

SEATED DINNER

The below menu and how it is displayed and served may need to be adjusted in case of COVID regulation changes

First Hour – Appetizers & Cocktails:

Stationary Appetizers

Seasonal Crudite Basket

Served with Ranch and Vegetable Dips and Hummus

Chef's Seasonal Choices for Charcuterie Display of

Assorted Artisan Cheeses & Gourmet Spreads with Crackers, Cured Meats, Olives, Mustards & Dried Fruits

Atlantic's famous Lump Crab Dip with Toasted Pita Triangles & Freshly Sliced Baguettes

Choice of Two (2) additional Appetizers

(see Appetizer List)

Seated Dinner:

Choice of Salad

Entrée Choices

Filet Atlantic – 6 oz. Filet Mignon topped with Jumbo Lump Crab Meat in a White Wine & Butter Cream Sauce

Duet Plate of Sliced Beef Tenderloin & 4 oz. Jumbo Lump Crab Cake with Red Wine Demi Glaze

Chicken Oscar – 6 oz. Boneless Chicken Breast topped with Jumbo Lump Crab Meat, Asparagus Spears & Hollandaise Sauce

6 oz. Sea Bass Filet seared in an Asian Glaze, served over wilted spinach and topped with an Asian slaw

6 oz. Filet Mignon topped with a Wild Mushroom Salsa & Glazed Onions

Maryland Jumbo Lump Crab Cakes – Two (2) per person

Chicken Atlantic – Boneless Breast of Chicken topped with Jumbo Lump Crab Meat in a White Wine & Butter Cream Sauce

Braised Airline Chicken – Airline Butchered Chicken topped with Sautéed Button Mushrooms & White Wine Sauce

Blackened Pork Chops topped with a Vidalia Onion Crème Sauce

10 oz. New York Strip topped with Caramelized Onions & Crumbled Gorgonzola Cheese

Braised Brisket served with a hand done Reduction dizzled with a Horseradish Crème

Braised Short Ribs - hand done reduction

Crab & Shrimp Etouffee- Jumbo Lump Crab & Shrimp “Smothering” Wild Rice with a Creole Roux

6 oz. Baked Salmon Filet topped with a Teriyaki Glaze & Pineapple

Chicken Marsala with Fresh Portobello Mushrooms

10oz Prime Rib – with Au Jus and a Horseradish Crème

Chicken Bruschetta - topped with a tomato salad

Eggplant Parmesan – layers of eggplant and fresh mozzarella

Roasted Red Pepper & Mushroom Risotto

Vegan Pasta - Portobello Mushrooms, Zucchini, Squash, Red & Yellow Peppers, Broccoli, & Asparagus Tips in a Garlic, Olive Oil & White Wine Sauce, served over Rotina Pasta

Children's Meals available

Choice of Potato

Choice of Vegetable

Bakery Fresh Rolls & Butter

Traditional Buttercream Wedding Cake – Yia Yia's Bakery, order to be placed by contacting Yia Yia at (410) 238-2253 OR

Traditional Buttercream Wedding Cake – SugarBakers Cakes, Design Group A, order must be placed with Sugar Bakers by calling 410-788-4170, any additional costs other than the arrangement we have with Sugar Bakers Client pays directly to Sugar Bakers OR

Various Dessert selections available

Assorted Donuts from Local Independently Owned Bakeries

Assorted Fresh Baked Cookies

Assorted Petite Desserts from Local Independently Owned Bakeries

Bar & Beverages

Assorted Coke Products, Bottled Water, Juices, Bar Fruit, Bar Mixers, Cups, Ice

Verde Toast for All (of age) Guests

Gourmet Coffee Station – Regular & Decaf

Assorted Teas

Flavored & Regular Creamers, Sugar, Sugar Substitute, Lemon Wedges

Included in the Price Per Person

*China, Silverware & Linen for all food and beverage tables, guest tables and guest napkins.
A professional uniformed service staff for your event.
Decorative enhancements and or florals for food and beverage display tables.*

Atlantic Caterers is family owned and operated and we specialize in tailoring personal menus to your specific taste, style and budget.

