

GLEN ERIN

G O L F

C L U B

Banquet Menu

Katy Cook, Event Coordinator & Marketing Manager
608-750-1506 | kcook@gleneringolf.com

1417 W. Airport Road, Janesville, WI 53546 | 608-741-1100 | gleneringolf.com

The Celtic House Breakfast Buffet Menu

The Continental

Assorted danish, fresh baked muffins, bagels and cream cheese, sliced fruit with seasonal berries

Assorted juices, coffee, tea and soft drinks.

The Celtic Breakfast Buffet

Farm fresh scrambled eggs and cheese

Smoked bacon and sausage links

Breakfast potatoes and pastries

Sliced seasonal fruit tray

Assorted juices, coffee, tea and soft drinks

The Trinity Breakfast Buffet

Farm fresh scrambled eggs and cheese

Smoked bacon, sausage links or ham (choose 2)

Breakfast potatoes and Pastries

Cinnamon French toast with maple syrup

Sliced seasonal fruit tray

Assorted juices, coffee, tea and soft drinks

Breaks

SWEET AND SALTY SNACKS

Cookie Tray

Chocolate Brownies

Candy Bars

Granola Bars

Roasted Peanuts

Pretzels

Trail Mix

Boxed Lunch

Smoked turkey and Swiss, ham and American or roast beef and cheddar with lettuce and tomato. **Box lunch** includes condiments, fruit, potato chips and cookie.

DIPS

Choose one option

Warm corn tortilla chips included

- Guacamole and salsa
- Bacon Ranch
- French Onion
- Roasted red pepper hummus
- Spinach and Artichoke

BEVERAGE STATION

- Refreshed for 3 hrs
- Regular and decaffeinated coffee and soda

Hors d'oeuvres

Butler Service

Four pieces per person on average
(based on one hour of service)

- Choose any four items hot or cold

HOT

Asparagus and Goat Cheese Phyllo
Assorted Mini Deep-Dish Pizzas
Thai Vegetable Spring Rolls
Stuffed Mushrooms Sausage or Vegetable Florentine
Assorted Mini Quiche
Spanakopita
Parmesan or BBQ Meatballs
Hibachi Beef Skewers
Thai Chicken Sate
Water Chestnut Wrapped in Bacon

COLD

Wisconsin Assorted Cheese Cubes and Sausage
Tomato Basil Bruschetta
Antipasto Caprese Skewer
Prosciutto and Melon

UPGRADED

Maple Glazed Bacon Wrapped Chicken
Scallops Wrapped in Bacon
Mini Maryland Crab Cakes
Smoked Salmon with Dill Cream

RECEPTION HORS D'OEUVRE DISPLAYS

Appetizers include 4 pieces per person. A perfect option for a light cocktail reception after a day on the links.

Chicken Wings

Cheese and Sausage Tray served with crackers

Fresh Shrimp Cocktail

Smoked Salmon Platter sliced smoked salmon,
with chopped hard-boiled egg, red onion, capers,
and cocktail rye bread

Raw Bar gulf shrimp, snow crab claws, oysters on
half shell, cocktail sauce, tabasco, lemon and saltines

Market price available ask coordinator for pricing

Fresh Vegetables asparagus, broccoli, cauliflower,
celery, carrots, grape tomatoes and mushrooms with
sour cream dip

Sliced Fresh Fruit Tray honeydew, watermelon,
pineapple, red and green grapes, garnished with seasonal
assorted berries. Served with yogurt poppy seed dressing

Roasted Vegetable Platter with red pepper pesto dip
zucchini, summer squash, asparagus, red and yellow bell
peppers, portobello mushrooms and eggplant

Baked Artichoke Dip served with warm parmesan
crusted pita triangles

Local Cheese Tray a plentiful variety of domestic dine
cheeses, served with crackers

Celtic House Light Lunch Buffet Menu

Served until 3pm

The Deli Buffet

Choose 3 options

- Sliced Smoked Turkey
- Roast Beef
- Chicken
- Honey Ham
- Tuna
- Egg Salad

Buffet served with assorted cheeses, sliced tomato, onion, lettuce, mayonnaise and mustard.

