

MENUS

MENU

Meet the Chef

CULINARY DIRECTOR / EXECUTIVE CHEF NICHOLAS WALKER

Nicholas Walker has been the Culinary Director / Executive Chef at the Cobb Energy Performing Arts Centre and Cobb Galleria Centre since August 2016. Previously he was Executive Chef at Cobb Galleria Centre for 6 years. Chef Walker brings a fresh, innovative approach to corporate and social events at the Centre. His cuisine is inspired by his Georgia roots, with many of his dishes sourced from local and regional farms and small businesses.

A Milledgeville native, Walker came to the Centre from the Intercontinental Hotel Buckhead, where he served as Sous Chef for Au Pied du Cochon and later Banquet Chef for the hotel.

Walker is a graduate from the Art Institute of Atlanta's Culinary Arts Management Program (magna cum laude / Bachelor of Science). Walker worked at various restaurants in the Athens and Atlanta areas, and he has worked in almost every kitchen setting including country clubs, resorts, hotels and off-premise catering. Chef Walker also has worked with the Food Network and the continuing education department of AIA as an instructor. He currently is an instructor with Kennesaw State University's Institute for Culinary Sustainability and Hospitality Management.

Walker and his wife, Kathleen, live in Tucker with their two young sons. In his spare time, he is an avid home brewer and enjoys entertaining family and friends.

MENU

Breakfast Buffets

CLASSIC CONTINENTAL

Chilled Orange and Cranberry Juice
Seasonal Fruits and Berries
Freshly Baked Breakfast Pastries and Muffins
Coffee, Decaffeinated Coffee and Tea

BUSINESS CONTINENTAL

Chilled Orange and Cranberry Juice
Seasonal Fruit Kabobs
Seasonal Berries and Cream
Mini Fruit Parfaits
Assorted Pastry and Breakfast Breads with Butter
and Fresh Fruit Preserves
Coffee, Decaffeinated Coffee and Tea

COBB ENERGY SIGNATURE BUFFET

25+ Guests

Choice of Chilled Juice: Orange, Grapefruit, Cranberry
Seasonal Fruit Kabobs
Seasonal Berries and Cream
Mini Fruit Parfaits
Farm Fresh Scrambled Eggs
Crisp Bacon or Smoked Sausage
Smoked Paprika & Rosemary Dusted Roasted Red Bliss
Potatoes
Assorted Pastry and Breakfast Breads with Butter
and Fresh Fruit Preserves
Coffee, Decaffeinated Coffee and Tea

Plated Breakfast

THE AMERICAN

Scrambled Eggs, Crisp Bacon or Sausage Links, Smoked
Paprika and Rosemary Dusted Roasted Red Bliss Potatoes,
an Assortment of Freshly Baked Pastries and Muffins, a
Bowl of Fruit Kabobs, Preset Orange Juice, and Coffee and
Hot Tea Served Tableside

BRIOCHE FRENCH TOAST

Vermont Maple Syrup, Choice of Crisp Bacon or Sausage
Links, an Assortment of Freshly Baked Pastries and Muffins,
a Bowl of Fruit Kabobs, Preset Orange Juice, and Coffee and
Hot Tea Served Tableside

THE EYE OPENER

Toasted Brioche Topped with Canadian Bacon, Sautéed
Spinach, and Scrambled Eggs with Rosemary Dusted
Roasted Red Bliss Potatoes, an Assortment of Freshly Baked
Pastries and Muffins, a Bowl of Fruit Kabobs, Preset Orange
Juice, and Coffee and Hot Tea Served Tableside

COBB ENERGY

Eggs Benedict Served in a Flaky Puff Pastry, Canadian Bacon,
Spinach, Hollandaise, and Southern Roasted Potatoes,
an Assortment of Freshly Baked Pastries and Muffins, a
Bowl of Fruit Kabobs, Preset Orange Juice, and Coffee and
Hot Tea Served Tableside

MENU

Create Your Own Breakfast

FROM THE BAKERY AND GARDEN

Assorted Mini Danishes (Strawberry, Blueberry, Cheese) and Bear Claws
Assorted Mini Pastries (Peach Turnovers, Pinwheels, Blueberry, Cheese Strip)
Assorted Breakfast Muffins (Blueberry, Cranberry, Banana Nut, Raisin Bran)
Assorted Bagels and Cream Cheese
Pecan Coffee Cake
Banana Bread
Mini Chocolate Croissants
Mini Martini Yogurts (Pina Colada, Mixed Berry)
Sliced Fruit Platters
Fruit Kabobs with Yogurt Dips
Mini Fruit Parfaits
Mixed Berries with Chantilly Crème
Whole Fresh Seasonal Fruit

FROM THE FARM AND LAND

Farm Fresh Scrambled Eggs
Apple Wood Smoked Bacon
Breakfast Sausage Links
Sausage, Egg, Cheese Biscuit
Sausage and Cheese Biscuit
Fried Chicken and Cheese Biscuit
Smoked Paprika and Rosemary Dusted Roasted Red Potatoes
Hash Browns
Steel Cut Oatmeal with Brown Sugar and Raisins
Cheese Grits
Smoked Salmon with Bagels and Cream Cheese
Belgian Waffles with Vermont Maple Syrup, Warm Fruit Compote
French Toast with Vermont Maple Syrup, Fresh Fruit Compote

