, banana peppers, giardiniera, lettuce, tomato, onion, dill pickles, kosher dill pickles, bread and butter pickles

SANDWICH SALAD • Select one

- Chunk light tuna with celery, onions, sweet pickles, and light mayonnaise
- House-made egg salad
- · Cranberry, chicken, and walnut salad

BREADS

· Assorted freshly baked rolls and bread

DESSERT

- Fresh fruit salad
- Assorted freshly baked cookies

BEVERAGE

Freshly brewed coffee, teas, pitchers of water, assorted soft drinks

\$ 18 per person \$ 5 with meal plan

LUNCH BUFFETS

SOUTH SHORE MEETS NORTH SHORE

ENTRÉES · Select two

Add \$3 per person for three entrées Includes freshly baked breads and rolls

- · Sautéed chicken French with lemon-parsley butter sauce
- Italian-style meatloaf, topped and baked with Wisconsin mozzarella cheese and tomato-basil sauce
- Rigatoni pasta with spinach, fresh mozzarella, and tomatovodka cream sauce
- Roasted pistachio-crusted Atlantic salmon with champagne-mango vinaigrette
- Slow-roasted pork with a chipotle-barbecue glaze
- Gulf shrimp with spinach, bacon, and creamy parmesan risotto
- · Oven-roasted New York sirloin with cabernet demi jus
- Garlic- and herb-crusted chicken with wild mushroom demi jus

SALADS • Select one

- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette
- Classic Caesar salad with crisp hearts of romaine, pecorino cheese shavings, garlic croutons, and creamy Caesar dressing

STARCH • Select one

- · Garlic mashed potatoes
- · Rosemary baby red bliss potatoes
- · Roasted herb fingerling potatoes
- · Whipped sweet potato mash with maple syrup
- · Wild rice pilaf
- · Saffron vegetable rice pilaf

VEGETABLE • Select one

- Roasted seasonal vegetables with aged balsamic syrup
- Sautéed ratatouille
- · Chargrilled asparagus
- · Roasted brussels sprouts with bacon
- · Garlic broccolini

DESSERT • Select one

- · House-made seasonal cobbler with vanilla chantilly cream
- · Assorted freshly baked cookies
- · Seasonal sliced fruit
- · Ghirardelli brownies
- Lemon bars

BEVERAGES

 Freshly brewed coffee, teas, pitchers of water, assorted soft drinks

> \$ 26 per person \$ 12 with meal plan

BOXED LUNCH

SANDWICHES • Select one

- Shaved, rare roast beef with roasted red peppers, aioli, and provolone cheese on multigrain bread
- Turkey avocado wrap with field greens, vine-ripened tomato, pepper jack cheese, and chipotle mayonnaise in a flour tortilla
- Baked Virginia ham with brie cheese, Granny Smith apples, and spicy mustard on a fresh-baked hoagie roll
- Grilled seasonal vegetables with vine-ripened tomato, Bermuda onion, goat cheese, and basil pesto on a fresh-baked kaiser roll

SALADS · Select one

- Baby potato salad with scallions, bacon, and local mustardmayonnaise dressing
- Sweet and sour coleslaw with pineapple and Granny Smith apples
- Orecchiette pasta salad with kalamata olives, artichoke hearts, sun-dried tomatoes, and red wine-herb vinaigrette
- Carrot and golden raisin salad with fresh cilantro and ginger dressing
- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette

BAGGED SNACK

· Chef's Choice of Baked! Lay's assortment

BAKED GOODS (Select one)

- · Ghirardelli brownies
- · Assorted freshly baked cookies
- · Lemon bars

FRUIT • Select one

· Apple, orange, banana, pear

BEVERAGE

• Each includes a soft drink

\$ 12 per person \$ 3 with meal plan

DINNER MENU

SERVED

STARTER • Select one

Add \$3 per person to choose two starters Includes freshly baked breads and rolls

- · Seasonal fruit and berries
- · Chef's Choice seasonal soup
- Romaine, roasted red pepper, green onion, gorgonzola, spiced pine nuts with lemon-honey vinaigrette
- Iceberg wedge, tomato carpaccio, gorgonzola, applewoodsmoked bacon with buttermilk ranch dressing
- Spring mix salad with sun-dried cherries, apples, pears, goat cheese, toasted pumpkin seeds, and orange-vanilla vinaigrette
- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette
- Classic Caesar salad with crisp hearts of romaine, pecorino cheese shavings, garlic croutons, and creamy Caesar dressing

