

• PRICES EFFECTIVE APRIL 1, 2016 •

Prices subject to change without notice to reflect market conditions.

Station Brake Café

presents

Our Name Says It All!
412-823-2000, ext. 0

Visit us on the web!

www.deliiciouscatering.com

•
www.stationbrakecafe.com

*For those who
demand the
very best . . .
it's Deli-icious®!*

Join our Email
Club for ongoing
specials and
announcements!

500 Station Street
Wilmerding, PA 15148

www.STATIONBRAKECAFE.com

501 Station Street • Wilmerding, PA 15148

FUNERAL LUNCHEON BUFFET

Catering on Premises in one of our Banquet Rooms

\$10.95 per person

25 people or more in our **"NEW"** beautiful banquet facility
Includes use of our 12' wide HD movie projector to show memories!

(\$12.95 per person if under 25 People/15 minimum)

412-823-1600

Pick up; 25 people minimum, excludes beverages

ENTREES:

(Choice of two) Patent Recipe Chicken, Swedish or Italian Meatballs, Roast Beef w/Gravy, Rotini Pasta in Marinara, Kielbasa & Sauerkraut, Bite Size Hot Sausage, Virginia Baked Ham with Pineapple, Baked Cod, Canola Deep Fried Haddock, Chicken Marsala, Sliced Turkey Breast w/Gravy, Cheese or Meat Ravioli, Stuffed Shells, Baked Ziti. (May substitute 1 Hot for Cold Meat & Cheese Buffet w/condiments, relish tray, bread & buns).

SIDES:

(Choice of two) Buttered Parsley Potatoes, Haluski, Excellent Rice Pilaf, Mashed Potatoes, Green Bean Almondine, Mixed Vegetables, Southwest Fiesta Corn, Frangelico Glazed Baby Carrots, Baked Macaroni & Cheese, Potato & Cheese Pierogies, Smoked Baked Beans.

SALADS:

(Choice of one) Potato Salad, Vegetable Pasta, Tossed Salad w/dressing, Caesar Salad, Macaroni Salad, Cole Slaw, 3 Bean Salad, Fruit Salad (in season).

DESSERT:

(Choice of one) Assortment of Cookies, Assortment of Pies, Brownies, Cupcakes.

Includes linens, china and silverware. 7% Sales Tax and 18% Gratuity Additional.

Menu can be upgraded for an additional \$1.49 per person for each additional item ordered.

Alcohol Beverages available: Bar tab or cash bar. Coffee, tea, and soft drinks are included.

\$10.00 per hour Bartender Fee Waived • \$150.00 Room Fee Waived

***When quality matters, combine our good food with
your great taste!***

The Bereavement Luncheon can only be used for a Funeral Luncheon - no other event.

www.STATIONBRAKECAFE.com

501 Station Street • Wilmerding, PA 15148

DINNER BUFFET

Catering on Premises in one of our Banquet Rooms • 412-823-1600

\$14.95 per person

25 people or more

(50 or more people, get one

FREE hot dish)

\$16.95 per person

If under 25 people - Minimum 15

(In house only)

FRESH ASSORTED APPETIZERS:

Vegetable Platter, Assorted Cheese & Pepperoni Tray, Fruit Platter (in season)

ENTREES:

(Choice of two) Peppered Beef Burgundy (Filet Mignon Tips Seared with Cracked Black Peppercorns, Red and Green Sweet Bell Peppers in a Burgundy Wine Sauce), Chicken Picatta (Thin Medallions with Fresh Sliced Mushrooms in a Marsala Wine Sauce), Salisbury Steak with Gravy, Shrimp and Pasta Primavera (Pink Shrimp, Broccoli, Cauliflower and Sliced Black Olives tossed with Penne Pasta and a Roasted Garlic Alfredo Sauce), Baked Haddock Almondine (Baked in a Garlic Herb Butter), Gratineé with a Four Cheese Seasoned Crumb Coating then sprinkled with Toasted Almonds over Spiral Rotini with a Red Meat Sauce.

SIDE DISHES:

(Choice of two) Buttered Parsley Potatoes, Rosemary and Roasted Garlic Mashed Potatoes, Haluski, Excellent Rice Pilaf, Green Bean Almondine, Mixed Vegetables, Southwest Fiesta Corn, Frangelico Glazed Carrots, Wild Mushroom Risotto, Au Gratin Potatoes or Zucchini Ratatouille.

SALADS:

(Choice of one - 25 or more choose 2) Potato Salad, Vegetable Pasta, Tossed Salad w/Dressing, Caesar Salad, Macaroni Salad, Cole Slaw, Three Bean Salad.