APPETIZERS / LINEN OPTIONS:

*Choice of Two (2) Appetizers
Stationary or Passed
Upgrade to Satin Linens
Overlays for Guest Tables*

***\$300.00 Cook Truck When Applicable
\$150.00 Refrigerated Truck Fee
\$125.00 per Service Personnel if under 100 guests
\$100.00 Trash Removal Fee when Applicable
\$250.00 Set-up & Break Down Fee when Applicable
\$150.00 per Bar Server if Atlantic Caterers does not provide Alcohol
\$7.00 per person for every hour over 4 hours***

*The above prices are subject to 6% Maryland State Sales Tax and 18% Service Fee.
500.00 Non Refundable Deposit Required upon Signing of Contract
Balance Paid in Full 10 Days prior to wedding.
2% Service Fee added to final invoice if paying by Credit Card*

WEDDING BUFFET

The below menu and how it is displayed and served may need to be adjusted in case of COVID regulation changes

First Hour – Appetizers & Cocktails

Stationary Appetizers

Seasonal Crudite Display

Elegantly Displayed with a Variety of Herbal Dips & Hummus

Chef's Seasonal Choices for Charcuterie Display of

Assorted Artisan Cheeses & Gourmet Spreads with Crackers, Cured Meats, Olives, Mustards & Dried Fruits

Atlantic's famous Lump Crab Dip with Toasted Pita Triangles & Freshly Sliced Baguettes

Dinner Buffet:

Choice of Salad

Choice of Three (3) Entrees:

Herb Roasted Turkey Breast – Carved to Order

Baked Honey Glazed Ham– Carved to Order

Filet Medallions - 1 ½ oz pieces of Filet Mignon) in a Cabernet Sauce

Braised Brisket – Slow Braised Brisket with a Hand Done Reduction and Drizzled with a Horseradish Crème

Chicken Marsala with Fresh Portobello Mushrooms

Chicken Bruschetta – Baked Chicken topped with a Tomato Salad

Parmesan Chicken – Baked Chicken in a Parmesan Cream Sauce

Shrimp Scampi served over Linguine

Etouffee – Lump Crab and Shrimp “smothered” in a brown roux over Brown Rice

Pan-seared Garlic & Herb Tilapia

Braised Short Ribs – Hand done reduction

4oz Filet of Salmon with a Lemon Dill Sauce (gluten free)

4oz Filet of Salmon with a Teriyaki Pineapple Glaze

Vegan - Marinated Portobello Mushrooms, Sautéed Vegetables, Sundried Tomatoes & Asparagus Tips in a Garlic, Olive Oil & White Wine Sauce, served over Rotina

Egg Plant Parmesan

Premium Entrée Selections:

Tenderloin of Beef – Carved to Order

Chicken Atlantic – Boneless Breast of Chicken topped with Jumbo Lump Crabmeat in a White Wine Cream Sauce

Prime Rib Au Jus – Carved to Order

3 oz Lump Crab Cakes with Tartar and Cocktail Sauces – two (2) per person

6oz Cold Water Broiled Lobster Tails

Choice of Potato

Choice of Vegetable

Bakery Fresh Dinner Rolls & Butter

Traditional Buttercream Wedding Cake – Yia Yia's Bakery, order to be placed by contacting Yia Yia at (410) 238-2253 OR

Traditional Buttercream Wedding Cake – SugarBakers Cakes, Design Group A, order must be placed with Sugar Bakers by calling 410-788-4170, any additional costs other than the arrangement we have with Sugar Bakers Client pays directly to Sugar Bakers OR

Various Dessert selections available

Assorted Donuts from Local Independently Owned Bakeries

Assorted Fresh Baked Cookies

Assorted Petite Desserts from Local Independently Owned Bakeries

Bar & Beverages

Assorted Coke Products, Bottled Water, Juices, Bar Fruit, Bar Mixers, Cups, Ice

Verde Toast for All (of age) Guests

Gourmet Coffee Station – Regular & Decaf

Assorted Teas

Flavored & Regular Creamers, Sugar, Sugar Substitute, Lemon Wedges

Included in the Price Per Person

China, Silverware & Linen for all food and beverage tables, guest tables and guest napkins.

A professional uniformed service staff for your event.

Decorative enhancements and or florals for food and beverage display tables.