ENTRÉES · Select two

Add \$6 per person to choose three entrées
All served with appropriate starch and seasonal vegetable

- Organic chicken wrapped in prosciutto with fresh garden herb stuffing and tomato-basil sauce
- Pan-roasted chicken and apples with wilted greens and apple cider-thyme jus
- Chargrilled French-cut pork chop with maple-mustard glaze, apple compote, and fig-and-port wine jus
- Seared salmon fillet with cucumber salsa and tomato-chive vinaigrette
- · Pan-roasted cod with chive butter sauce
- Manhattan filet steak with tarragoncabernet demi jus (Add \$8.50)
- Roasted Chilean sea bass with olive oil-poached Maine lobster and roasted tomato vinaigrette (Add \$14)
- Chargrilled filet mignon with Maytag blue cheese crust and wild mushroom-cabernet demi jus (Add \$10)
- Vegetarian and vegan feature with Chef's signature offering of the day (\$36-\$38)

DESSERT • Select one

Includes nonalcoholic beverages, staffing, and linens Served with freshly brewed coffee and teas

- · Apple cobbler with vanilla bean ice cream
- Dark chocolate torte with raspberry coulis and chocolate ganache
- Chocolate-almond, spiced-plum panna cotta
- · Sorbet trio
- Lemon curd tart with vanilla chantilly cream
- · Lemon pound cake with fresh seasonal berries

ENHANCEMENTS • Prices per person

•	Warm bruschetta with tomato, basil,
•	Coconut shrimp trio with apricot-mustard sauce \$ 9
•	Crab and corn fritter with chili-lime drizzle \$ 8
•	Pan-sautéed Maryland-style crab cakes
•	Caprese salad with roma tomatoes, mozzarella, \$ 9 fresh basil pesto, sea salt, cracked black pepper, and balsamic drizzle
•	Seared, rare sesame-crusted Ahi tuna
•	Lobster bisque
•	Classic gulf shrimp cocktail,

PLATED DINNER

Pricing includes servers and linens

Served with Loyola's farm fresh mixed lettuce salad, seasonal vegetable and potato, dessert, and nonalcoholic beverages

\$ 24 per person / \$ 9 with meal plan

- Pan-roasted citrus- and herb-marinated chicken breast with orange, garlic, and rosemary sauce
- · Chargrilled chicken with chipotle-barbecue glaze
- · Herb-roasted chicken with natural pan juices

\$ 26 per person / \$ 11 with meal plan

- Roasted sun-dried tomato- and goat cheese-stuffed chicken with tomato fondue
- Oven-roasted tilapia fresco with roasted grape tomato, basil, and white wine-garlic olive oil sauce

\$ 28 per person / \$ 13 with meal plan

- Potato-crusted Atlantic salmon with citrus-white wine butter sauce
- · Chargrilled Atlantic salmon with chipotle-barbecue glaze
- Roasted gulf shrimp with tomato-tequila vinaigrette
- Pan-roasted pork rack chop with whole-grain mustardapple pork demi jus

\$ 30 per person / \$ 15 with meal plan

 Roasted rare, sliced New York sirloin with wild mushroomcabernet demi jus

\$ 37 per person / \$ 22 with meal plan

 Chargrilled rare tenderloin of beef (Filet Mignon) with roasted garlic-green peppercorn demi jus

> \$ 38 per person \$ 22 with meal plan

DINNER BUFFET

BUFFET

SERVED STARTER • Select one

- · Seasonal fruit and berries
- · Chef's Choice seasonal soup
- Spring mix salad with sun-dried cherries, apples, pears, goat cheese, toasted pumpkin seeds, and orange-vanilla vinaigrette
- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette
- Classic Caesar salad with crisp hearts of romaine, pecorino cheese shavings, garlic croutons, and creamy Caesar dressing