DESSERT:

(Choice of one) Assortment of Fruit Pies, Brownies, Cookie Tray, Cupcakes, Cake.

Menu can be upgraded for an additional \$1.79 per person per additional item.

In-House Dinner Includes Dinner Rolls & Butter, White Linen Table Cloths, China and Silverware. 7% Sales Tax and 18% Gratuity Additional. Alcohol Beverages available: Bar tab or cash bar (\$10.00 per hour - Bartender Fee Waived). Complimentary coffee, tea and soft drinks will be provided (\$150.00 Room Fee Waived).

STATION BRAKE CAFE

SIT-DOWN MENU

(Minimum of 15 people)

(+) 7% Tax and 18% Gratuity

Main Entrée

(Choice of Four)

In house only - 4 pm - 10 pm, closed Monday

- Chicken Marsala**\$18.99 Per Person
Fresh sliced mushrooms and imported Italian marsala wine sauce
- Chicken Alfredo**\$19.99 Per Person
Fresh Whole Cream, roasted garlic, whole butter and a Tolibia Parmesan Pecorino Romano blend
- Boneless Stuffed Chicken Breast**\$18.99 Per Person
Stuffed with our homemade special blended stuffing
- Chicken Romano**\$18.99 Per Person
Romano cheese batter, pan sautéed and topped with a lemon caper butter
- Chicken Picatta**\$17.99 Per Person
Lemon juice and capers in a sweet butter cream sauce
- Chicken Neptune (Chef's Recommendation)**\$29.99 Per Person
Chicken, lobster meat, "dry" sea scallops in a lobster sherry cream sauce
- Herb Dijon Lamb Chops**\$27.99 Per Person
3-center cut USDA 5 oz. chops topped with fresh thyme and honey Dijon glaze
- Chef's Potpourri (Locally Famous)**\$35.99 Per Person
A trio of filet mignon, lamb chop and South African 1/4 lb. lobster tail
- Veal Parmesan (Culinary Classic)**\$23.99 Per Person
Marinara sauce and a blend of cheese over angle hair pasta
- Salmon Picatta (Fresh - not frozen)**\$23.99 Per Person
8 oz. filet broiled and topped with a lemon caper buerre blanc
- Baked Haddock Almondine**\$17.99 Per Person
Baked in herb butter, with Parmesan and Romano cheese seasoned crumb coating and toasted almonds
- Stuffed Banana Peppers**\$18.99 Per Person
Stuffed with a blend of sweet and hot sausage in marinara sauce
- Seafood Primavera**\$28.99 Per Person
Lobster, Shrimp and dry sea scallops sautéed and served in our imported Parmesan cream sauce
- New York Strip Steak**\$22.99 Per Person
USDA Choice broiled to your liking, served with Chef's sautéed mushrooms
- Black Angus Filet Mignon**\$25.99 Per Person
Broiled to your liking, served with Chef's popular sautéed mushrooms

Includes Soup, Salad, Vegetable, Starch, Rolls, Butter, Dessert, Coffe, Tea, Soft Drinks, Linen and China. \$150.00 Room Fee (Waived)

Alcohol Beverages available: Bar tab or cash bar (\$10.00 per hour - Bartender Fee Waived).

***Premium Quality Entrée Features Two for \$25.00,
Mix or Match—Single Dinner Entrée - \$13.99***

*LIMITED TIME OFFER! NOT VALID WITH OTHER COUPONS,
DISCOUNT OFFERS OR PROMOTIONS!!*

1. **CHICKEN ROMANO**
Freshly Pound Medallions of Chicken dipped in imported Romano Cheese batter, pan sautéed to a golden brown and topped with a lemon caper cream sauce.
2. **MEAT & VEGETABLE LASAGNA**
Lean ground chuck, Vegetables and Lasagna noodles baked with our chef's own "old world" Italian recipe pasta sauce.
3. **PILLOW PASTA POTPOURRI**
A medley of six different individually filled pastas, steamed, then topped with whole butter, virgin olive oil, fresh basil, roasted garlic and a variety of sun dried tomatoes.
4. **STUFFED BONELESS CENTER CUT PORK CHOP**
Stuffed with our homemade stuffing and served with pork gravy.
5. **BONELESS STUFFED CHICKEN BREAST**
Stuffed with our homemade stuffing and served with chicken gravy.
6. **HAND BREADED FRIED SHRIMP**
Hand breaded Gulf fried shrimp, served with lemon and our own cocktail sauce.
7. **BLACKENED CHICKEN FETTUCCHINE ALFREDO**
Authentic blackened sliced chicken breast, tossed in our rich Romano/ Parmesan Alfredo sauce with fettucini noodles.
8. **SHRIMP AND PENNE PRIMAVERA**
Sweet Gulf shrimp sautéed with broccoli, cauliflower and black olives, then finished in a Parmesan cream sauce tossed with Penne pasta.
9. **PEPPERED BEEF BURGUNDY**
Tender tips of Filet Mignon sautéed with sweet bell peppers and cracked black pepper, simmered in a burgundy wine sauce and served over Jasmine rice.
10. **CHICKEN PARMESAN**
Boneless Skinless Chicken Breast, hand breaded then topped with a Basil marinara and Provolone cheese, served with grated Parmesan.
11. **CITRUS POACHED SALMON**
9oz. Salmon Filet (fresh, never frozen) poached in a citrus Tarragon glaze, topped with toasted almonds.
12. **STUFFED BANANA PEPPERS**
Fresh, banana peppers stuffed with a blend of our sweet and hot sausage stuffing and simmered in our own marinara sauce.