MENU

Build Your Own Break

SNACK OPTIONS

Granola Bars
Fresh Baked Cookies
Assorted Mixed Nuts
Flat Salted Pretzels
Assorted Dried Fruits
House Made Trail Mix
Individual Bags of Popcorn (White or Caramel)
Individual Bags of Chips
Individual Candy Bars
Walnut Brownies and Blondies
Selection of Dips (Pico De Gallo, Hummus & French Onion)
 Served with an Assortment of Chips
Baked Lentil Chips (Assorted Flavors) *Gluten Free
Individual Bags of Mini Cookies (Assorted Flavors) * Gluten Free
Food Should Taste Good Chips (Assorted Flavors) *Gluten Free

BEVERAGE OPTIONS

Freshly Brewed Regular Coffee
Freshly Brewed Decaffeinated Coffee
Hot Water with Assorted Tazo Teas
Assorted Soft Drinks
Bottled Water
Perrier Sparkling Bottled Water
Monster Energy Drinks (Regular & Low Carb)
Iced Tea (Sweet or Unsweet)
All Natural Chilled Juices
House Made Lemonade or Fruit Punch
Individual Bottles of Milk (Whole, 2% & Chocolate)
Assorted Fuze Drinks

MENU

Lunch Buffets

ITALIAN

Tomato Basil Mozzarella Salad
 Grilled Vegetable with Balsamic Glaze
 Chef's Selection of Seasonal Vegetables, Grilled and
 Topped with a Sweet Balsamic Reduction
 Haricot Vert with Roasted Tomato, Garlic and Olive Oil
 Gnocchi Genevese Potato Pasta with a Basil Pesto

(Select 2)

Braised Short Rib Braciolo
 Shrimp and Asparagus Risotto
 Cheese Tortellini and Grilled Chicken
 with Roasted Tomato Cream

Canolis
 Chocolate Hazelnut Bites

Rolls and Butter
 Water, Coffee, Decaffeinated Coffee and Hot Tea
 Iced Tea upon Request

FRENCH

French Onion Soup (*Chef Attendant Required*)
 Baby Lettuces With Bleu Cheese and Provincial Dressing
 with Olives, Tomatoes, Shallots, Garlic, Olive Oil In
 Martini Glass
 Haricot Vert with Roasted Tomato, Garlic And Olive Oil
 Pomme Anna Potatoes - Gruyere Gratin Potatoes

(SELECT 2)

Baked Tilapia Roulade with Lemon Beurre Blanc
 Grilled Flank Steak with Gloss De Veau Au Poive
 Chicken En Croute - Chicken Stuffed with Mushrooms and
 Parmesan Wrapped In Puff Pastry

Assorted Mini French Pastries and Petit Fours

Rolls and Butter
 Water, Coffee, Decaffeinated Coffee and Hot Tea
 Iced Tea upon Request

** Locally raised + Sustainable seafood*

ASIAN

Assorted Dim Sum
 Asian Salad with Ginger Soy Dressing and Cashews
 Vegetable Stir-Fry
 Vegetable Fried Rice

(Select 2)

Chicken Almandine*
 Sesame Glazed Beef
 Ginger and Plum Glazed Grilled Salmon+

Mandarin Orange Cheesecake Tart
 Fortune Cookies

Rolls and Butter
 Water, Coffee, Decaffeinated Coffee and Hot Tea
 Iced Tea upon Request

SOUTHERN AMERICAN

Southern Style Potato Salad
 Iceberg Wedge Salad with Thousand Island, Grape Tomato
 and Bleu Cheese
 Green Bean Casserole or Collard Greens
 Country Style Cheese Grits or Mashed Potatoes

(Select 2)

BBQ Ribs
 Lemon Stuffed Rainbow Trout
 Fried Chicken with Thyme Gravy*
 Batter Fried Cod with Tartar Sauce

Pecan Pie
 Key Lime Pie Mousse

Rolls and Butter
 Water, Coffee, Decaffeinated Coffee and Hot Tea
 Iced Tea upon Request

MENU

Lunch Buffets

SANDWICH BUFFET

All Sandwich Buffets Include Mixed Green Salad with Tomatoes, Cucumbers & Carrots; Choice of Italian, Ranch or Balsamic Dressing; Choice of Southern Style Red Bliss Potato Salad or Chilled Cheese Tortellini Salad with Pesto; Assorted Cookies, Blondies & Fudge Brownies; Water, Coffee, Decaffeinated Coffee and Hot Tea; Iced Tea upon Request.

Choice of 3 Sandwiches Per Buffet.

SPICED SALMON PANINI

Brie Cheese, Dill Aioli, Cucumber, Green Leaf Lettuce, Roasted Tomatoes, Red Onions

BLACK FORREST HAM

Alpine Swiss Cheese, Whole Grain Aioli on a Rustic French Baguette, Green Leaf Lettuce, Sliced Tomatoes, Red Onions

PASTRAMI SPICED SALMON*

Pepper Jack Cheese, Focaccia Bread, Green Leaf Lettuce, Sliced Tomato, Red Onions

SMOKED TURKEY BREAST

Gruyere Cheese, Creamy Dijon Aioli, Kaiser Roll, Green Leaf Lettuce, Sliced Tomato, Red Onions

