

THREE COURSE DINNER MENU

FIRST COURSE

Choose Two

Wollensky Salad

Caesar Salad

Signature Crab Cake

Steak Tartare

Wollensky's Famous Split Pea Soup

ENTREES

Choose Three

Charbroiled Filet Mignon

Roasted Chicken

Pan Seared Salmon

Prime Dry-Aged Bone-In Kansas City Cut Sirloin*

Prime Dry-Aged Bone-In Rib Eye*

FAMILY STYLE SIDES

Choose Two

Creamed Spinach

Pan Roasted Wild Mushrooms

Hashed Brown Potatoes

Duck Fat Roasted Root Vegetables

Whipped Potatoes

DESSERT

Choose Two

New York Style Cheesecake

Chocolate Cake

Coconut Layer Cake

Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

FOUR COURSE DINNER MENU

FIRST COURSE

Choose One

Signature Crab Cake
Steak Tartare
Wollensky's Split Pea Soup

SALADS

Choose Two

Wollensky Salad
Caesar Salad
Iceberg Wedge
Tomato Carpaccio with Burrata

ENTREES

Choose Three

Charbroiled Filet Mignon
Roasted Chicken
Pan Seared Salmon
Tuna Au Poivre
Prime Dry-Aged Bone-In Kansas City Cut Sirloin*
Prime Dry-Aged Bone-In Rib Eye*

FAMILY STYLE SIDES

Choose Two

Creamed Spinach
Pan Roasted Wild Mushrooms
Hashed Brown Potatoes
Duck Fat Roasted Root Vegetables
Whipped Potatoes

DESSERT

Choose Two

New York Style Cheesecake
Chocolate Cake
Coconut Layer Cake
Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

S&W SIGNATURE DINNER MENU

SHELLFISH BOUQUET

Chilled Lobster, Colossal Lump Crab Meat,
Jumbo Shrimp, Oysters and Littleneck Clams
Classic Cocktail, Ginger and Mustard Sauces, Sherry Mignonette

SALADS

Choose Two

Wollensky Salad

Caesar Salad

Iceberg Wedge

Tomato Carpaccio with Burrata

ENTREES

Choose Three

Charbroiled Filet Mignon

Roasted Chicken

Pan Seared Salmon

Tuna Au Poivre

Prime Dry-Aged Bone-In Kansas City Cut Sirloin

Prime Dry-Aged Bone-In Rib Eye

FAMILY STYLE SIDES

Choose Two

Creamed Spinach

Pan Roasted Wild Mushrooms

Truffled Macaroni & Cheese

Hashed Brown Potatoes

Duck Fat Roasted Root Vegetables

Whipped Potatoes

DESSERT

Choose Two

New York Style Cheesecake

Chocolate Cake

Coconut Layer Cake

TWO COURSE LUNCH MENU

ENTREES

Choose Two

Wollensky Salad

with Jumbo Shrimp, Grilled Chicken or Steak Tenderloin

Caesar Salad

with Jumbo Shrimp, Grilled Chicken or Steak Tenderloin

Chicken Club Sandwich

Tenderloin Steak Sandwich

Wollensky's Butcher Burger

*Sandwiches come with choice of
Chips, Fries and Coleslaw*

FAMILY STYLE SIDES

Choose Two

Creamed Spinach

Pan Roasted Wild Mushrooms

Hashed Brown Potatoes

Duck Fat Roasted Root Vegetables

Whipped Potatoes

DESSERT

Choose Two

New York Style Cheesecake

Chocolate Layer Cake

Coconut Layer Cake

Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

THREE COURSE LUNCH MENU

FIRST COURSE

Choose Two

Wollensky Salad
Caesar Salad
Iceberg Wedge
Wollensky's Famous Split Pea Soup

ENTREES

Charbroiled 8 oz. Filet Mignon
Roasted Chicken
Pan Seared Salmon

FAMILY STYLE SIDES

Choose Two

Pan Roasted Wild Mushrooms
Creamed Spinach
Hashed Brown Potatoes
Whipped Potatoes

