

BETHANY BLUES BETHANY

Lauren Fowler
Events Coordinator

302-537-1500
302-537-8080 fax
catering@bethanyblues.com

BETHANY BLUES LEWES

Kathy Callahan
Catering Director

Nicole Giannella
Catering Manager

302-644-2500
302-542-6037 cell
302-644-2177 fax
catering@bethanyblues.com

Bethany Blues | **In-House Events & Private Parties**

SOME FINE PRINT

In-House Events:

- Minimum number of guests required, inquire within
- Includes non-alcoholic fountain beverages
- Up to 3 hours use of private space and food/beverage service
- 20% gratuity for waitstaff
- Coordinating and private room fees may apply

Off-Site Events:

- Up to 3 hours of service (including set-up and breakdown)
- Minimum of 50 guests required
- Includes full buffet set-up/breakdown, clean up, and trash removal in smoker/food station areas
- Travel and smoker fees may apply
- Staffing and coordinating fees may apply

Lewes
Bethany

302-644-2500
302-537-1500

BethanyBlues.com

Lewes
Bethany

302-644-2500
302-537-1500

BethanyBlues.com

Choose the *Buffet Package*
or the *Appetizer & Station Package*
for the dinner that suits your party!

BUFFET PACKAGE • \$25pp

Choice of One Salad
Choice of Two Center of the Plate
Choice of Two Sides
Cornbread and Honey Butter

ADD-ON ITEMS

Add a Side • \$3pp
Add a Center of the Plate • \$5pp
Add an Appetizer • \$2-\$4pp

ENHANCE YOUR PACKAGE

- RAW BAR • \$7.50pp
- CARVING STATION • \$150 Chef Fee
Hand Carved to Order:
Beef Tenderloin • \$7pp
Herb Crusted Prime Rib Beef • \$10pp
Flank Steak, Smoked Pit Ham, Cajun Smoked Turkey
or Brisket • \$2pp
- PASTA STATION • \$4pp, \$150 Chef Fee
Marinara, Parmesan Cream or Garlic White Wine Sauce
Bread, Spinach, Tomatoes, Chicken, Mushrooms,
Peppers and Onions, and Parmesan Cheese
(Add Shrimp or Scallops for \$2pp)
- S'MORES STATION • \$4pp
Custom Cart with Firepit and All the Fixings:
Graham Crackers, Marshmallows, Hershey Bars
and Assorted Chocolate Bars
- DESSERTS • Inquire for Pricing
Please ask for our weekly specials from our
Pastry Chef

APPETIZER & STATION PACKAGE • \$25pp

Choice of One Salad
Choice of One Station
Choice of Three Appetizers
Cornbread and Honey Butter

- TACO STATION
CHOICE OF PROTEIN: Grilled White Fish, Pulled Chicken,
Pulled Pork, Carolina Pork, or Beef Brisket
TOPPINGS: Shredded Cheese, Jalapeno Slaw, Sriracha Tarter,
BBQ sauce, chipotle ranch, shredded lettuce, diced
Tomatoes, Chopped Onion, Bourbon Onions
- MASHED POTATO BAR • Choice of One
GARLIC MASHERS: Chopped Bacon, Sour cream, Chives,
Butter, Shredded Cheddar, Onion Frizzles, Caramelized
Onions, Mushrooms, Horseradish Sauce, Onion Frizzles,
Country Gravy
SWEET POTATO MASHERS: Mini Marshmallows, Brown Sugar,
Candied Pecans, Honey Butter
- NACHO BAR
CHOICE OF BBQ MEAT: Pulled Pork, Pulled Chicken,
Carolina Pork or Brisket
TOPPINGS: Shredded Cheese, Sour Cream, Salsa, Jalapenos,
Black Beans, Tomatoes, Shredded Lettuce
- MACARONI AND CHEESE TOPPING BAR
Blues Macaroni and Cheese, Smoked Gouda, Shredded Cheddar,
Gorgonzola Crumbles, Chopped Bacon, Pulled Chicken,
Pulled Pork, Chopped Brisket, Mushrooms, and Bourbon Onions
Add Crab for \$3pp
- SLIDER STATION
CHOICE OF MEAT: Pulled Chicken, Pulled Pork, Carolina Pork,
Smoked Turkey or Brisket.
TOPPINGS: Creamy Slaw, Jalapeno Slaw or Apple Slaw,
Bourbon Onions and Onion Frizzles, BBQ Sauce.

NEED ANOTHER STATION?