CHICKEN CAESAR WRAP*

Parmesan Cheese, Romaine Lettuce, Caesar Dressing

ROAST BEEF AND SWISS

Tarragon Aioli, Challah Bread, Green Leaf Lettuce, Roasted Onions, and Tomatoes

GRILLED CHICKEN HOAGIE*

Provolone Cheese on a Hoagie Bun, Prosciutto, Grilled Zucchini, Green Leaf Lettuce, Sliced Tomatoes, Red Onions

MEDITERRANEAN TUNA SALAD

Roasted Peppers, Mixed Green Lettuce and Shaved Onions on a Ciabatta Panini

BALSAMIC MARINATED GRILLED VEGETABLE WRAP

* Locally raised + Sustainable seafood

MENU

Boxed Lunch

Maximum selection of 3 types of sandwiches

SMOKED TURKEY BREAST

Gruyere Cheese, Kaiser Roll, Green Leaf Lettuce, Sliced Tomato, Red Onions and Creamy Dijon Aioli. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

BLACK FORREST HAM

Alpine Swiss Cheese, Whole Grain Aioli on a Rustic French Baguette, Green Leaf Lettuce, Sliced Tomatoes, Red Onions. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

ROAST BEEF AND SWISS

Roasted Onions, Tarragon Aioli, Challah Bread, Green Leaf Lettuce and Tomatoes. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

CHICKEN CAESAR WRAP*

Romaine Lettuce, Parmesan Cheese, Caesar Dressing. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

GRILLED CHICKEN HOAGIE*

Prosciutto, Grilled Zucchini, Provolone Cheese, Hoagie Bun, Green Leaf Lettuce, Sliced Tomato, Red Onions. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

GRILLED VEGGIE SANDWICH

Peppers, Onions, Feta and Balsamic Ciabatta Roll. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

CLASSIC CAESAR CHOPPED SALAD

Herb Grilled Chicken, Croutons and Parmesan Dressing. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

CHOPPED COBB SALAD

Sliced Egg, Red Grape Tomatoes, Cheddar and Swiss Cheese, Shredded Carrots, Diced Turkey and Bacon Crumbles, Balsamic Dressing. Cookies, Individual Bags of Potato Chips, Whole Fruit, Soda or Water.

Add an item from list below for an additional \$4 or substitute for any side item for \$2.50

INSALATA CAPRESSE**TORTELLINI PASTA SALAD****GARDEN SALAD WITH GRAPE TOMATOES, CUCUMBERS, BALSAMIC DRESSING****RED BLISS POTATO SALAD**

** Locally raised*

MENU

Plated Lunches

Served with Water, Coffee, Decaffeinated Coffee and Hot Tea; Iced Tea upon Request.

SALADS

- MIXED GREEN SALAD** Cucumber, Tomato, Shredded Carrot, Daikon Sprout and Balsamic Vinaigrette
INSALATA CAPRESSE Grape Tomatoes, Cligini Mozzarella, Fresh Basil and Olive Oil Served in a Martini Glass
ARUGULA AND SPINACH Roasted Tomato, Bleu Cheese Crumbles, Bleu Cheese Dressing
ROMAINE WEDGE Parmesan Cheese Crisp, Shredded Parmesan and Caesar Drizzle

ENTRÉES

- TILAPIA ROULADE** Braised Carrots in a Cumin and Orange Sauce and Poached Fingerling Potatoes
GRILLED SALMON* Wilted Spinach, Curry Sauce, Port Glaze and Potato Cake
MUSHROOM STUFFED CHICKEN BREAST Potato Gratin, Baby Carrots, Asparagus and Veal Jus
PETITE FILET OF BEEF Mashed Potato, Haricot Vert and Creamy Peppercorn Sauce
HERB MARINATED GRILLED CHICKEN BREAST* Tomato, Asparagus Risotto and Roasted Chicken Jus
CHICKEN PARMESAN LINGUINI* Jumbo Asparagus and Pomodoro Sauce
CHICKEN PICATTA* Red Bliss Potato, Baby Carrots, Asparagus Fricassee and Picatta Sauce
PAN SEARED SKIRT STEAK ROULADE Roasted Garlic Potato Puree, Zucchini, Squash and Bordelaise Sauce

FAMILY STYLE DESSERTS

- GALAXY "BLACK AND WHITE" DESSERTS** Ivory Brownie Squares, Chocolate and Lemon Bites, Dark Chocolate Tartlets, White Chocolate Tartlets, Chocolate Mini Choux, Orange Ganache Tartlets, Gianduja Rectangles, Crunchy Chocolate Pyramids, Venezuelan Chocolate Ganache Tartlets
ASSORTMENT OF INDIVIDUAL CHOCOLATE PRALINE PETIT FOURS
ASSORTED CHEESECAKE BITES Blueberry, Strawberry and Plain
CHOCOLATE TRUFFLES AND MACAROONS Chocolate Truffle Selection: Semi Sweet, Milk, White Chocolate, Champagne, Grand Orange, and Hazelnut. Macaroon Flavor Selection: Vanilla, Pistachio, Coffee, Raspberry, Lemon, Chocolate
ASSORTED COOKIES, BROWNIES AND BLONDIES

INDIVIDUAL PLATED DESSERTS

- CLASSIC NEW YORK CHEESECAKE** with Blueberry or Raspberry
LEMON CUSTARD STRIP
BANANA PUDDING
KEY LIME PIE MOUSSE
DUET TRIANGLE AND MINI ROULADE CAKE Praline Mousse Finished with Dark Chocolate Coating. Mini Roulade Cake: Lemon Mousse with Blueberries
CHOCOLATE PRALINE MOUSSE WITH FUILLITENE, AND CHOCOLATE SPONGE CAKE
OPERA CAKE Layers of Thin Almond Sponge Soaked with Espresso, Filled with Ganache and Coffee Butter Cream, and Raspberry Sauce

** Locally raised + Sustainable seafood*

MENU

Plated Dinners

Served with Water, Coffee, Decaffeinated Coffee and Hot Tea; Iced Tea upon Request.

