

Showers & Special Events

PLATED MEALS

Chicken Salad Croissant with Fresh Fruit Garnish

\$12 per guest

Chicken Caesar Salad

The traditional recipe with crisp romaine, fresh croutons, parmesan cheese and Caesar dressing. Served with freshly baked rolls.

\$13 per guest

Michigan Salad with Chicken

Grilled chicken breast served with mixed greens, red onion, grape tomatoes, dried berries, toasted walnuts, topped with gorgonzola cheese. Served with fresh rolls and raspberry vinaigrette.

\$13 per guest

Soup and Salad Sampler

Cup of soup, mini croissant, chicken salad on a bed of lettuce, petite Caesar salad with parmesan crisp, fresh fruit and chocolate covered strawberry with your cake.

\$15 per guest

Penne Pasta with Chicken

Penne tossed in a parmesan cream sauce with fresh herbs, roasted garlic, oven dried tomatoes and topped with a grilled boneless chicken breast. Served with a garden salad and freshly baked rolls.

\$15 per guest

Chicken Scallopini

Your choice of Marengo, Piccata or Tomato Basil and served with chef's selection of starch and vegetable. Proceeded with a garden salad and warm rolls.

\$16 per guest

BUFFET MEALS

Breakfast Buffet

Fresh fruit display, scrambled eggs, breakfast meats, French toast with warm maple syrup, breakfast potatoes, assorted mini muffins and danish.

\$13 per guest

Assorted Flat Bread Wraps

Fresh vegetables, smoked turkey, honey baked ham, flavored mayonnaise, assorted cheeses, wrapped in flavored flatbread. Served with pasta salad, cole slaw, pickles, olives, potato chips and freshly baked cookies.

\$13 per guest

Macaroni and Cheese Bar

Homemade macaroni and cheese and fresh garden salad with an assortment of delicious toppings.

\$13 per guest

Brunch Buffet

Fresh fruit, scrambled eggs, breakfast meats, French toast with warm maple syrup, farfalle alfredo, seasonal vegetable medley, tomato basil chicken, garden salad with assorted dressings, warm rolls and mini muffins.

\$19 per guest

All Meals Include Coffee, Tea and Soft Drinks. Buffet meals for groups of 50 or more. All events must conclude by 4:00 p.m. Prices do not reflect 6% sales tax and 20% service charge

Dessert

Cake Compliments

Chocolate Covered Strawberry, Mini Cannoli, Cream Puffs, Mini Éclairs or Fresh Fruit

\$1 per item

Cannoli

\$2 per guest

Specialty Cheesecakes

\$4 per guest

Seasonal Fresh Fruit

\$4 per guest

Traditional Tiramisu

\$5 per guest

Pastry Table

\$5 per guest

With Fresh Fruit \$2 per guest

Grand Dessert Display

\$11 per guest

Prices do not reflect 6% sales tax and 20% service charge

BRENTWOOD GOLF CLUB & BANQUET CENTER

"The Perfect Setting for your Perfect Day"

2450 Havenwood White Lake, MI 48383
(248) 684-2662 • www.brentwoodgc.com

Beverages

ULTIMATE BAR

Add these Liquors to the Premium Bar

Absolut, Ketel One, Captain Morgan's, Tanqueray, Jim Beam, Jack Daniels,
Crown Royal, Johnnie Walker Red, Bailey's Irish Cream & Kahlua

Two Red, One White & One Blush Wine

Draught Beer *Choose Two*

Budweiser, Bud Light, Labatt Blue, Labatt Blue Light, Miller Lite or Coors Light

Champagne Toast for the Room

\$23 per guest

PREMIUM BAR

Finlandia, Bacardi, Seagram's Extra Dry Gin, Seagram's 7 Crown, Canadian
Club, Cutty Sark, DeKuyper Peach Schnapps & DiAmore Amaretto