*All entrées come with dinner rolls and butter and your choice of two:
Fries, soup, tossed salad, vegetable or starch of the day.*

Add Garlic Toast – \$1.99 Extra Side – \$1.99 Sweet Tooth – \$3.99

Shrimp Platter

Includes lemon wedges and cocktail sauce.
Medium peel & eat shrimp (12 dz.) ..\$59.00
Jumbo ready to eat shrimp (6 dz.) ...\$79.00

Fresh Fruit Platter

We try to use as much fresh fruit as possible depending on the time of the year!
Serves 30\$66.00

Fresh Fruit cut up in a Watermelon

Basket Serves 30 (includes refill pan) ..\$56.00

Cheese & Sliced Pepperoni Platter

A tasty tempting assortment of your favorite cheeses - arranged on an attractive, decorated platter. Serves 20\$42.00

Cheese Ball with Assorted Crackers

Choice of shrimp cheese ball, crab meatball, party cheese ball, cream cheese ball or roquefort. Serves 15\$34.00

Fresh Vegetable Platter

Nicely arranged assortment includes fresh dip.
Serves 30\$49.00

Coffee or Beverage Set-Up

Delicious coffee that stays hot all evening. Includes hot cups, cream, sugar, stirrers and Sweet & Low. Or choice of punch or lemonade. 100 cups\$60.00

Cold Salads

Potato, Cole Slaw, Vegetable Pasta, and Macaroni • *All homemade, no chemicals or preservatives*\$4.39/lb.

Deviled Eggs

30 Halved on a tray\$35.00

Tea Sandwiches

50 Sandwiches\$65.00

Decorated Assorted Cookie Trays

8 dozen - \$54.00
12 dozen - \$72.00 • 14 dozen - \$82.00

(mention this promotion when ordering - 1 coupon per person per order)

Buy 1 full size pan of any of the covered dishes marked with a ★STAR★ and receive a 15 piece bucket of our patented recipe chicken FREE!

(NOT VALID WITH OTHER OFFERS)

Let us fulfill your obligation "SUCCESSFULLY" to bring a covered dish!

ENHANCE your buffet by choosing from the following . . .

- Shrimp or Veggie Egg Rolls (3 oz.) *Excellent!* \$15.95/dozen
- Potato & Cheese Pierogies \$17.50/dozen - \$45.00/3 dozen
- Breaded Provolone Sticks (full size) \$6.95/dozen
- Jumbo Stuffed Shells \$19.50/dozen - \$49.00/3 dozen
- Stuffed Cabbage (*Homemade*) \$24.00/dozen - \$65.00/3 dozen
- Jumbo Cheese or Beef Ravioli \$19.50/dozen - \$49.00/3 dozen
- ★ Homemade Spiral Pasta 1/3 - \$26.00, 1/2 - \$37.00, full - \$65.00
- ★ Smoked Baked Beans (*Our Own*) 1/3 - \$26.00, 1/2 - \$37.00, full - \$65.00
- ★ Haluski (*Ethnic Specialty*) 1/3 - \$26.00, 1/2 - \$37.00, full - \$65.00
- ★○ Breaded Zucchini 1/3 - \$26.00, 1/2 - \$37.00, full - \$65.00
- ★○ Breaded Cauliflower 1/3 - \$26.00, 1/2 - \$37.00, full - \$65.00
- ★○ Breaded Mushrooms 1/3 - \$26.00, 1/2 - \$37.00, full - \$65.00
- **HOMEMADE! - YOU CAN MIX AND MATCH**
- ★ Baked Ziti 1/3 - \$27.00, 1/2 - \$38.00, full - \$65.00
for Pepperoni and Sausage add additional \$5.00 - 1/3, \$7.00 - 1/2, \$9.00 - full
- ★ Macaroni and Cheese (*the best*) 1/3 - \$28.00, 1/2 - \$39.00, full - \$67.00
- ★ Rice Pilaf 1/3 - \$27.00, 1/2 - \$38.00, full - \$65.00
- ★ Parsley Potatoes 1/3 - \$27.00, 1/2 - \$38.00, full - \$65.00
- ★ Homemade Mashed Potatoes 1/3 - \$28.00, 1/2 - \$39.00, full - \$67.00
Gravy - Chicken or Beef Pint - \$5.49, Quart - \$8.29
- ★ Green Bean Almondine 1/3 - \$28.00, 1/2 - \$38.00, full - \$65.00
- ★ Mixed Vegetables 1/3 - \$28.00, 1/2 - \$38.00, full - \$65.00
- ★ Roast Beef with Gravy 1/3 - \$32.00, 1/2 - \$47.00, full - \$69.00
- ★ Virginia Baked Ham 1/3 - \$32.00, 1/2 - \$47.00, full - \$69.00
- ★ Ham off the Bone 1/3 - \$52.00, 1/2 - \$67.00, full - \$90.00
- ★ Turkey Breast with Gravy 1/3 - \$32.00, 1/2 - \$47.00, full - \$69.00
- ★ Kolbassi and Sauerkraut 1/3 - \$32.00, 1/2 - \$47.00, full - \$69.00
- ★ Meatballs (Swedish or Italian) 1/3 - \$32.00, 1/2 - \$47.00, full - \$69.00
- ★ Hot Sausage (bite size) 1/3 - \$32.00, 1/2 - \$47.00, full - \$69.00
Hot Sausage or Kolbassi Sandwich (minimum 16)
\$3.89 each, with cheese add 39¢ each