FROM THE GARDEN

SPINACH SALAD Candied Pecans, Bleu Cheese, Lemon Vinaigrette

BOUQUET OF BABY GREENS Candied Pecans, Bleu Cheese, Lemon Vinaigrette

WATERCRESS SALAD Baby Corn, Hearts of Palm, Water Chestnut, Sesame and Roasted Peanut Vinaigrette

THE WEDGE Iceberg Lettuce, Crumbled Bleu Cheese, Bacon, Corn Bread Crouton, Bleu Cheese Dressing

ARUGULA AND SPINACH SALAD Balsamic Caviar, Roasted Red and Yellow Tomato, Garlic Confit and Herb Dressing

WEDGE CAESAR Parmesan Cheese, Cheese Crisp, Caesar Dressing

FRISÉE SALAD Poached Pear, Fried Leek, Smoked Roasted Shallot Dressing

ROMAINE Rice Paper, Shaved Parmesan, Baguette Crouton and Parmesan Dressing

SOUPS

LOBSTER BISQUE Finished with Brandy and Basil Foam

POTATO LEEK SOUP Hot or Cold, Served with Chive Oil

ROASTED BUTTERNUT SQUASH SOUP Brunoise of Butternut Squash and Sautéed Mushrooms

APPETIZERS

AMERICAN WAGYU BEEF CARPACCIO Herb Crust, Shaved Parmesan, Arugula, Fried Capers and Gaufrette Chip

CRAB & AVOCADO SALAD Micro Basil and Red Beet Syrup

CALAMARI GRATIN Parmesan Mashed Potato, Calamari, Crunchy Bread Topping

ROASTED DUCK LEG CONFIT Caramelized Shallot, Ginger Honey Compote, Balsamic Glaze, Herb Crouton

CAVIAR Selection of Caviar with Chopped Egg, Crème Fraîche, Caper, Red Onion

SWEET PEA AND TOMATO RISOTTO Mushroom Hazelnut Jus

ROASTED BEET AND GOAT CHEESE SALAD Frisée, Beet Vinaigrette, Micro Herbs

MENU

Plated Dinners

ENTRÉE

LEMON ROASTED HALF CHICKEN* Pommes Dauphinoise, Steamed Asparagus, Roasted Tomato Puree
GRILLED SALMON* Risotto with Rock Shrimp, Yellow Tomato, Haricot Vert, Grilled Asparagus
GINGER PORK TENDERLOIN Roasted Pear and Bacon Confit, Sautéed Red Bliss Potatoes
PETITE LAMB WELLINGTON Butternut Squash Risotto, Steamed Broccoli Florets, Lamb Jus
BRAISED SHORT RIB Peruvian Purple Mashed Potato, Baby Carrots, Wilted Spinach and Natural Jus
GRILLED FILET MIGNON AU POIVRE Peppercorn Crusted Filet, Sautéed Mushrooms, Creamy Peppercorn Beef Jus
DIVER SCALLOPS Rosemary Skewer, Sautéed Gnocchi, Yellow Squash and Zucchini with Beurre Blanc
GINGER PORK TENDERLOIN Roasted Pear and Bacon Confit, Sautéed Red Bliss Potatoes
HERB MARINATED GRILLED CHICKEN* Artichoke Barigoule (Onions, Artichokes, Potatoes, Carrots, Saffron), Roasted Chicken Jus
TILAPIA ROULADE Fennel, Zucchini, Yellow Squash Fricassee, Fingerling Potatoes, Candied Lemon

DUAL ENTRÉE

GRILLED FILET AND CHICKEN* 4oz Filet, 4oz Chicken Breast with Garlic Mash, Asparagus, Roasted Tomato and Jus de Veau
GRILLED CHICKEN AND SALMON*+ 4oz Chicken Breast, 4oz Salmon Filet, Mushroom Risotto, Wilted Spinach and Tomato Jus
GRILLED FILET AND SALMON 4oz Filet, 4oz Salmon Filet, Parmesan Potato Cakes, Baby Carrots and Hollandaise

VEGETARIAN ENTRÉE

GRILLED TOMATO "STEAK" with Pearl Couscous, Diced Vegetables, Braised Romaine and Mushroom Jus
GRILLED MARINATED TOFU Lo Mein, Cabbage, Roasted Peppers, Green Onion and Sesame Glaze
POTATO GNOCCHI Tomato Puree, Braised Fennel, Asparagus, Parmesan Cheese and Balsamic Glaze

* Locally raised + Sustainable seafood

MENU

Plated Dinners

FAMILY STYLE DESSERT

GALAXY "BLACK AND WHITE" DESSERTS Ivory Brownie Squares, Chocolate and Lemon Bites, Dark Chocolate Tartlets, White Chocolate Tartlets, Chocolate Mini Choux, Orange Ganache Tartlets, Gianduja Rectangles, Crunchy Chocolate Pyramids, Venezuelan Chocolate Ganache Tartlets