DESSERT

Choose Two

New York Style Cheesecake
Chocolate Cake
Coconut Layer Cake
Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Teas

PASSED HORS D'OEUVRES

Jumbo Shrimp
Wollensky's Beef Sliders
Sliced Filet Mignon Crostini
Crispy Chicken Satay
Lamb Lollipops
Tomato Mozzarella Skewers
Coconut Shrimp
Lobster Rangoon
Signature Crab Cakes
Lobster Corn Dogs
Steak Tartare
Tomato & Mozzarella Flatbread
Prosciutto Wrapped Asparagus
Smoked Duck & Fig Crostini
Melted Brie Crostini
Truffled Chicken Salad
Truffled Macaroni & Cheese Bites
Buffalo Fried Oysters
Tuna Tartare
Tomato Basil Bruschetta
Beef Wellington
Stuffed Mushrooms
Mini Stuffed Baked Potatoes

COCKTAIL STATIONS

CHARCUTERIE BOARD

Cured Meats, Artisanal Cheeses
Fruit Jams, Crostini

BURRATA BAR

Sliced Prosciutto, Roasted Beets, Vine Ripe Tomatoes,
Grilled Asparagus, Aged Balsamic, Crostini

STEAK TARTARE TABLE

Diced Tenderloin, Chopped Red Onion,
Capers, Mustard, Toasted Crostini

SLOW ROASTED STEAMSHIP ROUND OF BEEF

Horseradish Cream, Dijon Mustard
House Baked Bread

WHOLE ROASTED TENDERLOIN

Horseradish Cream, Bearnaise Sauce,
Red Wine Demi-Glace, Assorted Breads

ROASTED TURKEY

Cranberry Chutney, Honey Mustard, Assorted Breads

SLIDER BAR

Classic Butcher Burger
Signature Crab Cake
Vine Ripened Tomato & Mozzarella

TUNA TARTARE TABLE

Ahi Tuna, Ponzu, Cucumber, Wontons

FLATBREAD BAR

Choose Two

Chili Shrimp & Avocado - Vine Ripened Tomato & Mozzarella
Buffalo Chicken & Gorgonzola - Spicy Beef, Pepper & Onion

ENHANCEMENTS

To complement your dining experience,
may we suggest:

SHELLFISH BOUQUET

Chilled Lobster, Colossal Lump Crab Meat,
Jumbo Shrimp, Oysters and Littleneck Clams
with classic Cocktail, Ginger and Mustard Sauces
and Sherry Mignonette

PASSED HORS D'OEUVRES

Selected items to complement your dinner
Choose from hors d'oeuvres list
Priced per dozen

STEAK ENHANCEMENTS

Oscar Style
Lobster Tail
Angry Shrimp
Foie Gras

BUTLERED SWEETS

Assorted Selection of Petite Desserts

BAR SERVICE

CELLAR STEALS

Premium wines from our Library, selected and specially priced. Ask our Beverage Specialist for wine selection assistance for your event

PREMIUM WINES BY THE GLASS

Taste the finest wines we have to offer, without pulling the cork. Ask about our premium wine selections available with Coravin.™

WINE SERVICE WITH DINNER

Selection of Red & White Wine

LIMITED BAR SERVICE

House Red & White Wine, Domestic & Imported Beer, Soda, Juice & Bottled Water

PREMIUM OPEN BAR SERVICE

Premium Brand Mixed Cocktails & Spirits, Select Red & White Wine, Domestic & Imported Beer, Soda, Juice & Bottled Water

SUPER PREMIUM OPEN BAR SERVICE

Super Premium Brand Mixed Cocktails & Spirits, Select Red & White Wine, Domestic & Imported Beer, Soda, Juice & Bottled Water

OPEN BAR

Based On Consumption

