

BUFFET MENU

SALAD COURSE

{ Please select one }

Summer Salad ^{GF}^V^N

field greens, Lyman Orchards blueberries, sugared almonds
herbed goat cheese, radish, honey poppy vinaigrette

Farmhouse Salad ^V

field greens, red onions, tri-color tomatoes, English
cucumbers, carrots, shaved Pecorino, toast points,
fresh herbed vinaigrette

Burrata Caprese (market price)

(only available in August)

roasted local heirloom tomatoes, fresh basil
EVOO, balsamic, garlic toast

Burrata Salad (market price)

hand carved prosciutto, dried figs, micro arugula,
honey dijon vinaigrette, crostini

ENTRÉE COURSE

{ Please select four }

Penne a la Vodka ^V

slow simmered tomatoes
Parmesan cream reduction

Penne Salsiccia

hand pinched Italian sausage, roasted peppers
wilted spinach, Parmesan, EVOO

Grilled Beef Tenderloin (market price) ^{GF}

sweet peppers and fried onions, goat cheese whipped potato
house steak sauce, carved to order

Roasted Prime Rib (market price) ^{GF}

goat cheese whipped potato, summer vegetables
fresh herb au jus, carved to order

Braised Short Rib ^{GF}

whipped potatoes, summer vegetables and peaches
poblano peach BBQ Sauce

Grilled Pork Loin ^{GF}^{DF}

mesquite rub, fried potato and pancetta hash
thyme infused honey

Honey Roasted Rotisserie Chicken

cheddar cornbread cake, blistered French
green beans, spiced lemon honey

Honey Dijon Grilled Chicken ^{GF}^{DF}

quinoa and local vegetable succotash
Lyman berry balsamic reduction

Chicken Jacqueline

zucchini and caper salad
farro pilaf, lemon balm butter

Grilled Atlantic Salmon ^{DF}

fresh corn, black bean, and swiss chard farro
smoked chili oil

Grilled Swordfish ^{DF}

summer squash and roasted tomato couscous
parsley salsa verde

PLANT BASED Option Included On Your Buffet to
Accommodate Guests with Special Dietary Needs and Preferences

Summer Vegetable & Quinoa Stuffed Pepper

summer squash and carrots, plant based Beyond sausage
arrabiata sauce, vegan mozzarella cheese

^{DF}^V^{VG}^{GF}

^{GF} Gluten Free

^{DF} Dairy Free

^N Contains Nuts

^V Vegetarian

^{VG} Vegan

Call 860-347-7171

Email planning@ctweddinggroup.com

Visit www.ctweddinggroup.com

This menu may be used at The Pavilion on Crystal Lake, The Barns at Wesleyan Hills, and The Wadsworth Mansion.
Prices are subject to Administrative Service Charge and Connecticut State Sales Tax. Enhancement prices are subject to change.
Enhancements are subject to availability. Connecticut Wedding Group is a division of Pavilion Catering, Inc. Revised August 2021.