Banquet Dinner Options

RIVERDALE BUFFET

SALAD STATION

Fresh Strawberry Balsamic Salad Mix greens, candied walnuts, red

onion, goat cheese & sliced strawberries

Caesar Salad

Romaine, Caesar dressing, parmesan & croutons

Served with ciabatta rolls, whipped butter and dipping oil

ENTRÉE & CARVING STATION

Carved NY Strip

Au jus and horseradish sauce

Champagne Chicken

Herb marinated chicken breast topped with a champagne cream sauce

Grilled Beef Coulotte

Red wine jus and crisp onion strings

Pomegranate Salmon

Grilled salmon fillet with a pomegranate beurre blanc sauce

Tri Color Tortellini Carbonara

Cheese tortellini, grilled chicken breast, apple wood bacon, in a parmesan cream sauce

SIDES

Three Cheese Whipped Potatoes Rice Pilaf Seasonal Vegetables

DESSERT

Chocolate Ganache Cake
NY Cheesecake with Berry Sauce
White Chocolate Carrot Cake
Coffee station

\$34 ++ (3 Entrees) \$30 ++ (2 Entrees)

DUNES BUFFET

SALAD STATION

Fresh Strawberry Balsamic Salad

Mix greens, candied walnuts, red onion, goat cheese & sliced strawberries

Caesar Salad

Romaine, Caesar dressing, parmesan & croutons

Served with ciabatta rolls, whipped butter and dipping oil

ENTRÉE STATION

Whiskey Grilled Salmon

Served with Whiskey Pecan Butter

Achiote Rubbed Chicken

Mild chili rub with pineapple salsa and lime cilantro butter sauce

Pork Marsala

Pan seared scaloppini with mushroom demi-glace

SIDES

Three Cheese Whipped Potatoes Seasonal Vegetables

DESSERT

Chocolate Ganache Cake
NY Cheesecake with Berry Sauce
White Chocolate Carrot Cake
Coffee station

\$30 ++ (3 Entrees) \$26 ++ (2 Entrees)

WESTERN BUFFET

SALAD STATION

Mixed Greens

Greens with assorted dressings, croutons and vegetable toppings

Served with dinner rolls and whipped butter

ENTRÉE STATION

BBQ Beef Brisket
Mesquite Grilled Chicken
Pulled Pork

SIDES

Applewood Smoked Bacon Baked Beans
Potato Salad
Coleslaw

DESSERT

Caramel-Nut Brownies
Fresh Baked Cookies

Coffee station

\$25 ++ (3 Entrees) \$23 ++ (2 Entrees)

KNOLLS BUFFET

SALAD STATION

Crisp Greens

Greens with assorted dressings, croutons and vegetable toppings

Caesar Salad

Romaine, Caesar dressing, parmesan & croutons

Served with dinner rolls and whipped butter

ENTRÉE STATION

Chicken Piccata

Chicken breast in white wine lemon caper sauce

Italian Pasta

Penne tossed with grilled sweet Italian sausage, peppers and tomato sauce

Pan Seared Alaskan Cod

Fine herb crust with an artichoke caponata sauce

SIDES

Seasonal Vegetables
Herb Roasted Baby Red Potatoes

DESSERT

Caramel-Nut Brownies Vanilla Cheesecake with Berry Sauce

Coffee station

\$25 ++ (3 Entrees) \$22 ++ (2 Entrees)

All food and beverage purchases include 20% service charge & \$4.85% sales tax.

For any additional information contact Katie Hinkley 303.659.1845 or restaurant@reiverdalegolf.com

All food and beverage prices are listed as a per person charge.