ENTRÉES • Select two

- Baked salmon fillet with tomato-chive vinaigrette and pickled cucumber salsa
- Chicken paella with bell peppers, chorizo sausage, saffron, roma tomato, and peas
- Ricotta-stuffed chicken with sun-dried tomato, spinach, fine herbs, and ivory sauce
- Grilled chicken with asparagus, sun-dried tomato, and goat cheese fusilli pasta with vodka sauce
- Chicken rigatoni tossed with tomato pesto and creamy vodka sauce
- Sweet and smokey chicken with roasted corn and black bean salsa
- Herb-rubbed pork loin with fig-and-port wine jus
- Hand-carved, oven-roasted New York sirloin with cabernet demi jus
- Braised beef tenderloin tips in bourbon and stout with natural demi jus
- Carved, roasted tenderloin of beef with red wine-thyme sauce (Add \$10.50)
- Slow-roasted prime rib of beef with rosemary jus (Add \$6.50)
- · Sautéed chicken French with lemon-parsley butter sauce
- Roasted lemon-, parmesan-, and herb-crusted New England cod with blistered grape tomato, caper, and preserved lemon crudo
- Pistachio-crusted tilapia with champagne-mango vinaigrette

Vegetarian and vegan features also available

ACCOMPANIMENTS

STARCH · Select one

- · Garlic mashed potatoes
- · Rosemary baby red bliss potatoes
- · Roasted herb fingerling potatoes
- · Whipped sweet potato mash with maple syrup
- · Wild rice pilaf
- Saffron vegetable rice pilaf

VEGETABLES • Select one

- · Roasted seasonal vegetables with aged balsamic syrup
- Sautéed ratatouille
- · Chargrilled asparagus
- · Roasted brussels sprouts with bacon
- · Garlic broccolini

SERVED DESSERT • Select one

Served with freshly brewed coffee and teas

- · Apple cobbler with vanilla bean ice cream
- Dark chocolate torte with raspberry coulis and chocolate ganache
- · Chocolate-almond, spiced-plum panna cotta
- · Sorbet trio
- · Lemon curd tart with vanilla chantilly cream
- · Lemon pound cake with fresh seasonal berries
- · Caramel-glazed carrot cake
- Wisconsin cream cheesecake with berry coulis and vanilla chantilly cream
- · Espresso, chocolate, and vanilla bean tiramisu

\$ 38 per person / \$ 22 with meal plan Catered service requires a minimum of 12 guests

DINNER STATIONS

DINNER STATIONS

PASSED HORS D'OEUVRES · Select three

Two pieces per person

HOT SELECTIONS

- · Artichoke parmesan hearts with fra diavolo dipping sauce
- · Blue cheese and grilled scallion phyllo tarts
- · Potato latkes with apple-horseradish cream
- Thai chicken and cashew spring rolls with garlic-chili dipping sauce
- · Mushroom en croute
- · Gruyere and chive puff
- · Spanakopita
- · Bacon-wrapped date
- Bacon-wrapped scallop
- Brie and raspberry phyllo purses
- Soy- and sesame-glazed water chestnut wrapped in bacon
- Mango-chipotle-barbecue pork spring rolls with spicy black bean dipping sauce
- · Grilled spicy beef satay
- · Lime-cilantro chicken skewer with peanut dipping sauce
- Crispy coconut shrimp skewer with spicy apple dipping sauce

CHILLED SELECTIONS

- · Artichoke and spinach profiteroles
- Salami cornets with roasted garlic, goat cheese, and pistachio
- Caprese skewers with roma tomatoes, fresh mozzarella, and basil
- House-made bruschetta with plum tomatoes, fresh basil, and Asiago cheese
- · Naan bread with gorgonzola and bacon jam
- · Smoked salmon canapé with dill crème fraîche
- Prosciutto-wrapped fresh mozzarella with fresh basil
- Grilled pita canapé with roasted red pepper hummus
- · Skewers of melon and prosciutto
- Grilled crostini with herbed, sun-dried tomato tapenade
- Pickled Asian vegetables in a wonton cup with yuzu remoulade and wasabi peas
- Spicy sesame tuna on nori crostini
- Toasted cashew, sun-dried tomato, and gorgonzola blue cheese tartlet

SALAD TOSS • Select two

- Spinach, romaine, mixed field greens with tomatoes, cucumbers, feta cheese, and garlic-yogurt dressing
- Radicchio, roasted red peppers, olives, garbanzo beans, applewood-smoked bacon, croutons, and gorgonzola vinaigrette
- Mixed field greens with vine-ripened tomatoes, cucumbers, julienned carrot, Bermuda onion, and aged balsamic vinaigrette
- Classic Caesar salad with crisp hearts of romaine, pecorino cheese shavings, garlic croutons, and creamy Caesar dressing

