

Holiday

| **2018 menu** |

HOLIDAY BUFFET

38 (minimum of 30 meals required)

Indulge your taste buds with this festive dining experience. Our Holiday buffet includes:

- Freshly baked bread and rolls with whipped butter
- ▪ Fresh vegetable platter with creamy caramelized leek and kale dip
- ▪ Winter chopped salad with romaine, pears, cranberries, pumpkin seeds, bacon, feta, and balsamic poppy seed dressing
- ▪ Holiday quinoa salad with toasted almonds, orange, avocado, and arugula
- 2 chef selection salads
- Chef's winter vegetable
- Pastry chef's holiday dessert display with fresh fruit
- Fair-trade coffee
- Organic fair-trade tea and herbal infusions

*Choice of one **entrée**:*

- Savoury herb and butter roasted turkey with pan gravy
- Horseradish crusted roast beef with Candianport jus
- Spice roasted turkey with roasted mushroom pan gravy
- Cider brined pork loin with apple pan gravy and spiced cranberry mustard
- Cranberry, kale, lemon, and ricotta stuffed chicken with natural jus
- Maple cider glazed Saskatchewan leg of ham with Gravelbourg mustard

Additional entrée \$8/person:

*Choice of two **sides**:*

- Buttermilk mashed potato
- Brown butter and lemon roasted potato with gremolata
- Roasted sweet potato with sweet onion and rosemary
- Local cottage cheese perogies with leek and roasted mushroom
- Mustard and squash scalloped potatoes
- Prairie sprouted lentil and grain pilaf with roasted butternut squash and kale
- Traditional yorkshire pudding
- Roasted mushroom and three onion dressing with garlic and sage
- Lentil cassoulet with market vegetables and collard greens

Additional side dish \$4/person:

Dairy-sensitive

Gluten-sensitive

HWWSSQ

HWWan

additional options

APPETIZERS

cold

- 26** Chèvre crostini with fig-olive tapenade
- 26** Apple and stilton tartlet with cranberry relish
- 26** Charcuterie chips with smoked eggplant
- 30** Savoury cranberry, pistachio and cheese truffles
- 30** Blackened shrimp with guacamole and cucumber

hot

- 28** Winter vegetable cakes with herb crème fraiche
- 22** Pancetta and brie stuffed mushroom caps
- 28** Spanakopita with roasted red pepper relish
- 34** Spice brined pork rillette croquette with orange and fennel
- 32** Shrimp and crab cake with cranberry remoulade
- 34** Korean pork taco with kimchi
- 34** Blackened beef medallions honey bourbon pecan glaze

/ dozen (minimum order of 3)

PLATTERS

- 96** **Party Platter** *(serves 9-12)*
Cranberry BBQ chicken, breaded dry ribs with Sask. mustard-dill dip, deep fried pickles with blue cheese dip and root vegetable chips
- 42** **Creamy feta, leek and kale dip** *(serves 18-24)*
Served with dark rye bread, carrots and celery
- 28** **Baked brie with pecans, cranberries, bacon and rosemary** *(serves 9-12)*
Served with french baguette
- 44** **Holiday hummus and pita dip** *(serves 18-24)*
Creamy red pepper hummus topped with parsley and grape tomato salad, roasted chick peas and drizzled with garlic dill sauce. Served with baked pita chips
- 48** **Savoury dry jack cheesecake with sour cherry compote** *(serves 18-24)*
Served with butter-thyme crostini

PASTRY SHOP

Prices are for 3 dozen pieces per platter

48 Festive Treats

Sour cherry lack forest, cranberry gingerbread square, peppermint brownie, chocolate truffle slice

54 Holiday Mini-Sweets

Confetti cheesecake, meringue with lemon curd, pecan tasse

68 Snowball truffle platter

Chocolate pecan bourbon, caramel apple, cherry chocolate with coconut, Irish cream white chocolate, gingerbread, dark chocolate raspberry