

the brownstone

Wedding Buffet Reception

Cocktail Hour

*One hour premium cocktails with butlered champagne service
& California/Italian Wine Station*

Chef Selections of Butler Style Hors D'oeuvres Served with Fresh Flowers

*Coconut Fried Shrimp, Mini Vegetable Quiche, Eggplant Bruschetta,
Prosciutto w/ Melon, Summer Vegetable Egg Rolls,
Maryland Crab Cakes, Cheddar Cheese Puffs, Spicy Buffalo Wings,
Baked Clams Oreganato, Pepper Crusted Sliced Filet Mignon on Garlic Toast,
California Rolls*

Hot Buffet

*Fried Calamari, Orange Ginger, Eggplant Rollatine,
Chicken Tenders w/ Savoy Cabbage*

Cold Buffet & Display

*Grilled Vegetable Medley Marinated w/ Fresh Garlic & Extra Virgin Olive Oil
Selection of Imported Italian Meats and Cheeses*

Stations

attended by Sous Chefs

Pasta Station

Fusilli Pasta, Angel Hair

Guest Choice of

Vodka Sauce, Bolognese Sauce

Carving Station

Boneless Stuffed Pork Loin w/ Sundried Tomatoes,

Roasted Garlic, Fresh Rosemary & Herbs

Grilled Beef Tenderloin

Roast Turkey with Bread Stuffing

Wasabi Herb Crust Lamb Loin

Oriental Station

Sesame Chicken w/ Oriental

Noodles Stir Fry, Infused Rice,

Fried Dumplings

Buffet Dinner

Champagne Toast,

4 ½ hour Premium Open Bar

Imported and Domestic Wine

Mixed Field Salad w/ Basil Vinaigrette, Fresh Baked Focaccia Bread,

Fresh Baked Rolls, Whipped Butter

Buffet

Veal Chop Milanese served w/ Sliced Plum Tomatoes & Red Onions

Lamb Shank Osso Bucco Pistachio Crusted Chilean Sea Bass over Green Swiss Chard

Roasted Free Range Chicken w/ Garlic & Extra Virgin Olive Oil

Risotto w/ Braised Beef Short Ribs in Red Wine

Shrimp Francaise over Sauteed Escarole

Al Ceppo Pasta w/ Broccoli Rabe, Sausage & Red Peppers

Mixed Vegetable Medley, Yukon Potato Souffle

Assorted Semolina Rolls, Focaccia

Dessert

All desserts homemade on premises in The Brownstone Bakery

Choice of Tiered Wedding Cake
Fresh Fruit & Seasonal Berries
Zeppole Station and Italian Miniature Pastries or
Fresh Baked Malted Waffles with Ice Cream and Fresh Fruit Fondue

We will happily accommodate children or guests with special dietary needs
Consult one of our Banquet Managers to schedule your Event 973. 595 .8582