Atlantic Caterers is a family owned and operated and we specialize in tailoring personal menus to your specific taste, style and budget.

APPETIZERS/LINEN OPTIONS:

Choice of Two (2) Appetizers

Stationary or Passed

*Upgrade to Satin Linens
Overlays for Guest Tables*

\$300.00 Cook Truck When Applicable

\$150.00 Refrigerated Truck Fee

\$125.00 per Service Personnel if under 100 guests

\$100.00 Trash Removal Fee when Applicable

\$250.00 Set-up & Break Down Fee when Applicable

\$150.00 per Bar Server if Atlantic Caterers does not provide Alcohol

\$7.00 per person for every hour over 4 hours

The above prices are subject to 6% Maryland State Sales Tax and 18% Service Fee.

500.00 Non Refundable Deposit Required upon Signing of Contract

Balance Paid in Full 10 Days prior to wedding.

2% Service Fee added to final invoice if paying by Credit Card

WEDDING BUFFET – Option 2

The below menu and how it is displayed and served may need to be adjusted in case of COVID regulation changes

1st – Hors d'oeuvres:

First Hour – Appetizers & Cocktails:

Stationary Appetizers

Seasonal Crudite Display

Elegantly Displayed with a Variety of Herbal Dips & Hummus

Chef's Seasonal Choices for Charcuterie Display of

Assorted Artisan Cheeses & Gourmet Spreads with Crackers, Cured Meats, Olives, Mustards & Dried Fruits

Dinner Buffet:

Choice of Salad

Choice of Two (2) Entrees:

Herb Roasted Turkey Breast – Carved to Order

Baked Honey Glazed Ham– Carved to Order

Filet Medallions - 1 ½ oz pieces of Filet Mignon) in a Cabernet Sauce

Braised Brisket – Slow Braised Brisket with a Hand Done Reduction and Drizzled with a Horseradish Crème

Chicken Marsala with Fresh Portobello Mushrooms

Chicken Bruschetta – Baked Chicken topped with a Tomato Salad

Parmesan Chicken – Baked Chicken in a Parmesan Cream Sauce

Braised Short Ribs – Hand Done Reduction

Shrimp Scampi served over Linguine

Etouffee – Lump Crab and Shrimp “smothered” in a brown roux over Brown Rice

Pan-seared Garlic & Herb Tilapia

4oz Filet of Salmon with a Lemon Dill Sauce (gluten free)

4oz Filet of Salmon with a Teriyaki Pineapple Glaze

Vegan - Marinated Portobello Mushrooms, Sautéed Vegetables, Sundried Tomatoes & Asparagus Tips in a Garlic, Olive Oil & White Wine Sauce, served over Rotina

Egg Plant Parmesan

Rotina Bolognese

Premium Entrée Selections:

Tenderloin of Beef – Carved to Order

Chicken Atlantic – Boneless Breast of Chicken topped with Jumbo Lump Crabmeat in a White Wine Cream Sauce

Prime Rib Au Jus – Carved to Order

3 oz Lump Crab Cakes with Tartar and Cocktail Sauces – two (2) per person

6oz Cold Water Broiled Lobster Tails

Choice of Potato

Choice of Vegetable

Bakery Fresh Dinner Rolls & Butter

Traditional Buttercream Wedding Cake – Yia Yia's Bakery, order to be placed by contacting Yia Yia at (410) 238-2253 OR

Traditional Buttercream Wedding Cake – SugarBakers Cakes, Design Group A, order must be placed with Sugar Bakers by calling 410-788-4170, any additional costs other than the arrangement we have with Sugar Bakers Client pays directly to Sugar Bakers OR

Various Dessert selections available

Assorted Donuts from Local Independently Owned Bakeries

Assorted Fresh Baked Cookies

Assorted Petite Desserts from Local Independently Owned Bakeries

Bar & Beverages

Assorted Coke Products, Bottled Water, Juices, Bar Fruit, Bar Mixers, Cups, Ice

Verde Toast for All (of age) Guests

Gourmet Coffee Station – Regular & Decaf

Assorted Teas

Flavored & Regular Creamers, Sugar, Sugar Substitute, Lemon Wedges

Included in the Price Per Person

China, Silverware & Linen for all food and beverage tables, guest tables and guest napkins.

