

39TH STREET BLOCK PARTY

AT

PARK AVENUE TAVERN
NEW YORK CITY

OUTSIDE DINING PARTY PACKAGES

GROUPS OF 15-30

max 10 guests per table

**AVAILABLE ANY DAY OF THE WEEK
FOOD PACKAGES ONLY:
TAVERN, PARK, GRAND CENTRAL,
OR FAMILY-STYLE MENU**

GROUPS OF 35-50

max 10 guests per table

**AVAILABLE ANY DAY OF THE WEEK
FOOD PACKAGES ONLY:
TAVERN, PARK, GRAND CENTRAL,
OR FAMILY-STYLE MENU**

TAX & GRATUITY NOT INCLUDED

OUTSIDE DINING PARTY PACKAGES

GROUPS OF 30-40 *max 10 guests per table*

AVAILABLE ANY DAY OF THE WEEK

FOOD PACKAGES ONLY:

TAVERN, PARK, GRAND CENTRAL, OR FAMILY-STYLE MENU

TAX & GRATUITY NOT INCLUDED

PARK AVENUE TAVERN

NEW YORK CITY

RESERVATION PACKAGES

Please submit all orders 48 hours in advance.

TAVERN \$395 (10 - 15 guests) Choose 5 items

MEATBALL SLIDERS

tomato sauce, parmesan - 24

FRIED CHICKEN SLIDERS

spicy aioli, slaw, bacon - 24

CHEESEBURGER SLIDERS

park sauce, american cheese, pickles - 24

VEGETABLE SPRING ROLLS

chili sauce - 40

FLATBREADS

margherita and pepperoni - 6

CAPRESE SKEWERS

*fresh mozzarella cheese, grape tomatoes, basil,
balsamic reduction - 30*

ARANCINI RISOTTO BALLS

basil tomato sauce - 30

FRIED CALAMARI

seasoned aioli, lemon wedges - 2 lbs

PARK \$695 (16 - 25 guests) Choose 7 options:

MEATBALL SLIDERS

tomato sauce, parmesan - 48

FRIED CHICKEN SLIDERS

spicy aioli, slaw, bacon - 48

CHEESEBURGER SLIDERS

park sauce, american cheese, pickles - 48

VEGETABLE SPRING ROLLS

chili sauce - 60

GRILLED CHICKEN SKEWERS

cucumber, grape tomato, tzatziki sauce - 50

FLATBREADS

margherita and pepperoni - 9

CAPRESE SKEWERS

*fresh mozzarella cheese, grape tomatoes, basil,
balsamic reduction - 50*

ARANCINI RISOTTO BALLS

basil tomato sauce - 50

FRIED CALAMARI

seasoned aioli, lemon wedges - 3 lbs

PLATTERS NOT REPLENISHED - DESSERT PLATTERS AVAILABLE

PLEASE ASK ABOUT ALLERGEN INFO

**Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.*

PARK AVENUE TAVERN

NEW YORK CITY

RESERVATION PACKAGES

Please submit all orders 48 hours in advance.

GRAND CENTRAL \$995 (25 - 35 guests) Choose 9 options:

MEATBALL SLIDERS

tomato sauce, parmesan - 50

FRIED CHICKEN SLIDERS

spicy aioli, slaw, bacon - 50

CHEESEBURGER SLIDERS

park sauce, american cheese, pickles - 50

VEGETABLE SPRING ROLLS

chili sauce - 80

GRILLED CHICKEN SKEWERS

cucumber, grape tomato, tzatziki sauce - 70

GRILLED SHRIMP & PINEAPPLE SKEWERS

sweet chili sauce - 70

FLATBREADS

margherita and pepperoni - 10

CAPRESE SKEWERS

fresh mozzarella cheese, grape tomatoes, basil, balsamic reduction - 70

ARANCINI RISOTTO BALLS

basil tomato sauce - 50

FRIED CALAMARI

seasoned aioli, lemon wedges - 4 lbs

BUFFALO STYLE CHICKEN TENDERS

served with creamy blue cheese sauce - 70

DISPLAY PLATTERS 3 options:

DIPS & CRUDITÉ

spinach & artichoke dip

buffalo dip

seasonal vegetables

grilled naan bread

crostinis

wonton chips

+\$5 per person

CHEESE BOARD

brie

manchego

gorgonzola

cheddar

with grapes, honey,

bread, and crostinis

+\$7 per person

CHARCUTERIE

rosemary ham

salami

prosciutto

with dried fruits, nuts,

olives, cornichons,

and crostinis

+\$10 per person

PLATTERS NOT REPLENISHED - DESSERT PLATTERS AVAILABLE

PLEASE ASK ABOUT ALLERGEN INFO

**Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.*

PARK AVENUE TAVERN

NEW YORK CITY

FAMILY STYLE *Please submit all orders 48 hours in advance.*

APPETIZERS *please choose three for the table*

HUMMUS

grilled naan bread, crudité

EGGPLANT FRIES

served with curry aioli

MARGHERITA FLATBREAD

tomato sauce, mozzarella, fresh basil

BUFFALO CHICKEN DIP

wonton crisps, crostini bread

FRIED CALAMARI

served with seasoned aioli and lemon wedges

BURRATA TOAST

seasoned burrata, rosemary focaccia bread

MEATBALLS

*beef meatballs, pork bolognese sauce,
toasted country white bread*

SALAD

TAVERN SALAD *tomato, fennel, onion, parmigiano-reggiano, lemon-truffle vinaigrette*

ENTRÉES *please choose three for the table*

SEARED HANGER STEAK

red wine and veal reduction

ROASTED CHICKEN

french cut chicken breast, mango coulis

SHRIMP RISOTTO

*tomato sauce, asparagus, cherry tomatoes, red wine,
parmesan, butter*

VEGETARIAN QUINOA CROQUETTES

chipotle vegan aioli

ROASTED ATLANTIC SALMON

sweet chili glaze

ADULT SPAGHETTI O'S

*meatballs, bolognese sauce, anelli pasta,
culture butter, parmesan*

SIDES *please choose three for the table*

GOLD YUKON MASHED POTATOES**TRUFFLE & PARMESAN FRIES****SAUTÉED BABY SPINACH**

garlic and olive oil

GRILLED ASPARAGUS

served on a bed of seasoned ricotta

MAC & CHEESE

park's cheese sauce, cavatappi pasta

DESSERT

CHEF'S DAILY SELECTION

PLEASE ASK ABOUT ALLERGEN INFO

**Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.*

PARK AVENUE TAVERN

NEW YORK CITY

BRUNCH FAMILY STYLE *Please submit all orders 48 hours in advance.*

MAINS *please choose three for the table*

VEGETABLE FRITTATA

peppers, onions, tomatoes, spinach, goat cheese

BEC SANDWICH

bacon, scrambled egg, american cheese, plain bagel

FRENCH TOAST

classic french toast on sliced brioche bread, vermont maple syrup, powdered sugar, culture butter

SMOKED SALMON

sliced tomatoes, red onions, capers, mixed seasonal greens, lemon

AVOCADO TOAST

roasted cherry tomatoes, pickled onions, whole wheat bread

FLORENTINE EGGS BENEDICT

sautéed spinach, tomatoes, poached eggs, hollandaise, english muffin

SIDES *please choose three for the table*

TURKEY SAUSAGES

CRISPY GOLD YUKON POTATOES

NUESKE'S BACON

SEASONAL MIXED GREENS

red wine vinaigrette

SEASONAL FRUIT

FROM THE BAKERY *included for the table*

ASSORTED PASTRIES AND BREAD

fruit and cheese danishes, mini croissants, whole wheat and white toast, jelly, butter

PLEASE ASK ABOUT ALLERGEN INFO

**Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of food borne illness.*