CARVING BOARD · Select two

Served with house-baked rolls and butter

- Roasted tenderloin of beef with horseradish cream sauce (Add \$10.50)
- Roasted garlic- and rosemary-crusted striploin with wild mushroom demi jus
- Golden roasted turkey breast with cranberry-orange relish
- Slow-roasted, honey-glazed ham with root beer-bing cherry sauce
- Slow-roasted chipotle-barbecue-glazed suckling pork with chipotle-mango-barbecue sauce
- Roasted local Pinn-Oak Ridge Farm lamb with minted, caramelized apple lamb demi jus
- Chef's Signature cedar plank salmon with citrus-maple glaze

PASTA STATION MADE TO ORDER

Served with Italian and garlic breads and creamy butter

- Red bell pepper, green bell pepper, tomato, zucchini, yellow squash, green peas, mushrooms, artichokes, kalamata olives, green olives, Bermuda onions, capers, spinach, broccoli, basil, crushed red hot peppers, garlic
- Italian sausage, chargrilled chicken, ground sirloin, gulf shrimp, smoked ham
- Tomato-basil sauce, pesto sauce, alfredo sauce, tomatovodka sauce, extra virgin olive oil
- Penne pasta, spaghetti, angel hair, rigatoni, fettuccine
- · Parmesan cheese, goat cheese

POTATO BAR

- Yukon gold mashed, sweet potatos
- Aged cheddar, sour cream, applewood-smoked bacon, marinated tomatoes, scallions, roasted sweet corn, jalapeños, whipped butter, brown sugar

SWEET NOTES • Select three

Served with freshly brewed coffee and teas

- · Vanilla cream puffs
- Chocolate eclairs
- Lemon bars
- Coconut macaroons
- · Raspberry-almond spritz cookies
- Cheesecake bites
- · Chocolate-drizzled almond macaroons
- · Chocolate chip cookies

\$55 per person / \$40 with meal plan

25+ guests required • Based on space availability Chef attended, two chefs minimum, \$100 per chef per station Includes nonalcoholic beverages, linens, and staffing

HORS D'OEUVRES

DISPLAYED

 CRUDITE DISPLAY
SLICED FRUIT DISPLAY \$5 • Served with berries and honey-yogurt-poppy seed dipping sauce
IMPORTED/DOMESTIC CHEESE BOARD \$ 7 Local and imported artisan cheeses, dried fruits, assorted Italian olives, hand-crafted charcuterie, nuts, seasonal fruit and berries with select crackers, French bread, and crostinis
GRILLED AND MARINATED VEGETABLES \$ 7 Marinated and grilled zucchini, yellow squash, asparagus, bell peppers with grilled portobellos, marinated artichoke hearts, and warm baguettes
Warm spinach and artichoke dip, hummus, marinated olives, Genoa salami, sliced prosciutto, mortadella, soppressata, pepperoni, cherry peppers, goat cheese, cipollini onions, roasted tomatoes, grilled zucchini, grilled portobello, mozzarella, provolone with baked pita, focaccia bread, and parmesan breadsticks
BAKED BRIE \$ 4.75 Baked, brandy and raspberry marmalade-crusted triple-cream brie wheel, topped with toasted almonds. Served with warm baguettes
• Creamy parmesan, goat cheese, white wine, garlic with baked pita chips, parmesan breadsticks, crostinis, and baguettes
SPICY LUMP CRAB AND AVOCADO DIP\$ 4.25 Spicy chipotle peppers, lime, scallions, ripe avocado, cilantro with baked pita chips, parmesan breadsticks, crostinis, and baguettes
CHILLED JUMBO GULF
LEMON, PEPPER, VODKA, \$12 AND THAI CHILI HOUSE-CURED GRAVLAX • Served with lemon-scallion remoulade, capers, sliced roma tomato, whole-grain dijon mustard, chopped red onion, chopped egg, and bagel chips
MUSHROOM BAR \$ 12 Marinated, grilled portobello mushrooms, roasted baby portobellos with scallions, marinated tomatoes, roasted red peppers, grilled asparagus, pickled red onions, feta cheese, endive petals, arugula, imported olives, sliced pepperoncini, white truffle oil, pecorino and romano cheeses, chopped fresh herbs, imported balsamic vinegar, and infused extra virgin olive oil

