

d

RCR Hospitality and Discovery Centre

Sample Menus

**RCR
HOSPITALITY
GROUP**

Yes we can!

RCR Hospitality is the exclusive food and beverage provider for the Discovery Centre.

RCR Hospitality is well known for their catering experience and passion for creating memorable events.

To learn more about catering options, contact:

Ayla Lucey

Events Coordinator

RCR Hospitality Group

E: ayla@rcr.ca

T: 902.454.8533 ext. 7

Discovery Centre

Reception Selections

RCR Hospitality is the exclusive food and beverage provider for the Discovery Centre. RCR Hospitality is well known for their catering experience and passion for creating memorable events. To learn more about catering options, contact:

Ayla Lucey

Events Coordinator
RCR Hospitality Group
E: ayla@rcr.ca
T: 902.454.8533 ext. 7

**RCR
HOSPITALITY
GROUP**

Yes we can!

FROM THE SEA

Raw Bar

Freshly shucked local oysters with traditional accompaniments, jumbo shrimp cocktail with vodka infused cocktail sauce, tuna crudo with arctic kiwi drizzle | Market price per person

Sushi Bar

Served with wasabi, soy and ginger | \$16.50 per person

Planked Salmon

In-house smoked with potato rosemary crisp, diced tomato & bacon jam | \$19.50 per person

*** Add \$115 for chef-attended station**

PRESENTATION STATIONS

House Brined Beef Brisket

8 hour smoked carved to order with mini rolls & breads, boursin aioli & baby arugula | \$11.50 per person
(plus \$115.00 chef charge)

Spud Station

Whipped potatoes with choice of toppings: sour cream, fresh chives, caramelized onions, cheddar cheese, stout braised beef & mushrooms | \$10.50 per person

Display of Nova Scotian Artisanal Cheeses

Served with house made jams and a variety of crisps | \$10.75 per person

Artisanal Charcuterie Board

Featuring an array of dried and cured meats, accompanied with dried fruit, nuts, olives, jellies and crisps | \$18.00 per person

Slider Station

Petite lamb and beef sliders assembled by a chef – Beef slider with bacon jam & aged white cheddar
– Lamb burger with frizzled onion, confit tomato & cilantro aioli | \$16.75 per person

Tartare Bar

Ahi tuna, Atlantic salmon and beef tartare mixed tableside and served with crisps | \$12.75 per person
(plus \$115.00 chef charge)

Petite Sweet Display

Baked in house florentines, macarons, truffles, petit fours & chocolate dipped strawberries | \$10.50 per person

PRESENTATION STATIONS

MOLECULAR COOKING

all selections require 48 hours' notice

\$115.00 for chef-attended station \$210.00 charge for dry ice or liquid nitrogen

Liquid Nitrogen Ice Cream

French vanilla, chocolate or apple cinnamon | \$7.50 per person

Liquid Nitrogen Chocolate Drops and Candy Kisses

Petite sweets made with liquid nitrogen | \$7.50 per person

Liquid Nitrogen Chocolate Bark Station

Trio of white, dark & milk chocolate with dried cranberry, apricot, nuts & seeds on a marble slab
crackled with liquid nitrogen | \$9.50 per person

Liquid Nitrogen Meringue

With berry toppings & lemon custard | \$9.50 per person

Chef Attended Mozza Station

Fresh cheese curds, brined and stretched to form mozzarella by one of our chefs,
served with tomato, basil, extra virgin olive oil and caper berries | \$14.25 per person

PASSED HORS D 'OEUVRES

\$40.75/DOZ (MINIMUM ORDER OF 3 DOZEN PER ITEM)

Spicy Buttermilk Chicken Slider

With hot pickles & dilled crème fraiche

Massaman Curry Bowl (GF/Vegan)

With jasmine rice

Mushroom Garlic & Herb Flat Bread

Goat cheese crumble, balsamic glaze with baby arugula

Vegetable Pakora (GF/Vegan)

With tamarind dipping sauce

Vegetable Pad Thai (GF/Vegan)

Spicy rice noodles with lemon grass and ginger marinated vegetables and cilantro

Mini Banmhi

Pickled daikon, carrot, cucumber with fresh chilies on mini baguette with cilantro aioli radish shoots & napa cabbage (served cold)

Greek Gnocchi

Tender gnocchi tossed with EVOO & feta, dusted with sumac, topped with tzatziki, sundried tomato & olive tapenade