ASSORTMENT OF INDIVIDUAL CHOCOLATE PRALINE PETIT FOURS

ASSORTED CHEESECAKE BITES Blueberry, Strawberry and Plain

CHOCOLATE TRUFFLES AND MACAROONS Chocolate Truffle Selection: Semi Sweet, Milk, White Chocolate, Champagne, Grand Orange, and Hazelnut. Macaroon Flavor Selection: Vanilla, Pistachio, Coffee, Raspberry, Lemon, Chocolate

ASSORTED COOKIES, BROWNIES AND

INDIVIDUAL PLATED DESSERTS

CLASSIC NEW YORK CHEESECAKE with Blueberry or Raspberry

LEMON CUSTARD STRIP

BANANA PUDDING

KEY LIME PIE MOUSSE

DUET TRIANGLE AND MINI ROULADE CAKE Praline Mousse Finished with Dark Chocolate Coating. Mini Roulade Cake: Lemon Mousse with Blueberries

CHOCOLATE PRALINE MOUSSE WITH FUILLITENE, AND CHOCOLATE SPONGE CAKE

OPERA CAKE Layers of Thin Almond Sponge Soaked with Espresso, Filled with Ganache and Coffee Butter Cream, and Raspberry Sauce

MENU

Dinner Buffets

LUAU

SHRIMP ONO NUI Coconut Shrimp

HEARTS OF PALM SALAD

STIR FRY VEGETABLES Zucchini, Onion, Carrot, Broccoli, Snap Peas, Baby Corn

ALOHA SWEET POTATO WEDGES with Brown Sugar Sauce

KALUA PORK Slow Roasted Pork

CHICKEN LUAU* Sautéed with Macadamia, Garlic, Spinach and Coconut

HAUPIA Mini Chilled Coconut Custard Tarts

WHITE CHOCOLATE AND MANGO CRÈME BRULEE

ROLLS AND BUTTER

WATER, COFFEE, DECAFFEINATED COFFEE AND HOT TEA
ICED TEA UPON REQUEST

THE AMERICAN

ONION SOUP WITH GRUYERE CROUTON *Chef Attendant Required*

TOMATO SALAD Cucumber, Pink Peppercorn, Shallot and Champagne Vinaigrette

BAKED SQUASH Onions and Cheddar

ROASTED GARLIC MASHED POTATOES

BISTRO FILET Bleu Cheese Crust and Red Wine Sauce

GRILLED SALMON* with Braised Leeks

ASSORTED PETITE FOURS

ROLLS AND BUTTER

WATER, COFFEE, DECAFFEINATED COFFEE AND HOT TEA
ICED TEA UPON REQUEST

** Locally raised + Sustainable seafood*

SOUTHERN CHARM

LOADED POTATO SOUP *Chef Attendant Required*

MIXED GREEN SALAD Tomato, Cucumber, Cheddar, Ranch and Thousand Island

SUCCOTASH

ROASTED RED POTATOES

LEMON STUFFED NORTH GEORGIA RAINBOW TROUT

MARINATED HERB GRILLED CHICKEN BREAST* with Country White Vidallia Onion Gravy

BROWN SUGAR BACON WRAPPED PORK LOIN Fried Onions and BBQ Jus

KEY LIME PIE

BROWNIES AND BLONDIES

ROLLS AND BUTTER

WATER, COFFEE, DECAFFEINATED COFFEE AND HOT TEA
ICED TEA UPON REQUEST

JOURNEY THROUGH EUROPE

OXTAIL SOUP *Chef Attendant Required*

BRAISED CABBAGE

GERMAN POTATO SALAD Bacon, Onion and Chive

BEEF BOURGUIGNON

PAELLA

CHICKEN MARSALA*

BAKLAVA

CRÈME BRULEE

ROLLS AND BUTTER

WATER, COFFEE, DECAFFEINATED COFFEE, AND HOT TEA
ICED TEA UPON REQUEST

MENU

Hors D'Oeuvres

All Items Are Per Piece, a Minimum of 50 Required.