SMOKED

Full-size slabs of pork spareribs cut into pieces with side of BBQ Sauce
1 slab - \$24.99 • 2 slabs - \$38.99 • 4 slabs - \$69.00

Salads

- Tossed Salad & Dressing 1/3 - \$22.00, 1/2 - \$43.50, full - \$59.00
- ★ Potato Salad (Famous) 1/3 - \$22.00, 1/2 - \$43.50, full - \$65.00
- ★ Macaroni Salad 1/3 - \$22.00, 1/2 - \$43.50, full - \$65.00
- ★ Vegetable Pasta Salad 1/3 - \$22.00, 1/2 - \$43.50, full - \$65.00
- ★ Cole Slaw 1/3 - \$22.00, 1/2 - \$43.50, full - \$65.00
- ★ Three Bean Salad 1/3 - \$22.00, 1/2 - \$43.50, full - \$65.00
- ★ Fruit Salad (Available on package buffet - 1/3 - \$26.00, 1/2 - \$49.00, full - \$70.00)
- ★ Linguini Salad for \$1.25 additional) 1/3 - \$28.00, 1/2 - \$49.00, full - \$70.00
With cubed meats, cheeses and vegetables (*Very Popular*)

Desserts

Dirt "A crowd pleaser!" \$32.00 third size/\$62.00 full size

PORTION APPROXIMATIONS: 1/3 size accomodates 15 guests
1/2 size - accomodates 30 guests • Full size - accomodates 60 guests

Premium Hot Covered Dishes

The sky's the limit for other creations, to make your dish the "talk of the function".

PORTION APPROXIMATIONS: 1/3 size accomodates 15 guests
1/2 size - accomodates 30 guests • Full size - accomodates 60 guests

Royal Roast Beef Asparagus Rolls *Always a Hit!*

Fresh steamed asparagus and horseradish cream cheese, rolled up in a USDA choice paper thin blanket of roast beef. Served cold.3 dozen \$65.00
(available when asparagus is in season only)

Stuffed Banana Peppers

Whole garden fresh peppers, cut in half then filled with the chef's special blend of hot & sweet sausage served with marinara sauce topped with grated cheese.3 dozen pieces \$49.00

Stuffed Mushrooms

To entice your palate, mushrooms stuffed two ways: crabmeat and seasoned sausage3 dozen \$49.00
All crab3 dozen \$59.00

Picatta Style*

Thinly pounded medallions with fresh squeezed lemon, imported capers, mushrooms and cream butter.
Chicken1/3 - \$42.00, 1/2 - \$72.00, full - \$115.00
Veal1/3 - \$55.00, 1/2 - \$89.00, full - \$130.00

Marsala Style*

Thin medallions with fresh sliced mushrooms in a marsala wine sauce.
Chicken1/3 - \$42.00, 1/2 - \$72.00, full - \$115.00
Veal1/3 - \$55.00, 1/2 - \$89.00, full - \$130.00
Accommodating portion of jasmine rice or choice of pasta
1/3 - \$15.00, 1/2 - \$23.00, full - \$35.00