Traditional Corn Dog

In a crisp corn batter served with hot mustard

Mini Loaded Baked Potato

Baby potato twice baked, stuffed with scallions, bacon bits, sour cream & topped with aged cheddar

California Cup

Crispy pancetta, avocado with tomato confit, basil aioli & sprouts with olive dust in a pastry cup

Pear Arugula & Blue Cheese (GF)

Bites wrapped with prosciutto (served cold)

Spiced Gazpacho

Topped with jumbo shrimp

PASSED HORS D 'OEUVRES

\$40.75/DOZ (MINIMUM ORDER OF 3 DOZEN PER ITEM)

Brie Cranberry & Pancetta

Phyllo bits with current jelly (served cold)

Nova Scotia Smoked Salmon

(GF: if crostini replaced with cucumber slice)

On crostini with capers & red onion (served cold)

Mushroom Garlic & Herb Flat Bread

Goat cheese crumble, balsamic glaze with baby arugula

Mini Aloo Samosas

A tasty filling of potatoes, coriander, garam masala served with tamarind dip

Digby Scallops

Wrapped in smoked bacon

Chocolate Dipped Fruit Skewers

Strawberry, pineapple, mango & orange

PASSED HORS D 'OEUVRES

\$49.50/DOZEN (MINIMUM ORDER OF 3 DOZEN PER ITEM)

Mini Kobe Sliders

With chipotle aioli

Crab & Avocado Toast

With tobiko roe & scallions

Seared Tuna Blini

With pickled onion, petite pancake & crème fraiche

Lobster & Avocado Salad

With tobiko & scallions on crostini (served cold)

Crispy Prosciutto Cup

With figs & goat cheese, port balsamic glaze (served cold)

PASSED HORS D 'OEUVRES

\$56.50/DOZEN / (MINIMUM ORDER OF 3 DOZEN PER ITEM)

Chicken Tikka Roll

Wrapped in roti with moli kachumar salad

Petite Lobster Thermidor

Petite terra cotta pots with gruyere topped lobster with torched parmesan

Lobster Poutine

Crispy fries topped with lobster, chives & cheese curds, with tarragon infused lobster cream sauce

Scallop BLT (GF)

With tomato confit, crispy pancetta, bibb lettuce & tobiko aioli

Mini Yorkshire Pudding

Stuffed with seared beef tips with king mushrooms and topped with sauce bordelaise

Mini Seared Tuna Tacos

With lemon grass and ginger marinated daikon, carrot curls, siracha mayo

Petite Porchetta Sandwich

With boursin aioli, fig jam & baby arugula

Mini Lobster Mac n Cheese

Topped with herb bread crumbs and baked golden brown

Pho

Ginger & star anise rubbed tenderloin (thin slice) enoki mushrooms & Thai basil (on a mini fork) sitting in a pho broth with scallions & cilantro (Kovo cup)

Crab Fritter

Crab, roasted corn & jalapeno fritter served with a creole remoulade

Petite Medallion of Beef Tenderloin

Served with parsnips two ways & a smoked shallot demi (served in a terracotta dish with parsnip puree & frizzled parsnips)

Discovery Centre

Dinner Menus

RCR Hospitality is the exclusive food and beverage provider for the Discovery Centre. RCR Hospitality is well known for their catering experience and passion for creating memorable events. To learn more about catering options, contact:

Ayla Lucey

Events Coordinator
RCR Hospitality Group
E: ayla@rcr.ca
T: 902.454.8533 ext. 7

**RCR
HOSPITALITY
GROUP**

Yes we can!

AS GUESTS TAKE THEIR SEATS

Chef's seasonally inspired amuse bouche

Preset at place settings

Baskets of fresh baked breads

Potato rosemary, baguette and whole grain breads, with creamery sea butter

CHOOSE ONE APPETIZER

Pho

Asian noodles, marinated char suis pork, enoki mushrooms and Thai basil in a lemon grass and ginger broth with pickled chilies and cilantro

Seared Diver Digby Scallops (GF)

With beet risotto, parmesan foam, beet chips topped with watercress shoots

Pork Rillettes

With roasted figs, chanterelles, crème de cassis, lardon & pumpernickel

Beet Cured Gravlax

With rye croutons, beet chips, radish shoots & pickled radish with lemon herb aioli

Black lentil & Galangal soup

With onion tabacco

Chevre Bûcheron Galette (GF)

On a bed of bab arugula, shiso and sun dried figs with pomegranate compote

Foie Gras Torchon

With pickled cherries and brioche | \$5.25 surcharge

Chilled Gazpacho (GF)