BY SKY

CHICKEN CORDON BLEU Chicken, Ham and Swiss in Puff Pastry

SMOKED CHICKEN IN PHYLLO Stone Ground Mustard Aioli and Capers

CHILE – LIME CHICKEN SKEWERS Onions, Green and Red Peppers

CASHEW CHICKEN SPRING ROLLS Served with Thai Peanut Dipping Sauce

DUCK SPRING ROLL Sweet Chili Sauce

BY SEA

PANANG SHRIMP Curried Shrimp in a Crispy Shell

COCONUT SHRIMP Breaded in Coconut and Fried Golden Brown

SHRIMP IN BACON Wrapped in Bacon and Baked

BACON WRAPPED SCALLOP Wrapped in Bacon, Baked and Tossed in Pepper Butter

JUMBO LUMP CRAB SALAD Pickled Onions in a Chinese Spoon

OYSTER SHOOTERS Bluepoint Oysters with Bloody Mary Cocktail

TUNA TARTAR Ginger Tuna Tartar in a Chinese Spoon

SHELLFISH SALAD Scallop, Shrimp, Mussel and Crab in a Scallop Shell

COCONUT LOBSTER SKEWERS

INDIVIDUAL SHRIMP COCKTAILS Avocado Crème

BY LAND

MINIATURE BEEF WELLINGTON Beef and Mushrooms in Puff Pastry

CHIPOTLE STEAK SKEWERS Onions, Red and Green Peppers

MINI PHILLY CHEESE STEAK

PULLED BBQ PORK BISCUITS

LAMB LOLLIPOPS Dijon and Herb Crust

SAUSAGE STUFFED MUSHROOMS

BEEF FILET AND GORGONZOLA Wrapped in Bacon

MINI MONTE CRISTO Turkey, Ham, and Swiss on French Toast

BY GARDEN

ASPARAGUS ROLL UP Bleu Cheese and Phyllo

CRANBERRY & BRIE IN PHYLLO Wrapped in Crispy Dough and Baked

QUESADILLA TRUMPETS Cheese and Spices in Cone

BRAISED ARTICHOKE AND PEPPER PIZZA

MAC N CHEESE with Romesco Sauce

BRUSCHETTA Diced Tomato with Basil on Garlic Crustini

CHILLED PEACH SOUP SHOOTER Peach and Mint Soup

MUSHROOM AND BRIE TARTS Savory Tarts Filled with Duxelle and Brie

HUMMUS Black Bean Hummus with Pita Chip

CAPRESSE SALAD Ciligini Mozzarella Grape Tomatoes, Balsamic Glaze

CRUDITÉS Match Stick Carrot, Celery and Zucchini with Avocado Ranch

CAESAR SALAD ROLL
Petite Romaine Wrapped in
Rice Paper

MENU

Displays

FOOD ART

IMPORTED AND DOMESTIC CHEESE DISPLAY with Assorted Crackers and Flatbreads

Small Platter (*Serves 25-100*)

Medium Platter (*Serves 100-200*)

Large Platter (*Serves 200-300*)

INDIVIDUAL VEGETABLE CRUDITÉS with Spiced Ranch Dressing

INDIVIDUAL ANTIPASTI PLATES Italian and Spanish Cured Meats with Grilled Mushroom and Asparagus, Roasted Bell Peppers and Olives

Baked Brie in a Flaky Pastry Crust Grapes, Baguettes and Crackers (*Serves 40*)

ASSORTED SUSHI DISPLAY (*Please refer to our Sushi Menu*)

JUMBO SHRIMP ON ICE with Cocktail and Lemon (*2 Shrimp per person*)

SEASONAL AND EXOTIC SLICED FRUITS AND BERRIES

ARTISANAL TERRINE AND PATE DISPLAY with Crackers, Baguettes and Grapes

SUSHI

CALIFORNIA ROLL Nori, Rice, Crab Stick, Avocado and Cucumber

SHRIMP TEMPURA ROLL Nori, Rice, Shrimp and Cucumber

TUNA AVOCADO ROLL Nori, Rice, Tuna and Avocado

CUCUMBER ROLL Nori, Rice, Avocado, Cream Cheese, Wrapped in Cucumber

SPICY TUNA ROLL Nori, Rice, Tuna, Hot Sauce, Masago, Green Onion and Cucumber

EEL CUCUMBER ROLL Nori, Rice, Broiled Eel and Cucumber

All Sushi is Accompanied by Wasabi, Soy and Pickled Ginger.

SUSHI POLICIES

The consumption of raw or undercooked egg, hamburgers, shellfish, poultry, fish, and steaks may increase your risk of foodborne illness. Especially if you have certain medical conditions.

Sushi Chef can be added to create a more authentic Sushi experience.

A Sushi Roll will net about 6-8 pieces of Sushi or Sashimi. To ensure that service is not compromised to your guests we require minimum of (2) pieces of each Sushi/Sashimi to be ordered per guarantee.

We highly recommend that (3) pieces are ordered when selecting seafood items.

MENU

Food Stations

All stations priced per person, based on 1 ½ hours of service. All stations are chef attended.

SALADS

CAESAR SALAD STATION Hand Cut Romaine Lettuce, Croutons and Shaved Parmesan Cheese with a Parmesan Peppercorn Dressing, Served in a Martini Glass

SALAD STATION Baby Spinach and Frisee, Feta Cheese, Candied Red Onion, Roasted Red Peppers and Warm Bacon Vinaigrette, Tossed to Order
ADD: Grilled Chicken or Shrimp

PASTA

Served with Tomato Focaccia and Italian Rustic Breads

LOBSTER AND CHEESE RAVIOLI with Sage Brown Butter Sauce, Roasted Yellow and Red Tomato

PORCINI MUSHROOM AGNOLATTI with Creamy Carbonara Sauce, Eggplant, Capers and Peppers
ADD: Grilled Chicken or Shrimp

RISOTTO

Served with Tomato Focaccia and Italian Rustic Breads

MARINATED ARTICHOKE AND LEMON RISOTTO with Peas, Herbs, Boursin and Parmesan Cheese and Garlic

FORRESTER MUSHROOM RISOTTO with Goat Cheese, Herbs and Garlic
ADD: Grilled Chicken or Shrimp

FAJITAS

Served with Pico de Gallo, Sour Cream, and Shredded Cheese

Sautéed with Peppers, Onions and Mushrooms, Brown Rice, Lettuce and Flour Tortillas
Chicken* Beef Shrimp

FROM THE BUTCHER SHOP

BOURBON & MAPLE ROASTED HAM* Red Onion Confit and German Mustard, Silver Dollar Rolls *(Serves 40-50)*

WHOLE ROASTED TOM TURKEY Gravy and Champagne and Cranberry Chutney, Silver Dollar Rolls *(Serves 40-50)*

HERB SCENTED PRIME RIB OF BEEF Au Jus and Horseradish, Silver Dollar Rolls *(Serves 40-50)*

PEPPER CRUSTED TENDERLOIN OF BEEF Roasted Veal Jus and Dijon Aioli, Silver Dollar Rolls *(Serves 30)*

CRAB STUFFED SALMON EN CROUTE* Crab Stuffed Salmon Wrapped in a Puff Pastry *(Serves 25)*

* Locally raised + Sustainable seafood

MENU

Food Stations – Desserts & Sweets

All stations priced per person, based on 1 ½ hours of service. All stations are chef attended.