A professional uniformed service staff for your event.

Decorative enhancements and or florals for food and beverage display tables.

Atlantic Caterers is family owned and operated and we specialize in tailoring personal menus to your specific taste, style and budget.

APPETIZERS/LINEN OPTIONS:

Choice of Two (2) Appetizers

Stationary or Passed

Upgrade to Satin Linens

Overlays for Guest Tables

\$300.00 Cook Truck When Applicable
\$150.00 Refrigerated Truck Fee
\$125.00 per Service Personnel if under 100 guests
\$100.00 Trash Removal Fee when Applicable
\$250.00 Set-up & Break Down Fee when Applicable
\$150.00 per Bar Server if Atlantic Caterers does not provide Alcohol
\$7.00 per person for every hour over 4 hours

The above prices are subject to 6% Maryland State Sales Tax and 18% Service Fee.
500.00 Non Refundable Deposit Required upon Signing of Contract
Balance Paid in Full 10 Days prior to wedding.
2% Service Fee added to final invoice if paying by Credit Card

WEDDING BUFFET Option 3

The below menu and how it is displayed and served may need to be adjusted in case of COVID regulation changes

1st – Appetizers :

First Hour – Appetizers & Cocktails:

Stationary Appetizers

Fresh Fruit Display

*Plump Driscoll Strawberries, Honeydew and Cantaloupe,
Freshly Cut Hawaiian Pineapple, Clusters of Red & Green Grapes,
Sweet Juicy Watermelon, Emerald Kiwi Slices*

Seasonal Crudite Display

Elegantly Displayed with a Variety of Herbal Dips

Dinner Buffet:

Choice of Two (2) Entrees:

Herb Roasted Turkey Breast – Carved to Order

Baked Honey Glazed Ham or Pork Loin – Carved to Order

Parmesan Baked Chicken – in Parmesan Cream Sauce

Baked Ziti

Rotina with sausage in a vodka blush sauce

Fried Chicken

Teriyaki Chicken

Caesar Salad or Atlantic Caterers House Salad

Choice of Potato

*Mashed Potatoes, Oven Roasted Red Potatoes, White Rice, Rice Pilaf, Wild Rice,
Au Gratin Potatoes, Scalloped Potatoes*

Choice of Vegetable

*Green Beans, Green Beans & Baby Carrots, Broccoli & Cauliflower,
Zucchini - Squash & Red Pepper, Broccoli – Cauliflower & Carrots*

Bakery Fresh Dinner Rolls & Butter

Options Adding Dessert :

Traditional Buttercream Wedding Cake – Yia Yia's Bakery, order to be placed by contacting Yia Yia at (410) 238-2253 OR

Traditional Buttercream Wedding Cake – SugarBakers Cakes, Design Group A, order must be placed with Sugar Bakers by calling 410-788-4170, any additional costs other than the arrangement we have with Sugar Bakers Client pays directly to Sugar Bakers OR

Various Dessert selections available

Assorted Donuts from Local Independently Owned Bakeries

Assorted Fresh Baked Cookies

Assorted Petite Desserts from Local Independently Owned Bakeries

An Additional \$6.75 per person

Bar & Beverages

Assorted Coke Products, Bottled Water, Juices, Bar Fruit, Bar Mixers, Cups, Ice

Verde Toast for All (of age) Guests

Gourmet Coffee Station – Regular & Decaf

Assorted Teas

Flavored & Regular Creamers, Sugar, Sugar Substitute, Lemon Wedges

Included in the Price Per Person

China, Silverware & Knee Length Linen for all food and beverage tables, guest tables and guest napkins.

A professional uniformed service staff for your event.

Decorative enhancements and or florals for food and beverage display tables.

Atlantic Caterers is family owned and operated and we specialize in tailoring personal menus to your specific taste, style and budget.