With vegetable confetti, crème fraîche, mint chiffonade

Beef Carpaccio (GF)

Razor thin slices of beef tenderloin, shaved parmesan & black truffles

Atlantic Lobster Cake

With coconut rum madras curry aioli | \$5.25 surcharge

Chilled Seafoods (GF)

Oyster, shrimp cocktail & scallop sevice | \$7.25 surcharge

CHOOSE ONE ENTRÉE

Beef Tenderloin (GF)

Muhammara crusted PEI AAA beef tenderloin, porcini risotto, gorgonzola sauce

Atlantic Lobster

Beurre monte poached half tail and clawr, black truffle croquette, king mushroom, local asparagus | \$12.50 surcharge

Prosciutto Wrapped Halibut

Parisienne potato, roasted pepper pave

Black Cod (GF)

Pan seared, chèvre risotto, shallot confit, pink grapefruit butter

Heirloom Tomato Risotto

With chèvre chana chaat, crispy naan points

Gnocchi

Fine herb gnocchi with beurre noisette & melange of mushroom fricassee

Moroccan Spiced Lamb Shank

With cous cous, stewed vegetables, stone fruit compote, cilantro and yogurt drizzle

Porcini Crusted Beef Tenderloin

With smoked fingerling potato, root vegetable ragout, a forest mushroom and truffle gallet. Rosemary pan jus

Sous Vide Atlantic Halibut

With smoked salmon beurre blanc, asparagus risotto & baby vegetables

Stuffed Chicken Supreme

(GF: if replaced with truffle mashed potatoes)

with capocollo, fontina and Castelvetro olives.
Tomato and parmesan fregola with tri colored carrots and zucchini ribbons

Miso & Ginger Glazed Black Cod

With ponzu baby bok choy, edamame pure, sesame soy tossed soba noodles with pickled Japanese turnip

Osso Buco alla Milanese

Topped with a lobster, oyster mushroom and tarragon Ravioli, Chardonnay cream, fresh peas and parmesan foam topped with pea shoots

Heirloom Tomato and Chana Salad

With basmati rice, tandoori paneer, crispy naan points and a drizzle of raita

CHOOSE ONE DESSERT

Baklava Cheesecake

With nutty coconut crisps, rose water infused crème anglais

Bittersweet Chocolate Silk Tower

Shaved white chocolate & pistachio dust, baileys crème anglais

Chocolate Mousse

Smoked caramel, orange

Crème Brûlée

(GF: If replaced biscotti with GF crisp)

Traditionally prepared with chocolate biscotti

Banana Rum Tart

Caramelized bananas, belgian chocolate ganache, crème anglaise

Tiramisu & Cantucci

Rich espresso laced lady fingers, chocolate dipped almond cookies

Champagne Torte

Marbled sponge, champagne bavarian cream,
peppered strawberries

Chocolate Pot de Crème (GF)

Peanut brittle, caramelized pineapple

Cheese Plate

Local cheeses, crisps, marmalade
(\$8.50 as an additional course)

\$62 based upon a minimum of 35 guests

Discovery Centre

Breakfast Menu

RCR Hospitality is the exclusive food and beverage provider for the Discovery Centre. RCR Hospitality is well known for their catering experience and passion for creating memorable events. To learn more about catering options, contact:

Ayla Lucey

Events Coordinator
RCR Hospitality Group
E: ayla@rcr.ca
T: 902.454.8533 ext. 7

**RCR
HOSPITALITY
GROUP**

Yes we can!

HEALTHY CONTINENTAL BREAKFAST

Assorted Chilled Juices

Seasonal Fresh Fruit & Berries

Assorted Breakfast Pastries and Scones

Granola Bars

Seasonal Berry Yogurt Parfait with Crunchy Granola

Freshly Brewed Starbucks Coffee & Tazo Teas

\$17.50 per person

d

Discovery Centre

Beverage Service

RCR Hospitality is the exclusive food and beverage provider for the Discovery Centre. RCR Hospitality is well known for their catering experience and passion for creating memorable events. To learn more about catering options, contact:

Ayla Lucey

Events Coordinator
RCR Hospitality Group
E: ayla@rcr.ca
T: 902.454.8533 ext. 7

**RCR
HOSPITALITY
GROUP**

Yes we can!