BAKERY AND BAR

Select 2

ASSORTED FRESHLY BAKED COOKIES Oatmeal Raisin, Chocolate Chip, White Chocolate Macadamia Nut

BROWNIES AND BLONDIES

ASSORTMENT OF INDIVIDUAL CHOCOLATE PRALINE PETIT FOURS

GALAXY “BLACK AND WHITE” DESSERTS

Ivory Brownie Squares, Chocolate And Lemon Bites, Dark Chocolate Tartlets, White Chocolate Tartlets, Chocolate Mini Choux, Orange Ganache Tartlets, Gianduja Rectangles, Crunchy Chocolate Pyramids, Venezuelan Chocolate Ganache Tartlets

CHOCOLATE TRUFFLES AND MACAROONS Chocolate Truffle Selection: Semi Sweet, Milk, White Chocolate, Champagne, Grand Orange, and Hazelnut. Macaroon Flavor Selection: Vanilla, Pistachio, Coffee, Raspberry, Lemon, Chocolate

MINI CANOLLI

OPERA CAKE BITES

MINI PASTRY SHOP

Select 2

CHEESECAKE LOLLIPOPS Toffee, Chocolate, Pink Cherry

DESSERT BARS Chocolate Peanut Butter Brownie, Key Lime, Berry Frangipane, Coconut and Chocolate

ASSORTED MINI CHEESECAKES Dolce De Leche, Mocha Cappuccino, Decadent Turtle

HAPPY ENDING ACTION STATIONS

All stations are attended

ROOT BEER FLOAT STATION Attended Root Beer Floats Made to Order with Barq’s Root Beer and Vanilla Ice Cream

CHOCOLATE FOUNTAIN Served with Cubed Fruits, Strawberries, Pound Cake, Marshmallows, Rice Krispie Treats
(Requires Special Fountain Rental.)

BANANAS FOSTER STATION Fresh Bananas Cooked with Brown Sugar, Rum, Banana Liquor. Served Warm Over Vanilla Bean Pastry Cream

COBB ENERGY CENTRE

MENU

Bars

BEVERAGE SERVICE

Champagne By The Glass
Mixed Drinks, Premium Brands
Cordials
Specialty Drinks
House Wines by the Glass
Premium Wines by the Glass
House Wines by the Bottle
Premium Wines by the Bottle
Domestic Beer
Imported Beer / Microbrews
Bottled Water
Soft Drinks

HOSTED BAR

Beverages are charged to your account per drink, plus a 22% service fee and applicable sales tax.

CASH BAR

Beverages are sold on a cash basis and are inclusive of service fee and applicable sales tax.

SPECIALTY BARS

MARGARITA BAR

Raspberry
Strawberry Margarita
Top Shelf With Grand Marnier

CHAMPAGNE BAR

Prosecco
Mimosa Fresh Squeezed Orange Juice
Bellini Champagne Infused With Peach Puree

MARTINI BAR

Sour Apple Vodka With a Sweet and Sour Apple Blend
Chocolate Rich Chocolate Liquor, Chocolate Straw
Pomegranate Pomegranate Juice With a Touch Of Sour
Galleria Dirty Martini, Bleu Cheese Stuffed Olive

BRAND SELECTION

HOUSE WINES Beringers Founders Chardonnay, Columbia Crest Grand Estates Cabernet Sauvignon

PREMIUM WINES Campanile Pinot Grigio, Mark West Pinot Noir

BEERS Bud Light, Miller Lite, Yuengling, Sweetwater 420, Monday Night Nerd Alert, Monday Night Eye Patch, Stella Artois

PREMIUM BRANDS Bacardi Rum, Dewars Scotch, Pinnacle Vodka, Bombay Gin, Jack Daniels, Sauza Tequila, Buffalo Trace Bourbon

MENU

Wine List

CHARDONNAY

J.LOHR ARROYO VISTA U.S. – CALIFORNIA

Bright in the glass, a true chard on the nose and a very nice flavor on the palate.

JOEL GOTT U.S. – CALIFORNIA

The Joel Gott unoaked California Chardonnay has aromas of ripe pear and honeydew melon with floral notes. On the palate, the wine opens with bright citrus and tropical flavors.

CAMBRIA BENCHBREAK U.S. – CALIFORNIA

The Benchbreak Chardonnay opens with lively fruit and oak spice aromas. Citrus, pineapple, white peach and apple flavors carry through the mid-palate and into the fresh, clean finish.

WHITE - OTHER

KING ESTATE PINOT GRIS U.S. – CALIFORNIA

Bright and exuberant as soon as it hits the glass, this wine has vibrant and persistent tangerine and white peach scents.