Peppered Beef Burgundy

Filet mignon tips seared with cracked black peppercorns, red and green sweet bell peppers in a burgundy wine sauce served with steamed jasmine rice.1/3 - \$58.00, 1/2 - \$89.00, full - \$145.00

Medallions of Filet Mignon

Thinly pounded medallions of beef sauteed with shallots and mushrooms in a portwine demi sauce with jasmine rice.1/3 - \$58.00, 1/2 - \$89.00, full - \$145.00

Salisbury Steak with Gravy *Made from Scratch!*

Authentic and homemade.1/3 - \$47.00, 1/2 - \$77.00, full - \$109.00

Bakala *An Ethnic Speciality!*

Dish of classic Cod, potatoes, onions and garlic tossed with olive oil.1/3 - \$39.00, 1/2 - \$68.00, full - \$99.00

Shrimp and Pasta Primavera

Pink shrimp, broccoli, cauliflower and sliced black olives tossed with penne pasta and a roasted garlic Alfredo sauce.1/3 - \$47.00, 1/2 - \$77.00, full - \$109.00

Shrimp Scampi

Fresh shrimp sauteed in garlic lemon butter served atop angel hair pasta.1/3 - \$47.00, 1/2 - \$77.00, full - \$109.00

Haddock Fish *(superior quality fish - not Cod)*

Fresh not frozen, served baked or fried1/3 - \$37.50, 1/2 - \$75.00, full - \$110.00

Asian Stir Fry

Your choice of steak, shrimp or chicken. Wok fried with sweet peppers, onion, broccoli, carrots and mushrooms, served with jasmine rice.

Steak 1/3 - \$47.00, 1/2 - \$77.00, full - \$109.00

Shrimp 1/3 - \$47.00, 1/2 - \$77.00, full - \$109.00

Chicken 1/3 - \$45.00, 1/2 - \$75.00, full - \$105.00

Bolognese

An Italian staple: roasted pork, beef and veal are used to make this hearty Italian sauced served with fusilli pasta.

..... 1/3 - \$39.00, 1/2 - \$59.00, full - \$89.00

Meat Lasagna

Lean ground chuck, vegetables and lasagna noodles baked with our chef's own old world Italian recipe sauce.

..... 1/3 - \$39.00, 1/2 - \$69.00, full - \$95.00

Vegetable Lasagna

Only the freshest garden vegetables baked with our chef's own old world recipe with fresh basil and parmesan cream sauce.

..... 1/3 - \$39.00, 1/2 - \$69.00, full - \$95.00

Eggplant Parmesan

Hand breaded eggplant layered with four cheeses, fresh basil and baked with marinara sauce. 1/3 - \$39.00, 1/2 - \$69.00, full - \$95.00

Rosemary and Roasted Garlic Whipped Potatoes

Red, Idaho and Yukon Gold potatoes whipped together with fresh rosemary and roasted garlic. 1/3 - \$34.00, 1/2 - \$47.00, full - \$79.00

Wild Mushroom Risotto

A blend of wild and domestic mushrooms blended with Arborio wide grain rice. 1/3 - \$40.00, 1/2 - \$74.00, full - \$108.00

Au Gratin Potatoes

A trio of potatoes baked with our blend of white and yellow super sharp cheddar cheeses then topped off with our signature bread crumb coating.

..... 1/3 - \$42.00, 1/2 - \$76.00, full - \$112.00

Wild Rice Pilaf

Wild and whole grain rice baked with a mire pout of fresh diced vegetables. 1/3 - \$34.00, 1/2 - \$54.00, full - \$71.00

Zucchini Ratatouille

Fresh zucchini, peppers, onions, and mushrooms sauteed in olive oil with garlic and finished with fresh basil marinara.

..... 1/3 - \$34.00, 1/2 - \$54.00, full - \$71.00

Frangelico Glazed Baby Carrots

Garden fresh baby carrots glazed with butter and Frangelico liquor then tossed with toasted almonds. 1/3 - \$42.00, 1/2 - \$76.00, full - \$112.00

Southwest Fiesta Corn

Super sweet corn, scallions, roasted sweet red and green peppers blended with southwest seasonings and whole butter.

..... 1/3 - \$34.00, 1/2 - \$54.00, full - \$71.00

Broccoli and/or Cauliflower Au Gratin

Fresh broccoli and / or cauliflower baked in a cheddar cheese cream sauce with our signature bread crumb coating.

..... 1/3 - \$42.00, 1/2 - \$76.00, full - \$112.00

ON PREMISE BANQUET PACKAGES

Catering on Premises in our Banquet/Party Room!

