

MAX

CATERING
& EVENTS

MAX CATERING MENUS

For everything from a Chef to Farm dinner on a Family Farm to an intimate home gathering, Max Catering & Events offers a seamless and stylish experience inspired by Chefs' Scott Miller and Steve Michalewicz's style of accessible contemporary cuisine and flawless execution.

Our offerings range from on-premises events at each of our exclusive properties including The Bushnell Theater and The Naismith Basketball Hall of Fame to full-service catering at the location of your choice. Max Catering will handle your event with an extraordinary touch. Our team and catering packages offer innovative event planning opportunities that will leave your guests with a sense of the unforgettable. We have an uncompromising commitment to quality, service, style and cuisine.

We use the freshest and highest quality ingredients and maintain the highest possible service standards, which sets the foundation for our broad yet flexible dinner packages. Whether your event requires a plated meal or chef attended stations, our innovative flair and exceptional service will act as the centerpiece of your event.

BUTLERED HORS D'OEUVRES

CHOOSE 5 – sixteen dollars per person

BEEF | PORK | LAMB

KUROBUTO PORK MEATBALLS
sugarcane | lemongrass | gochujang

MINI LOADED BAKED POTATOES
cheese curds | short ribs

GRILLED ANJOU PEAR
prosciutto | local goat cheese

OPEN FACED SEPE FARM LAMB & FETA BURGERS
cucumber | yogurt | za'atar

BEEF TENDERLOIN SATAY
spicy peanut sauce

SHORT RIB AND MASHED POTATO BITE
Twelve hours pan gravy

MINI STEAK ALA MAX
gorgonzola dolce | garlic crostini

BROAD BROOK BEEF SLIDERS
lettuce | tomato | MAX sauce

CONEY ISLAND FRANK
brewtus maximus mustard

VEAL & RICOTTA MEATBALLS
tomato nage | shaved aged cheese

LAMB LOLLIPOPS
spiced tzatziki | mint

POULTRY

CHICKEN & WAFFLES
savory waffles | peach sriracha jam

SMOKED DUCK
fig | maytag blue | crostini

CHICKEN LIVER PATE
beet deviled egg | crispy chicken skin

"BUFFALO" CHICKEN
dehydrated blue cheese | celeriac

COCONUT CRUSTED CHICKEN
pineapple curry sauce

CHICKEN PARMESAN
sundried tomato fonduta

LEMONGRASS CHICKEN SATAY
nuoc cham sauce

BUTLERED HORS D'OEUVRES

CHOOSE 5 – sixteen dollars per person

SEAFOOD

MINI LOBSTER POT PIES
savory tart shell

ROYAL RED SHRIMP SUMMER ROLLS
peanut dipping sauce

SALMON GRAVLAX
blini | crème fraîche | caviar

PRETZEL CRUSTED CRAB BITES
pickled mustard seed

TEQUILA MARINATED SHRIMP
chipotle sauce | cilantro

MALIBU SHRIMP
Coconut crust | mango mojo

LOBSTER MAC & CHEESE TARTLET
truffle essence

MINI TUNA TACO
mango jalapeno salsa

SCALLOPS NOT WRAPPED IN BACON
Seared Stonington Scallop | Braised Pork Belly

VEGETARIAN

PARSNIP & ROASTED PEAR SOUP
gorgonzola fritter

CHINATOWN EDAMAME DUMPLING
mustard shoyu

TRUFFLE POTATO CROQUETTE
black truffle & mushroom jam

CRISPY CORN CAKE
chilis | crema | queso fresco | cilantro

MELVILLE CHEESE & SOUR CHERRY PURSE
brick dough | pistachio honey

NAPA CABBAGE & CARROT SPRING ROLL
sweet chili sauce

MAC & CHEESE TARTLET
truffle | savory tart shell

SPINACH AND FETA EN CROUTE
brick dough

HAND FORAGED MUSHROOM CROSTINI
oak leaf dairy goat cheese | saba

COCKTAIL HOUR

à la carte

FARM 2 TABLE- fifteen dollars per person

NEW ENGLAND CHEESE BOARD- soft, semi soft & rind cheese | seasonal fruit | baguette | bread sticks | crackers

CROSTINI- artichoke | white bean-herb | eggplant caponata

FARMER'S MARKET CRUDITÉS- assortment of available vegetables | seasonal dips

OYSTER BAR- twenty-five dollars per person

EAST AND WEST COAST OYSTERS- traditional mignonette | cocktail sauce

LITTLE NECK CLAMS- green chili & lime house sauce

SNOW CRAB CLAWS- old bay aioli

JUMBO SHRIMP COCKTAIL- key lime mustard sauce

TAYLOR BAY SCALLOPS- lemongrass aioli | jalapeno masago

NEW ENGLAND CLAM CHOWDER- local quahog clams | bacon | oyster crackers

SEAWEED SALAD | CALAMARI SALAD

COCKTAIL HOUR

à la carte

SHRIMP COCKTAIL DISPLAY- twelve dollars per person
horseradish cocktail sauce | key lime mustard sauce

DIM SUM- fourteen dollars per person
shrimp har gow | chicken shumai | edamame potsticker
cucumber ginger salad | chilled soba noodles

FONDUE BAR- twelve dollars per person
gorgonzola cheese & beer cheese fondue | artisan breads |
cottage fries | sliced fruit | vegetable crudité | pretzels

LIGURIA TABLE- seventeen dollars per person
thinly sliced cured Italian meats | domestic and imported cheeses |
giardinera vegetables | marinated artichokes | kalamata olives

JAPANESE SUSHI BAR- twenty two dollars per person
nigiri & maki sushi | sashimi | traditional accompaniments

STREET TACOS- nineteen dollars per person
CARNITAS (PORK)- smoked poblano salsa | cilantro | lime
SHORT RIB - piquillo relish | pickled red onion
CHICKEN - jicama & radish slaw
SHRIMP or Smoked Tofu - pico de gallo | avocado crema

KEBABS (CHOOSE 3 PROTEINS) - twenty two dollars per person

PROTEINS: BEEF | CHICKEN | SHRIMP | TOFU
STYLES:

INDIAN | garam masala curry
THAI | peanut sauce | mint
AMERICAN BBQ | smoke & spice
GREEK | za'atar spice | yogurt
JAPANESE | teriyaki | sesame
Traditional Accompaniments

NEW YORK DELI STATION- eighteen dollars per person
hand carved corned beef & pastrami | rye & pumpernickel bread | sauerkraut |
spicy mustard | yellow mustard | potato knish | kosher sour & kosher dill pickle

CRAFT BAR

COFFEE AND TEA

three dollars per person for the first hour | one dollar per person each hour after

freshly brewed dark roast and decaffeinated coffee
herbal teas

BOTTLED BEVERAGES

four dollars per person for the first hour | one dollar per person each hour after

carbonated beverages
bottled water

BEER | WINE | SODA

ten dollars per person for the first hour | two dollars per person each hour after

domestic, imported and craft beer
hand selected wines
assorted carbonated beverages
sparkling and still water

PREMIUM OPEN

fourteen dollars per person for the first hour | two dollars per person each hour after

selections of premium liquors
imported, domestic and craft beers
hand selected wines
assorted carbonated beverages
bottled water

TOP SHELF OPEN

sixteen dollars per person for the first hour | three dollars per person each hour after

top shelf & premium liquors
domestic, imported and craft beer
hand selected wines
house champagne
assorted carbonated beverages
sparkling and still water

All food station pricing includes one hour of service. • All menu pricing is designed for a minimum of 25 guests.