Domestic Beer \$5.65
Non-Alcoholic Fruit Punch \$14.00 /litre
House Shots (1 oz.) \$5.65
Wine (glass) \$6.75
Premium Shots (1 oz.) \$6.75
Ultra Premium (1 oz.) \$7.50
Imported Beer, Cocktails \$6.75
Liqueurs, Port, Cognac \$7.50
Angry Orchard Cider \$7.50

Non-Alcoholic Beer \$4.50
Wine Punch \$21.00 /litre
Rum Punch \$23.00 /litre
Assorted Soft Drinks \$3.75
Assorted Fruit Juices \$3.75
Mineral Waters \$4.25
Coffee/Tea \$3.95
Bottled Water \$3.75

SPECIALTY SERVICE

Mocktail Bar

Minimum of 75 people | \$5.25 per beverage

Selection of virgin cocktails prepared to order: virgin piña colada, margarita, bloody caesar or bloody mary and tropical fruit punches

Martini Bar

2 oz. | \$11.75 per beverage

A variety of martinis prepared to order: the Mediterranean, the Executive, French, 007, Gibson, crantini, Johnnie, chocolate, rich & famous, the glacier or Oliver's classic

Mojito Bar

2 oz. | \$12.75 per beverage

Selection of muddled Caribbean fruit & fresh mint drinks

International Coffee Station

2 oz. | \$8.75 per beverage

Selection of international liqueurs blended with coffee topped with fresh whipped cream, chocolate shavings, and dusted with cinnamon

Champagne & Sparkling Wine

La marca, Prosecco, Italy: \$49.00

Nova 7, Benjamin Bridge (Frizzante), Nova Scotia: \$58.00

Champagne, Moët & Chandon Brut Imperial NV, France: \$155.00

Dom Perignon, France \$350.00

18% service charge and 15% HST will be added to all prices for host wines

15% HST will be added to all cash bar prices at time of purchase

Alcoholic beverages must be purchased by RCR; no donated product may be used.

Host beverages and beverage tickets are billed on actual consumption.

Where bars do not meet a minimum of \$400.00 per bar station (1 bar per 100 people), a labour fee of \$100.00 is charged plus \$30.00 per hour for any additional hours after 3 hours.

WHITE WINE

Sauvignon Blanc, Siete Soles, Chile (House Wine)

A diverse wine with nice crisp acid. Suitable for almost any occasion. | \$38.50

Pinot Grigio, Bolla, Italy

An approachable, refreshing wine. Great by itself or with a multitude of our hors d'oeuvres. | \$40.00

L'Acadie Blanc, Grand Pre Vineyards, Nova Scotia

A full-bodied wine of complex character. Pleasant aromas of fresh cut hay and herbal notes are complemented by a rich, full and slightly buttery flavour balanced by a lively grapefruit acidity. | \$42.00

Bouchard Macon Lugny St. Pierre, Chardonnay, France

A well-made, medium weight Chardonnay with hints of vanilla, a great match for seafood dishes. | \$60.00

Sauvignon Blanc, Kim Crawford, New Zealand

A lively wine full of bright, green refreshing aromas and flavours. Always a favourite, this wine can carry through an event from cocktail reception to dance. | \$58.00

Rose, Bertrand, Cotes de Roses, France

Light salmon in colour, dry & crisp with a touch of fruit, delightful with light apps & salmon dishes | \$47.00

RED WINE

Cabernet Sauvignon, Siete Soles (House Wine)

Full of fruit and backed by soft tannins. A great choice for casual receptions or dinners. | \$38.50

Malbec, Trapiche Broquel, Argentina

AA luscious, full red. The perfect accompaniment to almost any red meat dish. | \$42.00

Modello Rosso, Masi, Italy

Fruity and well structured. Begs to be paired with tomato based dishes, but capable of standing up to much more. | \$44.00

McManis, Cabernet Sauvignon, USA

A rich, fruit forward driven red, that's lush on the palate with a smooth finish. | \$48.00

Vinters Reserve Foch, Grand Pre, Nova Scotia

A dry red with a reserved nose, spicy & savoury notes. Great with a multitude of braised meat and rustic dishes. | \$58.00

Shiraz, Peter Lehmann, Portrait, Australia

Consistently well rated by wine critics, this full bodied wine bursting with cassis and blackberries. A great value and the perfect accompaniment to any cocktail reception or dinner. | \$60.00

An extensive selection of Port & Ice Wine is available upon request.

18% service charge and 15% HST will be added to all prices for host wines
15% HST will be added to all cash bar prices at time of purchase