One Red, One White & One Blush Wine

Draught Beer *Choose Two*

Budweiser, Bud Light, Miller Lite or Coors Light

\$20 per guest

STANDARD BAR

Vodka, Rum, Gin & Whiskey

One Red & One White Wine

Draught Beer *Choose Two*

Budweiser, Bud Light, Miller Lite or Coors Light

\$17 per guest

BEER & WINE BAR

One Red & One White Wine

Draught Beer *Choose Two*

Budweiser, Bud Light, Miller Lite or Coors Light

\$14 per guest

SODA & JUICE BAR *\$5 per guest*

CHAMPAGNE SERVICE *\$18 per bottle*

NON-ALCOHOLIC PUNCH *\$25 per bowl*

SPIKED PUNCH *\$50 per bowl*

Hors D' Oeuvres

Italian Style Meatballs with Marinara Sauce *\$70 per 100*

Mini Freshetta Pizza *\$70 per 100*

Traditional Bruschetta *\$90 per 100*

Chilled Gulf Shrimp with Cocktail Sauce *\$95 per 100*

Vegetable Spring Rolls with Sweet Chili Sauce *\$100 per 100*

Caprese Skewers *\$110 per 100*

Fresh Seasonal Fruit *\$4 per guest*

Fresh Crudités with Dill Dipping Sauce *\$4 per guest*

Assorted Cheese Display with Crackers
and Fresh Fruit Garnish *\$5 per guest*

Plated Dinners

SINGLE ENTRÉE

Dijon & Rosemary Breaded Pork Loin

Chicken Piccata

Tomato Basil Chicken

Chicken Marengo

Atlantic Salmon

Pecan Crusted Whitefish

Top Sirloin Steak with House Made Zip Sauce

\$26 per guest

DUET PLATES

Chicken & Salmon

\$29 per guest

Filet & Chicken or Filet & Salmon

\$32 per guest

All Dinners Include House Salad with Assorted Dressings, Freshly Baked Rolls and Chef's
Selection of Starch & Seasonal Vegetable

Prices do not reflect 6% sales tax and 20% service charge.
Ask your server about menu items that are cooked to order. Consuming raw meats, poultry,
seafood, shellfish or eggs may increase your risk of foodborne illness.

Buffet Dinner

ENTRÉES

Choose Two

Pork Cutlet

*Tender pork cutlet lightly breaded and complimented
with a classic brown sauce.*

Honey Glazed Ham

Sweet honey ham garnished with warm pineapple slices.

Chicken Marengo

*Chicken scallopini presented with a Parmesan Reggiano cream sauce and
garnished with tomato concasse and fried leeks.*

Chicken Piccata

*Petite chicken breast dusted in bread crumbs and baked to perfection.
Presented with a white wine, butter, lemon and caper sauce.*

Tomato Basil Chicken

*Chicken scallopini in a tangy white wine sauce, topped
with fresh tomatoes and basil.*

Atlantic Salmon

*Fresh Atlantic salmon baked to perfection, served atop a bed
of rice pilaf with lemon butter.*

Pecan Crusted Whitefish

Tender whitefish filets lightly crusted with pecans served over wild rice.

Shrimp Scampi

*Succulent shrimp tossed in a classic white wine and
garlic sauce and served over fettuccine.*

Sliced Sirloin of Beef

Salt and pepper crusted sirloin served with a traditional brown sauce.

PASTA

Choose One

Penne with Marinara

Farfalle Alfredo

Homemade Macaroni & Cheese

VEGETABLE

Choose One

Fresh Broccoli Florets

Honey Glazed Carrots

Herb Buttered Kernel Corn

Green Beans Almondine

Sautéed Mushrooms & Onions

POTATO

Choose One

Butter & Parsley Redskins

Rosemary Roasted Redskins

Potatoes O'Brien

\$26 per guest

Dinner Includes Garden Salad, Assorted Dressings and Freshly Baked Rolls.
Prices do not reflect 6% sales tax and 20% service charge.