

Emerald Ballroom

THANKSGIVING BUFFFT


Display of Antipasto — Assortment of Italian Meats & Salamis, Fresh Mozzarella, Grilled Vegetables, Pickled Vegetables & Rustic Breads

Artisinal Cheeses from the Tri-State Area — Raisins on the Vine, Preserves & Almonds

- SALAD BAR -

Roasted Apples — Toasted Walnuts & Cider Reduction

Mixed Greens — Seasonal Vegetables & Assorted Vinaigrettes

Ancient Grains — Cranberries & Toasted Pecans

Heirloom Beet Salad — Vermont Goat Cheese

- HOUSE MADE SOUP -

Roasted Corn Chowder

- CARVING STATION -

Honey Glazed Bone-in Smoked Ham
Carved Herb-Roasted Heritage Turkey
Corn Bread Stuffing
Herbed Pan Gravy & Homemade Cranberry Sauce

- HOT BUFFET -

Cabernet Braised Short Ribs — Pine Island Onions & Heirloom Carrots
Grilled Organic Salmon — Parsley Almandine Sauce
Pork Paillard — Whole Grain Mustard
Whipped Yukon Gold Mashed Potatoes
Maple Rum Spiced Roasted Sweet Potatoes
Roasted Autumn Vegetables
Wild Mushroom Lasagna — Truffle Crème
Rustic Macaroni & Cheese

- DESSERT -

Pumpkin Pie | Italian Style Cheesecake

Traditional Apple Pie | Assorted Cookies

Pear Tart | Assorted Mini Pastries | Fresh Fruit Display