Add any of the above stations to either package for \$7pp

APPETIZERS

- Bruschetta with Toasted Baguettes
- Caprese Skewer with Balsamic Reduction
- Traditional Hummus with Flatbread
- Local Chapels' Country Creamery Cheeses and Charcuterie Board, with Harvest Crackers, Seasonal Chutneys and Accouterments (add \$5pp)
- Grilled and Chilled Veggie Crudités with Balsamic Drizzle and Ranch Dip
- Fresh Fruit Display
- Spring Rolls: Brisket, Chicken or Veggie with Thai Chili Dipping Sauce
- Smoked Chicken Wings (choice of sauces: Buffalo, BBQ, Old Bay and Butter, or Margarita Lime)
- Cajun Shrimp Skewer with Pineapple and Roasted Red Pepper
- Spinach and Artichoke Dip with Tortilla Chips
- BLT Stuffed Tomatoes
- Chopped Brisket on a Baguette with Horseradish Cream Sauce and Scallions
- Smoked Pork Tenderloin on a Baguette with Ginger Jalapeno Slaw
- Mini Carolina Pork Tacos with Apple Slaw
- Mini Grilled Cheese and Tomato Soup Shooter
- Apple and Goat Cheese Tartlets with Candied Pecans
- Smoked Sausage Stuffed Mushrooms
- Mini BBQ Parfait (Macaroni and Cheese, Baked Beans, and Pulled Pork Drizzled with BBQ Sauce)
- Risotto Cakes with Red Pepper Aioli
- Smoked Sausage Cocktail Meatballs with Brown Sugar Glaze
- Fiery Pigs on the Wing (add \$1.50pp)
- Shrimp Cocktail with Fresh Lemon (add \$2pp)
- Blues Bacon Wrapped Scallops (add \$4pp)
- Mini Crab Cake Shooter with Sriracha Tartar (add \$4pp)

SALADS

- ORGANIC SPINACH
Bleu crumbles, candied pecans, cranberries, balsamic vinaigrette
- BLUES HOUSE MIXED GREENS
Spring mix, tomatoes, red onion, croutons, smoked gouda, roasted corn, choice of dressing
- TRADITIONAL CAESAR
Chopped romaine, homemade Caesar dressing, freshly shaved parmesan and house made croutons
- GARDEN SALAD
Mixed greens, tomatoes, cucumbers, onions, croutons, choice of dressing

SIDES

- Macaroni and Cheese
- Garlic Mashed Potatoes
- Sweet Potato Mashers
- Roasted Red Potatoes with Fresh Rosemary and Thyme
- Smokehouse Baked Beans
- Slaws: Creamy, Jalapeno, or Apple
- Cucumber and Onion Salad
- BBQ Potato Salad
- Pasta Salad
- Grilled and Chilled Marinated Veggies with Balsamic Drizzle
- Roasted Vegetable Medley
- Braised Collard Greens
- Seared Asparagus
- Charred Pineapple and Tomato Salad
- Green Bean and Carrot Salad with Pecans and Cranberries
- Quinoa Salad
- Sussex Medley (seasonal)
- Corn on the Cob (seasonal)
- Parmesan Grits

CENTER OF THE PLATE

- Hickory Smoked Pulled Pork
- Carolina Vinegar Style Chopped Pork
- Sage Rubbed Pulled Chicken
- Delmarva Chicken (quartered)
- Pork Tenderloin (herb roasted)
- Cajun Smoked Turkey
- Smoked Pit Ham with Pineapple Glaze
- Smoked Chicken and Sausage Creole Pasta
- Grilled Flank Steak with Bourbon Onion Glaze or Mushroom Gravy
- Herb Roasted Chicken with Wild Mushrooms
- Pasta Primavera (add grilled shrimp or chicken +\$2pp)
- Slow Smoked Beef Brisket (+\$2pp)
- St Louis Ribs (+\$3pp)
- Saucy Baby Back Ribs (+\$3pp)
- Braised Short Ribs (+\$4pp)
- Nut and Fresh Herb Crusted Mahi-Mahi (+\$4pp)
- Brown Sugar Encrusted Salmon (+\$4pp)
- Lump Crab Cakes with Sriracha Tartar (+\$7pp)
- Sesame Encrusted Tuna (+\$6pp)

Bethany Blues Luncheon Menu

*In-House Only

PACKAGE INCLUDES • \$20pp

Choice of Soup or Salad

Choice of Two Mains

Choice of Two Sides

Homemade Cornbread with Honey Butter

Minimum of 25 guests is required.

2 hours of food service.

Includes non-alcoholic fountain beverages.

MAINS

ENTREES

Choice of: Hand Pulled Pork, Carolina Vinegar Style Pulled Pork, Sage Rubbed Pulled Chicken, Beef Brisket (+\$2pp) or Pasta Primavera

SLIDER STATION

Choice of One BBQ Meat: Pulled Chicken, Pulled Pork, Carolina Pork, Smoked Turkey, or Beef Brisket (+\$2pp)

Toppings: Creamy Cole Slaw, Ginger Jalapeno Slaw, Bourbon Onions and Onion Frizzles

COLD STATION

Choice of: Smoked Chicken Salad, Egg Salad, Shrimp Salad, Assorted Deli Sandwiches or Wraps

SALAD TOPPERS

Choice of: Grilled Chicken, Grilled Salmon (+\$4pp) or Grilled Shrimp Skewers (+\$4pp)

SIDES

Smokehouse Baked Beans

Macaroni and Cheese

Creamy Cole Slaw

Cucumber and Onion Salad

Sauteed Green Beans

Braised Collard Greens

BBQ Potato Salad

Quinoa Salad

ENHANCE YOUR PACKAGE

Lump Crab Cakes · \$7pp

Brown Sugar Encrusted Salmon · \$6pp

Additional Main Dish · \$5pp

St. Louis or Baby Back Ribs · \$5pp

Inquire for pricing of appetizers and desserts.