EDNA VALLEY SAUVIGNON BLANC U.S. – CALIFORNIA

Delightfully crisp with notes of citrus and grapefruit.

NOBILIO ICON SAUVIGNON BLANC NEW ZEALAND

A rich, complex, full bodied wine with a striking bouquet of passionfruit, gooseberries and nettles. Sophisticated and delicious.

JADOT MACON VILLAGES WHITE BURGUNDY

FRANCE

Ripe wine, pushing its toast, pear and apricot flavors. Smooth, with an English walnut taste, and green herb acidity.

M. CHAPOUTIER BELLERUCHE BLANC COTE DUE RHONE

FRANCE

The 2008 Cotes du Rhone Belleruche Blanc is an impeccably well-made white offering floral, mineral, honeyed grapefruit, and white citrus notes.

MENU

Wine List

SPARKLING

GLORIA FERRER BLANC DE BLANC U.S. – CALIFORNIA

Complex flavors of ripe pear, lemon meringue and hints of white chocolate along with mineral notes that persist on a fresh, lasting, precisely balanced finish

MICHELLE U.S. - CALIFORNIA

This sparkling wine is neither too sweet nor too dry with flavor notes of citrus with a light toasty finish.

ZONIN PROSECCO U.S. – CALIFORNIA

Fresh, fruit, intense and aromatic, this prosecco is dry with a pleasantly nutty background.

CABERNET

BENZIGER U.S. - CALIFORNIA

This Cabernet is rich in dark fruit flavors which are enhanced by spicy tobacco and tea nuances.

KENWOOD SONOMA U.S. - CALIFORNIA

Complex flavors of cassis and figs followed by hints of plums, bay leaf and tobacco. Full-bodied and smooth with rich tannins and a lingering finish

OBERON NAPA U.S. – CALIFORNIA

With its rich cherry, dark berry and cassis flavors, this lovely Napa Valley Cabernet is equally wonderful with beef, lamb, duck and flavorful cheeses.

RED - OTHER

DUCK POND PINOT NOIR U.S. – OREGON

Known for its intensely concentrated fruit, with toasty oak, silky tannins and a soft, fruity finish.

LOUIS JADOT BOURGOGNE PINOT NOIR FRANCE

This wine is harmonious and balanced, with a plump fruitiness and silky texture offset by round, gentle tannins in a wine of medium body and elegant structure.

GABBIANO CHIANTI ITALY

The dry, full-bodied palate of this Chianti is perfectly balanced with flavors that echo in the nose.

MONTE ANTICO SUPER TUSCAN ITALY

Deep ruby in color, its bouquet of leather, earth, herbs, black cherries, licorice and plums is confirmed on the medium to full-bodied palate – round, spicy, elegant, attractively fruity and extremely versatile with any fare

VILLA ANTINORI SUPER TUSCAN ITALY

This well-structured wine is full-bodied on the palate with soft, velvety tannins and a long and lingering red fruit finish.

FRANCIS FORD COPPOLA DIAMOND CLARET

U.S. - CALIFORNIA

This cabernet, merlot, cabernet franc, petit verdot, Malbec blend is a rich, firmly structured wine that offers lively aromas and succulent flavors of wild berries, plum, and anise.

MENU

Wine List

RED - OTHER (continued)**M. CHAPOUTIER BELLERUCHE ROUGE COTE DU RHONE**

FRANCE

A perfect balance of natural fruit flavors from the grenache and the structure, spiciness, and gentle tannins from the syrah make it an excellent pairing for a wide variety of dishes.

DANCING BULL BY RANCHO ZABACO ZINFANDEL

U.S. – CALIFORNIA

An intensely robust wine exhibiting concentrated, syrupy flavors of black and blue fruit of dark cherry, plum, and cassis.

D'ARENBERG STUMP JUMP SHIRAZ AUSTRALIA

Inviting fresh plum aromas leap out of the glass and the palate is juicy and spicy with an abundance of red fruits that are fresh and vibrant.

GREG NORMAN SHIRAZ AUSTRALIA

This limestone coast shiraz has a medium bodied palate creating a flavor profile of rich cherry and blueberry.

ALAMOS MALBEC ARGENTINA

A classically Argentine wine, the Alamos Malbec blends the deeply concentrated plum flavors of the country's signature variety – Malbec – with small portions of Syrah and Bonarda to add dark cherry and blackberry flavors.

MENU

Food & Beverage Guide

FOOD POLICIES

Plated and buffet meals come with assorted rolls and butter pre-set to all tables. Coffee and tea service is provided table side by the service team.

Chef attended and carving stations will require (1) attendant per 100 guests. Buffets and plated events are based on 2 hours of continuous service, unless otherwise stated. Tray passing is based on 1 hour of service and requires (1) attendant per 100 portions.

Our goal is to provide the best possible service to you and your guests. If you prefer to quicken service due to time constraints please let us know in advance so we can plan the best service possible for you.

ALCOHOL POLICIES AND LAWS

Due to state and county laws, alcohol cannot be brought into the facility without having been purchased through a licensed distributor and delivered to the facility with proper invoicing. Donated alcohols will not be accepted without proper licensing and permits; see your catering manager for details.

Cobb Energy Centre will comply with all federal and state laws regarding the sales and service of alcohol. We reserve the right to refuse alcoholic service to intoxicated or underage persons. No alcoholic beverages may be removed from the premises.