APPETIZERS/ LINEN OPTIONS:

Choice of Two (2) Appetizers

Stationary or Passed

Upgrade to Satin Linens

Overlays for Guest Tables

\$300.00 Cook Truck When Applicable
\$150.00 Refrigerated Truck Fee
\$125.00 per Service Personnel if under 100 guests
\$100.00 Trash Removal Fee when Applicable
\$250.00 Set-up & Break Down Fee when Applicable
\$150.00 per Bar Server if Atlantic Caterers does not provide Alcohol
\$7.00 per person for every hour over 4 hours

The above prices are subject to 6% Maryland State Sales Tax and 18% Service Fee.

500.00 Non Refundable Deposit Required upon Signing of Contract

Balance Paid in Full 10 Days prior to wedding.

2% Service Fee added to final invoice if paying by Credit Card

Wedding Stations

The below menu and how it is displayed and served may need to be adjusted in case of COVID regulation changes

First Hour – Appetizers & Cocktails:

Stationary Appetizers

Seasonal Crudite Basket

Served with Ranch and Vegetable Dips and Hummus

Chef's Seasonal Choices for Charcuterie Display of

Assorted Artisan Cheeses & Gourmet Spreads with Crackers, Cured Meats, Olives, Mustards & Dried Fruits

Atlantic's famous Lump Crab Dip with Toasted Pita Triangles & Freshly Sliced Baguettes

Choice of Two (2) additional Appetizers

(see Appetizer List)

Your Choice of Two (2) Stations

The Butchers Corner

Chef Carved Tenderloin of Beef & French-cut Fresh Turkey Breast

served with Brioche Slider Rolls

Horseradish Crème, Chopped Sweet Onion, Garlic Aioli

Roasted Red Potatoes

Little Italy

Choose Two (2) Pastas & Two (2) Sauces

Penne, Rotina, Linguine, Fusilli Pastas

Tomato Basil, Bolognese, Alfredo, Vodka Sauces

Served with Sautéed Spinach, Mushrooms & Sweet Italian Sausage

Caesar Salad

Garlic Bread Sticks, Freshly Grated Parmesan Cheese

Coney Island

All Beef Kosher Hot Dogs

Served with Chili, Cheddar Cheese Sauce, Chopped Onions, Sauerkraut

Mustards & Ketchup

and Crispy Fries

All American

Choose Two (2) Sliders

Cheeseburger, Hamburger, Chicken or Crabby Chicken

Served with Mustards, Ketchup, Mayonnaise, Steak Sauce Aioli

and Tator Tots

The Taco Truck

Choose Two (2) Tacos or Maybe done as Burrito Bowls

Fried Rockfish, Ground Beef, or Shredded Chicken

Hard & Soft Taco Shells, Shredded Lettuce, Diced Tomatoes, Shredded Cheese, Salsa, Sour Cream, & Guacamole

Black Beans & Cilantro Lime Rice

The Southern

Pulled Pork

Blacken Shrimp

Served over Grits

Southern Cooked Greens

The Texas

BBQ Beef Brisket

Served with Briosche Slider Rolls, Cole Slaw, Sriracha Aioli

Sweet Corn Bread

South Western Salad

The Fighting Irish

Choose One (1) Potato from

Yukon Gold Mashed Potatoes, Mashed Sweet Potato, Baked Potato, or Baked Sweet Potato

Served with Fresh Crumbled Bacon, Chopped Chives, Sour Cream, Shredded Cheddar, Sautéed Onions, Sautéed Mushrooms, & Beef Gravy,

The South Philly

Chopped Grilled Steak, sautéed with onions

Chopped Grilled Chicken sautéed with onions

Served with Provolone Cheese, Shredded Lettuce, Diced Tomato, Hots, Cheese Wiz,

And House Cut Fries

Oktoberfest

Sour Beef

Dumplings

Bratwurst

Sauerkraut

Traditional Buttercream Wedding Cake – Yia Yia's Bakery, order to be placed by contacting Yia Yia at (410) 238-2253 OR

Traditional Buttercream Wedding Cake – SugarBakers Cakes, Design Group A, order must be placed with Sugar Bakers by calling 410-788-4170, any additional costs other than the arrangement we have with Sugar Bakers Client pays directly to Sugar Bakers **OR**

Various Dessert selections available

Assorted Donuts from Local Independently Owned Bakeries

Assorted Fresh Baked Cookies

Assorted Petite Desserts from Local Independently Owned Bakeries

Bar & Beverages

Assorted Coke Products, Bottled Water, Juices, Bar Fruit, Bar Mixers, Cups, Ice

Verde Toast for All (of age) Guests

Gourmet Coffee Station – Regular & Decaf

Assorted Teas

Flavored & Regular Creamers, Sugar, Sugar Substitute, Lemon Wedges

Included in the Price Per Person

China, Silverware & Linen for all food and beverage tables, guest tables and guest napkins.