HOT SELECTIONS • Four to five pieces per person
• Artichoke parmesan hearts \$ 4.75
with fra diavolo dipping sauce
Blue cheese, spinach, and grilled scallion phyllo tarts. \$ 4
Crispy potato latkes \$ 3.75 with apple bersevadish gream
with apple-horseradish cream Thai chicken and cashew spring rolls
with garlic-chili dipping sauce
Wild mushroom en croute
Gruyere and chive puff
• Spanakopita
Bacon-wrapped date
Bacon-wrapped scallop
Brie and raspberry phyllo purses
Soy- and sesame-glazed water chestnut
wrapped in bacon
• Mango-chipotle-barbecue pork spring rolls \$ 4.50
with spicy black bean dipping sauce
• Grilled spicy beef satay
• Lime-cilantro chicken skewer\$ 4.50
with peanut dipping sauce Crispy coconut shrimp skewer
with spicy apple dipping sauce
With spicy apple alpping states
CHILLED SELECTIONS • Four to five pieces per person
CHILLED SELECTIONS • Four to five pieces per person • Artichoke and spinach fondue profiteroles\$ 4
Artichoke and spinach fondue profiteroles \$4Salami cornets with roasted garlic, \$3.75
 Artichoke and spinach fondue profiteroles \$4 Salami cornets with roasted garlic, \$3.75 goat cheese, and pistachio
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25
 Artichoke and spinach fondue profiteroles \$4 Salami cornets with roasted garlic, \$3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$4 fresh mozzarella, and basil House-made bruschetta with plum. \$2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$5.25 Assorted baked flat bread with toppings \$5.25 Smoked salmon canapé with dill crème fraîche. \$4.25
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25
 Artichoke and spinach fondue profiteroles \$4 Salami cornets with roasted garlic, \$3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$4 fresh mozzarella, and basil House-made bruschetta with plum. \$2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$5.25 Assorted baked flat bread with toppings \$5.25 Smoked salmon canapé with dill crème fraîche. \$4.25 Prosciutto-wrapped fresh mozzarella \$4.25
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche. \$ 4.25 with fresh basil
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche. \$ 4.25 Prosciutto-wrapped fresh mozzarella \$ 4.25 with fresh basil Grilled pita canapé with roasted pepper hummus \$ 3 Skewers of melon and prosciutto \$ 4 Grilled crostini with herbed, \$ 3
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche. \$ 4.25 Prosciutto-wrapped fresh mozzarella \$ 4.25 with fresh basil Grilled pita canapé with roasted pepper hummus \$ 3 Skewers of melon and prosciutto \$ 4 Grilled crostini with herbed, \$ 3 sun-dried tomato tapenade
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche. \$ 4.25 Prosciutto-wrapped fresh mozzarella \$ 4.25 with fresh basil Grilled pita canapé with roasted pepper hummus \$ 3 Skewers of melon and prosciutto \$ 4 Grilled crostini with herbed, \$ 3
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche. \$ 4.25 Prosciutto-wrapped fresh mozzarella \$ 4.25 with fresh basil Grilled pita canapé with roasted pepper hummus \$ 3 Skewers of melon and prosciutto \$ 4 Grilled crostini with herbed, \$ 3 sun-dried tomato tapenade Pickled Asian vegetables in a wonton cup \$ 4
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche \$ 4.25 Prosciutto-wrapped fresh mozzarella \$ 4.25 with fresh basil Grilled pita canapé with roasted pepper hummus \$ 3 Skewers of melon and prosciutto \$ 4 Grilled crostini with herbed, \$ 3 sun-dried tomato tapenade Pickled Asian vegetables in a wonton cup \$ 4 with yuzu remoulade and wasabi peas
 Artichoke and spinach fondue profiteroles \$ 4 Salami cornets with roasted garlic, \$ 3.75 goat cheese, and pistachio Caprese skewers with roma tomatoes, \$ 4 fresh mozzarella, and basil House-made bruschetta with plum. \$ 2.75 tomatoes, fresh basil, Asiago cheese, and baked crostini Flat bread with gorgonzola and bacon jam \$ 5.25 Assorted baked flat bread with toppings \$ 5.25 Smoked salmon canapé with dill crème fraîche. \$ 4.25 Prosciutto-wrapped fresh mozzarella \$ 4.25 with fresh basil Grilled pita canapé with roasted pepper hummus \$ 3 Skewers of melon and prosciutto \$ 4 Grilled crostini with herbed, \$ 3 sun-dried tomato tapenade Pickled Asian vegetables in a wonton cup \$ 4 with yuzu remoulade and wasabi peas Spicy sesame tuna on nori crostini \$ 6

Pricing is per person

For passed Hors D'Oeuvres a \$25/hour per server fee will be applied Catered service requires a minimum of 12 guests