Assorted breads and your choice of 2 sides.

Festival Italiano

Choose 2 pasta options

- Baked Ziti
- Penne Rigate Bolonese
- Fettuccini Alfredo
- Five Cheese Macaroni and Cheese

Buffet includes garlic bread and Caesar salad.

BBQ Buffet

Choose 2 options

- Pulled BBQ Pork
- Pulled BBQ Chicken
- Chicken Breast

Buffet includes gourmet bun, assorted BBQ sauces and your choice of 2 sides.

One of each sandwich per person.

The Tailgater

Grilled Hamburgers and Johnsonville Brats served with buns, sliced onion, lettuce, tomato, mayonnaise, ketchup, mustard and your choice of 2 sides.

One burger and one brat per person.

Mexican Fiesta

Choose 1 option

- **Tacos** mix of hard and soft shell
- **Fajitas** chicken or steak
- **Quesadillas** chicken or ground beef

Served with sour cream, Pico de Gallo, guacamole, lettuce, tomato, shredded cheese, onion, jalapeños, rice and beans. Salsa and chips included.

SIDES

A choice of 2 sides come with all buffet and grill items

- Homemade Pub Chips
- Garlic Mashed Potatoes
- Fresh Summer Pasta Salad
- French Fries
- 5 Cheese Mac and Cheese
- Steamed California Vegetables
- Cheesy Potato Bake
- Country Style Baked Beans
- Garden Salad
- Baked Potato
- Homemade Potato Salad
- Seasonal Fresh Fruit

All buffets are served with assorted fresh baked cookies.

The Celtic House Buffet Menu

ENTRÉES

Choose Two Options

Choose Three Options

8oz Prime Top Sirloin finished with garlic and herb hotel butter

Sautéed Chicken Picatta creamy lemon butter sauce with caper

Oven Roasted Chicken Marsala wild mushroom sauce

Oven Roasted Tilapia chardonnay chive butter sauce

Tri Colored Tortellini pesto and steamed vegetables

SIDE DISHES *(choose two of the following)*

Yukon Mashed Potato

Wild Rice Pilaf

Rosemary Fingerling Potatoes

Seasonal Vegetable Blend

Green Beans Almandine

SOUP

Cream of Mushroom

OR

Italian Minestrone

SALAD

The Celtic mixed greens, baby kale, tomato, cucumber, carrot, crouton and feta with a choice of balsamic vinaigrette or ranch dressing

OR

Caesar Style chopped romaine, creamy Caesar dressing, parmesan cheese and herbed croutons

*Buffet include warm rolls and butter, your choice of entrées, two sides, soup or salad,
brewed coffee, decaffeinated coffee, and tea*

Plated Meals

Choice of two entrées and one vegetarian meal. All entrées include dinner rolls and butter, choice of salad or soup, vegetable, starch and coffee or tea.

SOUP

Cream of Mushroom
Italian Minestrone

Mediterranean Tomato Pesto
Red Pepper Rosemary

Wisconsin Beer Cheese
Roasted Butternut Squash

SALADS

The Celtic mixed greens, baby kale, tomato, cucumber, carrot, crouton and feta with a choice of balsamic vinaigrette or ranch dressing

Caesar Style chopped romaine, creamy Caesar dressing, parmesan cheese and herbed croutons

Upgraded Salad Options

Citrus Salad mixed medley of baby greens topped with mandarin oranges, grapefruit Supremes, toasted pecans, crumbled goat cheese and raspberry dressing

Wedge Salad crisp iceberg wedge topped with crumbled blue cheese, bacon and tomato, blue cheese dressing

ENTRÉES

10 oz N.Y Strip Au Poivre cognac peppercorn sauce

Celtic Classic 8oz Filet Mignon Bordelaise or Bearnaise sauce

Celtic Classic 6oz Filet Mignon Bordelaise or Bearnaise sauce

8oz Prime Top Sirloin finished with garlic and herb hotel butter

Roasted 10oz Bone in Pork Chop mushroom marsala sauce

The Celtic Chicken Signature spinach, boursin cheese artichoke and mushrooms with parmesan cream sauce

