

Rainforest Cafe

**GROUP
MENU 2013**

Rainforest Cafe

CONTINENTAL BREAKFAST BUFFET #1

Assorted muffins, danishes and jams

Fresh fruit
Assorted juices

Coffee or tea

BREAKFAST BUFFET #2

Assorted muffins, danishes and jams

Scrambled eggs
Home fries
Bacon
Sausage

Assorted juices

Coffee or tea

Add Fruit platter

Rainforest Cafe

BUFFET # 1

SALADS:

Caesar salad

Mixed green salad with assorted dressings

ENTREES:

Garlic mashed potatoes

Vegetable medley glaze

Grilled chicken breast with a balsamic and tomato marinade

Sliced tender sirloin with a burgundy and mushroom glaze

Baked cod with a white wine and lemon caper butter

DESSERT

Assorted tortes

BEVERAGES

Unlimited soft drinks, coffee or tea

Rainforest Cafe

BUFFET #2

Rolls and butter

SALADS:

Mixed green salad with assorted dressings

China Island salad

ENTREES:

Herb roasted mini red potatoes

Roasted vegetable medley

Penne with meatballs and sausage

Fried chicken

Baked salmon with a herb butter sauce

Slow roasted sirloin in a mushroom and red wine reduction

DESSERT

Assorted tortes and pastries, fresh fruit platter

BEVERAGES

Unlimited soft drinks, coffee or tea

Rainforest Cafe

JUNGLE SAFARI

ENTRÉE CHOICE OF:

BLUE MOUNTAIN CHICKEN CLUB

Tender grilled chicken breast, Cajun seasoned and topped with crisp bacon, Swiss cheese, lettuce and tomato, served with jungle fries

RAINFOREST BURGER

A 8 oz. charbroiled burger topped with melted Swiss, served on a sesame bun with tomato, Bermuda onion and lettuce, served with jungle fries

PLANET EARTH PASTA

Penne pasta lightly tossed with olive oil, garlic and Roma tomatoes in a chunky marinara topped with fresh mozzarella cheese

DESSERT

Chocolate banshee screamer sundae vanilla ice cream topped with chocolate syrup, whipped cream

BEVERAGES

Unlimited soft drinks, coffee or tea

Rainforest Cafe

VOLCANIC ERUPTION

APPETIZER

Garden patch salad or soup of the day

ENTRÉE CHOICE OF:

TUSCAN CHICKEN

Balsamic and tomato marinated chicken breast charbroiled and dressed with cucumber, kalamata olives, tomatoes, red skinned garlic mashed potatoes and a honey mustard sauce

CONGO FISH AND CHIPS

A platter of battered cod, served with our tartar sauce, wild jungle fries and coleslaw

RASTA PASTA

Grilled chicken, penne pasta, walnut pesto, broccoli, red peppers, and spinach tossed with our Alfredo sauce, topped with shredded Parmesan cheese.

DESSERT

CHOCOLATE BANSHEE SCREAMER SUNDAE

Vanilla ice cream topped with chocolate syrup, whipped cream and a cherry

BEVERAGES

Unlimited soft drinks, coffee or tea

Rainforest Cafe

TROPICAL PARADISE

APPETIZER

Garden patch salad or soup of the day

ENTRÉE CHOICE OF:

PRIMAL STEAK

12 oz centre cut Canadian “AAA” steak aged 21 days, charbroiled and served with red skinned garlic mashed potatoes and sautéed vegetable medley

MOJO BONES

A full rack of slow roasted pork ribs, basted with our smokin Mojo BBQ sauce and served with coleslaw and wild jungle fries

CEDAR SALMON

Farm raised Atlantic salmon filet served with our creamy signature sauce, Caribbean rice and sautéed vegetables

DESSERT

CHOCOLATE DIABLO

Dark chocolate cake layered with rich chocolate filling served with raspberry sauce and fresh whipped cream

BEVERAGES

Unlimited soft drinks, coffee or tea

Rainforest Cafe

SERVED DINNERS

(Choose one selection from each category)

**CHEF'S CHOICE SOUP OF THE DAY
OR CLAM CHOWDER**

SALADS

Caesar salad
Paradise house salad
Greek salad served with feta and kalamata olives

ENTRÉES (See next page)

Vegetables, potato and rice

All entrées served with a medley of vegetables,
including a choice of potato, rice or fries.

DESSERT

Banana cheesecake
Chocolate diablo torte
Apple crumble

Coffee or tea

Rainforest Cafe

ENTREE'S

TYPHOON TILAPIA

CEDAR SALMON

MAYAS MIXED GRILL

CONGO FISH AND CHIPS

BEEF AND BARBIE

TUSCAN CHICKEN

MOJO BONES

CHICKEN FRIED CHICKEN

PRIMAL STEAK

FOR MORE INFORMATION PLEASE CONTACT MEAGAN EAGLES AT 905.374.4444 EXT. 4910