

Maize Valley

Market & Winery Catering Menu

Maize Valley offers a wide range of catering options for your event. All prices are per person. Prices do not include tax or gratuity. Gratuity will be added at the rate of 18%. Children under the age of 9 are generally at half price - under 2 is free. No outside food or beverages are permitted, with the exception of a cake.

APPETIZERS

Choose any 3 appetizers for \$9.99. Additional appetizers are priced at \$2.00 each per person. A high quality disposable plate is generally used for appetizers. Napkins, toothpicks, and any silverware is also included.

Cheese & Crackers
Fresh Veggies & Dip
Fresh Fruit (seasonal)
Party Pinwheels
Bacon wrapped water chestnuts
Cheeseball & Crackers
Stuffed Jalapenos (filled with cream cheese & wrapped in bacon)

Stuffed Mushrooms
Fig & Olive Tapenade
Ham wrapped Mango Bites with fresh basil
Baked Brie Bites
Mini Sandwich Triangles
BBQ Meatballs
Mini Ham & Swiss Sandwiches (ovenbaked)

SALADS

Add any of the following salads to your appetizer selections for \$2.29 per person.

Tri Color Pasta with salami, cheese, olives, grape tomatoes & Garlic Expressions Dressing
Potato Salad - Grandma's Brand
Macaroni Salad - Maize Valley's Own
Broccoli Cauliflower Salad
Strawberry Walnut with Maize Valley Raspberry Vinaigrette
Tossed Salad with assorted dressings

BEVERAGES

Add coffee, ice tea, and lemonade to your appetizer selections for \$1.50 per person. Pitchers of ice water are included at no charge.

Catering options for all groups are subject to an 18% Gratuity

Maize Valley

Market & Winery

SANDWICHES

The price listed for each sandwich offering includes your choice of two sides (listed below) as well as coffee, ice tea & lemonade. Real plates & flatware are used with all sandwich selections. All sandwiches are served buffet style.

Assorted Cold deli Wraps or Sandwiches - \$11.75

Chicken Salad on Croissants - \$12.50

Grilled Hamburgers & Grilled Chicken Breasts - \$12.75

Grilled Bratwurst with onions & peppers - \$11.95

BBQ Pulled Pork - \$12.75

Add a second type of sandwich for \$4.99 per person

ENTRÉE'S

The price listed for each entrée includes your choice of three sides (listed below) as well as coffee, ice tea & lemonade. Real plates & flatware are used. Entrée's are served buffet style. Add a 2nd entrée for \$7.99 per person.

Chicken Piccata - \$16.99

Gouda Chicken -

layered with smoked Gouda, apples, & walnuts - \$16.99

Chicken Marsala - \$16.99

Lasagna - \$14.99

Rigatoni with sauce or meat - \$14.99

BBQ Chicken - Assorted things & drums - \$15.99

Moroccan Fig Pork Medallions - \$17.99

Beef Tenderloin - \$26.99 (with shallots, bacon, port)

Apricot Glazed Pork Chops (boneless) - \$17.99

Bacon wrapped Pork Tenderloin - \$17.99

Steak - \$26.99

Baked Stuffed Acorn Squash - \$15.99(seasonal)

SIDES

Strawberry Walnut Salad with house dressing

Tossed Salad with assorted dressings

Tri Color Pasta Salad

Spinach salad with Maple Dijon Vinaigrette

Broccoli/Cauliflower Salad

Macaroni Salad

Potato Salad

Fruit Tray

Veggies & Dip

Cheesy Scalloped Potatoes

Baked Potatoe

Twice Baked Potatoes

Rosemary Roasted Redskin Potatoes

Mashed Potato (garlic or plain)

Green Beans Almondine with diced ham

Green Beans with Cream of Mushroom Soup

Baked Beans

Mixed Vegetable Swiss Bake

Cheddar Baked Apples - seasonal

Soup - Made from scratch at Maize Valley

Cheesy Potato, Corn Chowder, Sausage Lentil, Beer cheese, Chicken Noodle, Chicken Tortilla, Italian Sausage, Zuppa Toscana, Butternut Squash (seasonal), Chilled Cucumber, Cold Strawberry (seasonal), Confetti Chowder, Creamy Chicken & Wild Rice.