(from 25 - 125 People)

Room Fee: \$150.00

Fee reduced to \$50.00 when choosing menus 1,2,3 or 4.

Menu #1

Salad (Choice of one)

Potato Salad • Vegetable Pasta
Tossed w/Dressing • Macaroni Salad
Cole Slaw
Over 50 (two choices)

Hot Dishes (Choice of three)

Patent Recipe Chicken
Swedish Meatballs
Roast Beef w/Gravy
Rotini Pasta in Marinara
Kolbassi & Sauerkraut
Hot Sausage
Haddock Fish Baked or Fried
Buttered Parsley Potatoes
Green Bean Almondine
Mixed Garden Vegetables
Over 50 (four choices)

Fresh Dinner Rolls & Butter, Coffee,
Soft Drinks & Iced Tea

Cost per person: \$9.99

7% tax plus 18% service charge

Menu can be upgraded for
an additional \$1.79 per person for
each additional item ordered.

Desserts are available for \$1.49
person. (Choice of Cake, Cookies,
Brownie or Ice Cream)

ALCOHOL BEVERAGES
AVAILABLE FOR AN
ADDITIONAL CHARGE.

Menu #2

Assorted Deli Platter

Virginia Baked Ham, Roast Beef,
Turkey Breast, Hard Salami,
American, Swiss, Provolone,
& Longhorn Cheese

Relish Tray

Lettuce, Tomato, Onion, Pickle,
Hot Peppers & Olives

Salad (Choice of one)

Potato Salad • Vegetable Pasta
Tossed w/Dressing • Macaroni Salad
Cole Slaw
Over 50 (two choices)

Hot Dishes (Choice of two)

Patent Recipe Chicken
Swedish Meatballs
Roast Beef w/Gravy
Rotini Pasta in Marinara
Kolbassi & Sauerkraut • Hot Sausage
Haddock Fish Baked or Fried
Buttered Parsley Potatoes
Green Bean Almondine
Mixed Garden Vegetables
Over 50 (three choices)

Sandwich Buns, Coffee,
Soft Drinks & Iced Tea

Cost per person: \$10.59

7% tax plus 18% service charge

SPECIAL AND SUBSTITUTE ITEMS
AVAILABLE UPON REQUEST.
PRICES SUBJECT TO MARKET CHANGE.

ON PREMISE BANQUET PACKAGES

- *Ask about our Gourmet Rehearsal Dinner Menu!* •
(consult Chef or Maitre'd)

Menu #3

Hors d'oeuvres

Fresh Vegetables with Dip

Salad (Choice of one)

Potatoe Salad • Vegetable Pasta

Tossed w/Dressing

Macaroni Salad • Cole Slaw

Over 50 (two choices)

Entrees (Choice of two)

Patent Recipe Chicken

Swedish Meatballs

Stuffed Cabbage

Hot Sausage

Stuffed Peppers

Roast Beef w/Gravy

Kolbassi & Sauerkraut

Virginia Baked Ham w/ Pineapple

Rotini Pasta in Marinara

Haddock Fish Baked or Fried

Potatoes & Rice (Choice of one)

Buttered Parsley Potatoes

Mashed Potatoes

Rice Pilaf • Linguini Marinara

Vegetables (Choice of one)

Green Bean Almondine

Mixed Garden Vegetables

Sweet Whole Kernel Corn

Glazed Carrots

Fresh Dinner Rolls & Butter

Coffee, Soft Drinks & Iced Tea

Over 50 (add a dish)

COST PER PERSON: \$10.99

7% tax plus 18% service charge

Menu #4

Hors d'oeuvres

Fresh Vegetables with Dip

Cheese & Pepperoni Tray

Assorted Deli Platter

Virginia Baked Ham, Roast Beef,

Turkey Breast, Hard Salami,

American, Swiss, Provolone,

& Longhorn Cheese

Relish Tray

Lettuce, Tomato, Onion, Pickle,

Hot Peppers & Olives

Salad (Choice of two)

Tossed w/ Dressing • Cole Slaw

Potato • Vegetable Pasta

Macaroni • Fruit Salad

Entrees (Choice of two)

Same choices as Menu #3

Potatoes & Rice (Choice of one)

Same choices as Menu #3

Vegetables (Choice of one)

Same choices as Menu #3

Sandwich Buns

Coffee, Soft Drinks & Iced Tea

Over 50 (add a dish)

COST PER PERSON: \$11.99

7% tax

plus 18% service charge

PACKAGE BUFFETS

❖ *Premier Buffet* ❖

Includes chilled fruit, vegetable platter with dip, choice of three hot dishes, meat and cheese tray, relish tray, condiments, bread and buns, two salads, dessert, plates, napkins and utensils

min. 30-100 people\$11.99 per person
over 100 people receive a "FREE" hot or cold dish!