A professional uniformed service staff for your event.

Decorative enhancements and or florals for food and beverage display tables.

Atlantic Caterers is family owned and operated and we specialize in tailoring personal menus to your specific taste, style and budget.

APPETIZERS/ LINEN OPTIONS:

Choice of Two (2) Appetizers

Stationary or Passed

Upgrade to Satin Linens

Overlays for Guest Tables

\$300.00 Cook Truck When Applicable

\$150.00 Refrigerated Truck Fee

\$125.00 per Service Personnel if under 100 guests

\$100.00 Trash Removal Fee when Applicable

\$250.00 Set-up & Break Down Fee when Applicable

\$150.00 per Bar Server if Atlantic Caterers does not provide Alcohol

\$7.00 per person for every hour over 4 hours

The above prices are subject to 6% Maryland State Sales Tax and 18% Service Fee.

500.00 Non Refundable Deposit Required upon Signing of Contract

Balance Paid in Full 10 Days prior to wedding.

2% Service Fee added to final invoice if paying by Credit Card

Appetizers – Butlered or Stationed

Atlantic's famous Maryland Crab Dip – served warm with fresh baguettes & toasted pita chips

Steamed Shrimp with spicy cocktail sauce

Bang Bang Shrimp – lightly breaded flash fried and served with our signature bang bang sauce

Bruschetta – fresh tomato bruschetta on a toasted garlic crostini

Add tenderloin

Add lump crab

Caprese Skewer – fresh tomato and mozzarella with a balsamic glaze

Jerk Chicken Skewers – with a mango pineapple salsa

Teriyaki Steak Skewers – with roasted red and green peppers

Natty Boh Beer Cheese – local Baltimore Favorite served warm with soft pretzel bites

Spinach & Artichoke Dip – served warm with fresh baguettes & toasted pita chips

Braised Beef Tacos – mini tacos with slowly braised beef, caramelized onions, & slaw

Shredded Sriracha Chicken Tacos – mini tacos with pepper jack cheese, shredded lettuce and a dailip of sour cream

Ahi Tuna Tacos – mini tacos with a wasabi slaw

Warm Baked Brie – ripe warmed brie, chopped pecans, brandy sauce, fresh baguettes

Cocktail Meatballs – your choice of Marinara, Stroganoff, Teriyaki or Plum Sauce

Edamame Dumplings – Asian potsticker filled with tender soybean, cabbage, sweet corn, green onion, sesame and shitake mushrooms (vegan)

Shrimp & Grits Spoons - blackened shrimp on top of creamy and cheesy grits

Pirogis – sautéed in butter and onions, cheese, onion

Sweet Chicken Bacon Wraps – breast pieces baked w applewood bacon and brushed with sweet barbecue sauce

Crabby Chicken Sliders – breast pieces lightly breaded and flash fried topped with Atlantic's crab dip served on a brioche slider roll

Korean BBQ Pork Sliders – slow cooked pulled pork in a spicy tangy Korean BBQ sauce with cole slaw

Nathan's Hot Dog Sliders – mini Nathan's hot dogs served with chopped onion and condiments

Pepperoni Calzone – hand rolled calzones sliced and served with marinara

Bacon Mac Shooters – half sliced candied bacon a top four cheese macaroni

Stuffed Mushroom Caps – stuffed with Chorizo sausage

Wings – Buffalo, Old Bay, Honey BBQ, Thai Chile

Premium Passed Appetizers

Crab Balls – our lump crab cakes only bite size! Served with spicy cocktail sauce

Raw Oysters – Hand Shucked to order

Raw Clams – Hand Shucked to order

Crab Fingers

Seared Scallops – wrapped in bacon

Ahi Shooters – seared ahi tuna with fresh avocado, seaweed salad, wonton crisps in a light plum sauce. **Crab Salad Cups**