Sautéed Chicken Picatta creamy lemon butter sauce with caper

Oven Roasted Chicken Marsala wild mushroom sauce

Herb Roasted Chicken Breast herbed garlic butter sauce

Citrus Rubbed Atlantic Salmon fresh dill sauce

Parmesan Crusted Lake Trout baked to a golden brown

Oven Roasted Tilapia chardonnay chive butter sauce

COMBINATION PLATES

Medallion of Beef Tenderloin & Grilled Atlantic Salmon with lemon dill sauce

Medallion of Beef Tenderloin & Grilled Jumbo Shrimp with white wine sauce

Medallion of Beef Tenderloin & Herb Roasted Chicken Breast finished with herb garlic butter sauce

VEGETARIAN ENTRÉES

Tri Colored Tortellini pesto and steamed vegetables

Herb Parmesan Risotto grilled seasonal vegetable medley (*gluten free*)

Stir-Fry Vegetables sesame oil, almonds and jasmine rice (*vegan*)

CHILDREN'S ENTRÉES (age 10 and under)

Children's package includes fruit and soft drink

Chicken Tenders, with fries

Cheese Pizza

Cheese Burger with fries

Buttered Noodles

Macaroni and Cheese

STARCHES

Rosemary Fingerling Potatoes

Wild Rice Pilaf

Double Baked Potato

Mashed Sweet Potatoes

Yukon Mashed Potato

Parmesan Risotto

VEGETABLES

Seasonal Vegetable Blend

Bourbon Glazed Carrots

Green Beans Almandine

Sautéed Broccolini and Pepper

Grilled Asparagus

Desserts

Mini Dessert display

New York Style Cheesecake with Strawberry Sauce

Tiramisu

Chocolate Decadent Cake

Bar

DRINK PACKAGES

Build Your Own Bar All prices are for
five hours of bar service

Rail Liquor Service

Premium Liquor Service

Domestic Beer Service

Premium Beer Service

House Wine

Soda and Coffee

Rail Liquors

Boston's Vodka, Boston's Rum, Boston's Gin,
Boston's Amaretto, Old Thompson Whiskey,
Christian Brothers Brandy, Boston's Peach Schnapps,
Boston's Peppermint Schnapps

Premium Liquors

Tito's Vodka, UV Raspberry Vodka, Tanqueray Gin,
Captain Morgan Rum, Malibu Rum, Bacardi Rum,
Bacardi Limon Rum, Southern Comfort,
Korbel Brandy, Jose Cuervo Silver Tequila,
Seagram's Seven Whiskey, Jack Daniels

Top Shelf Liquors

Grey Goose Vodka, Bombay Sapphire Gin,
Jim Bean Whiskey, Crown Royal Whiskey,
Glen Levitt Scotch, Jameson Irish Whiskey,
Bailey's Irish Cream, Kahlua Coffee Liquor

CASH BAR PRICING

Domestic Beers

Premium Beers

Ciders | Malternatives

Rail Liquors

Premium Liquors

Top Shelf Liquors

Glass of Wine

Glass of Champagne

Non-Alcoholic Beverages

Domestic Beers

Miller Lite, Miller 64, Miller Genuine Draft,
Miller High Life, Bud Light, Budweiser,
Michelob Ultra, Coors Light, Busch Light

Premium Beers

Capital Amber, Spotted Cow, Moon Man,
Gray's Busted Knuckle, Blue Moon

Ciders|Malternatives

Angry Orchard, Mike's Hard Lemonade, White Claw

Wine|Champagne

White Blend 2016

Sparkling 2016

Red Blend 2016

Non-Alcoholic Beverages

Coffee, Decaf Coffee

Pepsi, Diet Pepsi, Mountain Dew,

Sierra Mist, Tea, Lemonade

Please note that a 22% service charge and 5.5% sales tax will be applied to all food and beverage events.

The service charge is taxable.