❖ *Elegant Buffet* ❖

Includes chilled fruit, vegetable platter with dip, choice of two hot dishes, meat and cheese tray, relish tray, condiments, bread and buns, two salads, plates, napkins and utensils

min. 30-100 people\$10.99 per person
over 100 people receive a "FREE" hot or cold dish!

❖ *Fancy Buffet* ❖

Includes meat and cheese tray, relish tray, condiments, choice of two hot dishes, bread and buns, two salads, plates, napkins and utensils

min. 20-100 people\$9.99 per person
over 100 people receive a "FREE" hot or cold dish!

❖ *Budget Buffet* ❖

Includes meat and cheese tray, relish tray, condiments, bread and buns, two salads, chicken and pasta, plates, napkins and utensils.
No substitutions.

min. 50 people\$7.49 per person

❖ *Thrifty Buffet* ❖

Includes meat and cheese tray, relish tray, condiments, bread and buns, one salad, one hot dish, plates, napkins and utensils

minimum 30 people\$6.99 per person

❖ *Cold Buffet* ❖

Includes meat and cheese tray to make one sandwich per person; one salad, relish tray, condiments, bread and buns, plates, napkins and utensils.

minimum 30 people\$4.99 per person

Includes meat and cheese tray to make two sandwiches per person; one salad, relish tray, condiments, bread and buns, plates, napkins and utensils.

minimum 30 people\$5.99 per person

❖ *Quad Value Buffet* ❖

Includes your choice of any four hot dishes, two salads, dinner rolls, butter, plates, napkins and utensils

min. 30-100 people\$9.99 per person
over 100 people receive a "FREE" hot or cold dish!

❖ *Meat and Cheese Tray* ❖

Min. 10 people (*Professionally Arranged*)\$2.69 per person

❖ *Economy Package* ❖

Two Hot Dishes, One Salad, Rolls & Butter, Dessert, Plates, Napkins, Utensils (min. 30 people)\$7.99 per person

EACH ADDITIONAL BUFFET HOT DISH

\$1.49 PER PERSON

- Pasta • Swedish Meatballs • Parsley Potatoes
- Green Bean Almondine • Corn • Mixed Vegetables

\$1.99 PER PERSON

- Roast Beef with Gravy • Kolbassi with Sauerkraut • Hot Sausage
- Stuffed Cabbage • Cheese Ravioli • Haluski • Stuffed Shells • Chicken
- Shrimp or Vegetable Egg Rolls • Virginia Baked Ham w/ Pineapple

❖ *Supplies and Other Services* ❖

Plastic Table Covers, per 8 ft. table\$3.00

Any Cake-cut and served\$39.00

Chaffing Rental\$2.25 each

plus refundable deposit\$15.00

Candles, two per Chaffing Pan\$2.25 each

❖ *Desserts* ❖

Full Sheet Cake, serves 60 - 90\$68.00

Half Sheet Cake, serves 30\$49.00

Cake • Brownies • Jello • Ice Cream • Assorted Cookie Trays

Special Desserts Available

Many other varieties are available. • Advanced notice may be required.

Other items available upon request.

All prices subject to 7% PA Sales Tax. • Delivery and set-up available for an additional fee. • Add 18% gratuity when served.

(Minimum Charge \$85.00)

SPECIAL AND SUBSTITUTE ITEMS AVAILABLE UPON REQUEST.

PRICES SUBJECT TO MARKET CHANGE.

You must “PURCHASE” a specific date and time for a guarantee of our availability to you exclusively! This can be accomplished by sending us “NON-REFUNDABLE UNDER ANY CIRCUMSTANCES” funds equal to 25% of the value of the products and services you desire. NO EXCEPTIONS!

FINAL HEAD COUNT AND PAYMENT DUE IN FULL ONE WEEK IN ADVANCE OF EVENT.

\$25.00 upcharge IF changes can be made after deadline.

DELIVERY AND SET-UP AVAILABLE AT ADDITIONAL COST.

COLD BUFFET SELECTIONS

*MEATS (choice of four)

- Hot Ham Capicola
 - Hard Salami
 - Turkey Breast
 - Eckrich Bologna (regular or garlic)
 - Sandwich Pepperoni
 - Corn Beef Brisket
 - Top Round Roast Beef
 - Gourmet Ham
 - Genoa Salami
- *Additional choice of Luncheon Meats & Cheeses available.