Lollipop Lamb Chops – caramelized demi glaze

Oysters Rockefeller – baked oysters, spinach and a butter cheese sauce

Clams Casino – baked clams, parmesan cheese and bacon

Hand Rolled Sushi Display – California Roll, Spicy Tuna Roll, Salmon Roll

Sides, Vegetables & Salads

Au Gratin Potatoes

Sliced Potatoes in a Creamy Cheese Sauce

Brown Rice Pilaf

Brown Rice combined with Orzo and Fresh Herbs

Cajun Potatoes

Baby Potatoes tossed with Sea Salt, Chives and Cajun Spices

Cilantro Lime Rice

White Rice cooked with Fresh Cilantro and Lime Juice

House Made Potato Chips

Fresh Cut, Fried and Perfectly Salted

Long Grain & Wild Rice

Seasoned and Cooked to Fluffy Perfection

Lyonnaise Potatoes

Sliced Potatoes Sautéed with Garlic, Onions, Olive Oil & Fresh Parsley

Mashed Potatoes

Yukon Gold Potatoes Whipped with Butter

Oven Roasted Red Potatoes

Quartered, roasted with with Olive Oil and Fresh Herbs

Rice and Beans

White Rice with Black Beans

Scalloped Potatoes

Layers of Potatoes and Gourmet Cheeses

Wild Mushroom Risotto

Arborio Rice cooked with Mushrooms in a Creamy White Wine Sauce

Vegetables

Grilled Asparagus

Grilled with Olive Oil or Parmesan Encrusted

Broccoli

*Steamed, Sautéed or Oven Roasted
Buttered and Lightly Salted*

Brussels Sprouts

*Oven Roasted with a Dark Balsamic Reduction or Drizzled with
Buffalo Sauce and Bleu Cheese Crumbles*

Creamed Spinach

Fresh Chopped Spinach with Heavy Cream and Garlic

Fresh Green Beans

Steamed and Lightly Buttered

Honey Glazed Parisian Carrots

Cinnamon, Brown Sugar, Honey & Butter

Vegetable Mélange

Chef's Seasonal Choice

Salads

Atlantic House

Fresh Mixed Greens with marinated plum tomatoes tossed with a Sweet Basil & Balsamic Vinaigrette dressing

Arugula Salad

Fresh Arugula with sliced sweet onion, shaved & shredded parmesan cheese tossed with a Red Wine Vinegar/Olive Oil Dressing

Caesar Salad

Crisp Romaine Lettuce with fresh croutons, shaved & shredded parmesan cheese tossed with a Caesar Dressing

Candied Wrath

Crisp Romaine Lettuce with thick cut brown sugared applewood bacon, pecans, cherry tomatoes tossed in a zesty Honey Mustard Vinaigrette

Seasons Salad

Fresh Mixed Greens, with dried cranberries, mandarin oranges, blue berries, shaved & shredded asiago cheese tossed with a Raspberry Vinaigrette Dressing

WEDDING BAR LIST

Beer/Wine Bar Selections

Choice of Three (3) Wine Varietals

*Walnut Crest Cabernet Sauvignon, Chardonnay, Merlot, Pinot Grigio,
or Berranger White Zinfandel*

Choice of Two (2) Domestic Beers

*Budweiser, Bud Light, Coors, Coors Light, Miller Lite,
National Bohemian, Yuengling Lager*

Assorted Coke Products, Bottled Water, Cups & Ice

Name Brand Bar Selections

*Bacardi Rum, Captain Morgan Spiced Rum, Beefeater's Gin, Jim Beam Bourbon, Seagram's VO, Tito's
Vodka,*

Choice of Three (3) Wine Varietals

*Walnut Crest Cabernet Sauvignon, Chardonnay, Merlot, Pinot Grigio,
or Berranger White Zinfandel*

Choice of Two (2) Domestic Beers

*Budweiser, Bud Light, Coors, Coors Light, Miller Lite,
National Bohemian, Yuengling Lager*

You can add Signature Drinks to the Bar to Personalize Your Wedding

***Or Custom Build Your Bar with Atlantic – just tell us what you want
to
price out.***