DESSERTS/DRINKS

PASTRY STATION \$ 12 per person

MINIATURE PASTRIES

Select three miniature pastries from the list below Served with freshly brewed coffee, teas, and pitchers of water

•	Coconut macaroons	\$ 18
•	Lemon meringue tartlets	\$ 22
•	Chocolate eclairs	\$ 18
•	Cookies and cream bars	\$ 18
•	Almond rochers	\$ 24
•	Chocolate chip cookie bars	\$ 18
•	Cheesecake bites	\$ 19
•	Chocolate-drizzled almond macaroons .	\$ 19
•	Lemon bars	\$ 20
•	Chocolate-drizzled cream puffs	\$ 20
•	Pecan diamonds	\$ 20
•	Raspberry-almond spritz cookies	\$ 18
•	Mini chocolate or vanilla cupcakes	\$16
•	Chocolate truffles	\$ 24
•	Fruit tartlets	\$ 22
•	Ricotta cheese cannolis	\$ 22
•	Blueberry scones	\$ 22
•	Cherry-almond florentine bars	\$ 22
•	Chocolate-dipped biscotti	\$ 22
•	Chocolate mousse cups	\$ 22
•	House-made chocolate-pecan toffee	\$ 24
•	Chocolate strawberries	\$ 27
•	Chocolate-drizzled strawberrieswith toasted pistachios	\$ 27
	Tuxedo strawberries	\$ 30

Available individually by the dozen, minimum order of two dozen Catered service requires a minimum of 12 guests

BEVERAGES

For all bars, there will be a \$25/hour charge for each bartender with a two-hour minimum, plus 30 minutes for set up and 30 minutes for breakdown.

HOSTED BAR OR CASH BAR

Per drink

Ter arm
Natural spring and sparkling waters
Soft drinks, juices
• Domestic beers\$ 4
• Imported/craft beers\$ 5
• Select wines\$ 6
• Cocktails\$5
• Manhattans\$ 6
• Martinis\$6
COFFEE SERVICE Per person
Coffee, tea, pitchers of water
COFFEE BREAK SERVICE
Per person
Coffee, tea, pitchers of water

PUNCHES

Per gallon

•	Citrus and berry punch	.\$	55
•	Sparkling wine punch	\$	65
	Mimosa punch	.\$	70

WINE AND CHAMPAGNE TOASTS

•	House wine toast\$	3
,	Champagne toast	5 4
,	Premium champagne toast\$	8
	Bottle of wine\$	24

AT LOYOLA'S RETREAT AND ECOLOGY CAMPUS, our goal is to provide a satisfying dining experience for all our guests. Our chefs create all meals from scratch and use locally sourced, fresh ingredients whenever possible. We strive to create a delicious and environmentally conscious dining experience.

SPECIAL DIETS

We can accommodate a wide variety of special dietary needs upon request, such as:

- · Diabetic needs
- · Gluten intolerance
- · Lactose intolerance
- Shellfish allergies
- · Vegan and vegetarian accommodations

EDUCATIONAL OFFERINGS

We offer a variety of learning and service opportunities, including:

- · Family-style meal services
- Culinary team-building events
- · Cooking demonstrations
- · Food systems education

STAFFING

Pricing for your event includes all food services and facilities. If additional staffing is required, services will be billed separately. Fees for staffing include:

- Wait staff: \$25/ hour
- · Bartender: \$25/ hour
- Chef services: \$25/ hour

PRICING AND POLICIES

Items and pricing listed in the catering menus are subject to change depending on market availability and economic demand. All food services listed are priced for event services rendered in the main dining room of our facility. If food is served in another location of our facility or outdoors, additional fees may apply starting at \$1.95 per person. Our costs listed for food service are priced for standard service for your event. Other needs will be billed separately, such as table linens, floral arrangements or center pieces, specialty rented equipment, candles, and overtime services. Please contact our catering department for more details.

Our staff will try to accommodate all food allergies, however, the kitchen prepares food on shared equipment that may contain milk, egg, fish, shellfish, tree nuts, peanuts, wheat, and soybean. Customized menus, themed events, and catering is available. Inquire with us for details.

CANCELLATION POLICY

A two-week notice is required for cancellation of any event. If you do not cancel by email to lurec@LUC.edu at least two weeks in advance of your scheduled event, all incurred charges will be billed.

2710 S. Country Club Road, Woodstock, IL 60098