RELISH TRAY

Lettuce - Tomatoes - Onions
Pickles - Hot Peppers - Olives

CONDIMENTS

Mustard - Ketchup - Mayonnaise

BREAD & BUNS

*CHEESES (choice of four)

- American
- Hot Pepper
- Swiss
- White American
- Brick
- Provolone
- Longhorn
- Mozzarella
- Super Sharp
- Munster

SALADS

- Potato Salad
- Tossed Salad
- Macaroni Salad
- Cole Slaw
- Vegetable Pasta
(*Highly Recommended*)
- Fruit Salad (\$1.25 additional)
- Linguini Salad (\$1.25 additional)

HOT BUFFET SELECTIONS

- Patent Recipe Chicken
- Roast Beef with Gravy
- Virginia Baked Ham with Pineapple
- Ham off the Bone (add \$2.25)
(*absolutely the best*)
- Kolbassi with Sauerkraut
- Cheese Ravioli
- Haluski
- Stuffed Shells
- Shrimp or Vegetable Egg Rolls
- Hot Sausage
- Homemade Pasta
- Haddock Fish Baked or Fried
- Stuffed Cabbage
- Swedish Meatballs
- Sliced Turkey in Gravy
- Excellent Rice Pilaf
- Buttered Parsley Potatoes
- Mashed Potatoes
- Green Bean Almondine
- Sweet Whole Kernel Corn
- Smoked Baked Beans
- Potato & Cheese Pierogies
- Macaroni & Cheese
- Mixed Garden Vegetables

OTHER CHOICES - *consult the Chef*

Our Famous Patented Recipe Chicken

not wing dings

The Best You Ever Tasted!

(50 pieces or more)

3 lb. Bird • 95¢ mixed - \$1.10 no wings

WINGS (3 joint wings)

3 dozen • \$26.99 6 dozen • \$50.40

DRUMS

25-\$19.99 • 50-\$37.50 • 100-\$69.99

CHICKEN (*jumbo size*) TENDERLOINS

The Filet Mignon of the Chicken

BONELESS, SKINLESS, ALL BREAST MEAT

\$30.99/3 dozen • \$11.99/1 dozen

Sides: ranch, marinara or BBQ sauce

3 Dozen includes 1 free 8 oz. sauce • 1 Dozen includes 1 free 6 oz. sauce

Additional sauce.....\$1.99

Try our Award Winning Pizzaahh!!!

• FRESH DOUGH! •

Toppings

18" • 16 cut \$12.75 \$1.65

Our name says it all!!

DELI-ICIOUS®
PARTY PACK SUPER DEAL!

1 Whole Slab of our Hot 'n Juicy RIBS:
Smoked w/Real Hickory Chips served with our Special Sauce
(regular or atomic hot)

1 Large Deluxe PIZZA

1984-1985 Award Winning Pie with Choice of up to 4
of the most original mouthwatering toppings

21 Pc. Bucket of our PATENTED RECIPE CHICKEN:
One of the top items Deli-icious is know for!

3 lb. 100% Homemade POTATO SALAD:
Made with Fresh Vegetables and NO Preservatives

3 lb. GARDEN COLE SLAW:
Fresh, Crisp and absolutely NO Preservatives

DINNER ROLLS AND BUTTER
Advanced Orders Required • Feeds approx. 15 people

ALL FOR ONLY **\$75⁰⁰** +Tax that's only **\$5.00**
per person

CALL ABOUT OUR COMPLETE CATERING SERVICE!

**LARGE 18"
SANDWICH
RING
\$36.99**

Made with generous portions of your choices of our premium meats and cheeses topped with lettuce and tomato served with choice of 3 condiments or relishes.

ACCOMODATES 18-22
(2 day advance notice)

For Super Company or Family Picnics and Parties . . . leave it to us!

PICNIC MENU

MINIMUM 40 PEOPLE • PICKED UP IN OUR STORE
\$10.99 per person

*We will manage the entire affair
including cooking, set-up, serving
and clean up . . . so you can enjoy!*

MINIMUM 75 PEOPLE
\$13.49 per person
(plus tax and 18% gratuity)

BAG LUNCHES

For hungry people on the move!

Choice of Sandwich:

- Roast Beef • Turkey
- Ham & Swiss

(other choices available upon request)

1 piece of Fried Chicken
Cup of Potato Salad

Piece of Fresh Fruit • Cookie
fork/napkin/condiments

\$6.49 per person

Patent Recipe Chicken
Hot Dogs • Hamburger
(char-broiled)
Buns • Corn-on-the-Cob
Baked Beans or Pasta
Watermelon
(CHOICE OF TWO)
Potato Salad • Cole Slaw
Vegetable Pasta
Macaroni Salad
Plates, napkins, utensils,
& condiments.

Special packages
available for over
300 people.

PHONE:
412-823-2000, ext. 0

**PRICES SUBJECT TO
CHANGE WITHOUT
NOTICE.**