

MAKE THIS

#Summer2Savor

ADVENTUROUS WITH JDK

JDK'S SUMMER MENU

The #Summer2Savor season is a perfect time for celebrating those exciting new adventures the season brings! Our experienced team of event specialists offer stress-free planning so you can savor every ounce of summer adventure this season.

THEJDKGROUP.COM/SUMMER2SAVOR | 717.730.4661 | INFO@THEJDKGROUP.COM

PHOTOGRAPHY BY: Mark Buckwalter Photography, Seth Nenstiel Photography, Marketing at The JDK Group

Welcome Party

ARTISAN CHEESES & MEATS

Havarti, Aged Cheddar, Lemon Rosemary Goat Cheese,
Salami Tuscano, Speck, Hot Soppressata

ACCOMPANIMENTS

Summer Berry Mustard, Hot Honey, Assorted Crackers

DIPS, SPREADS, CRISPS, CRUDITE:

Herbed Avocado Hummus
Smoked Salmon and Chive
Cheddar Bacon Almond
Mexi-Street Corn
Sweet Pea and Arugula Pesto
Ciabatta Crostini and Pita Crisp
Assorted Colorful Crudite

BRATWURST BITES

With Double Bock Beer Glaze

Bloomin' Bash

CUCUMBER MELON SALAD SPHERE

English Cucumber, Honeydew, Cantaloupe, Ricotta Salata, Aquaponic Red Vein Sorrel, Aquaponic Micro Basil, Honey Chile Vinaigrette

PEACH PANZANELLA SALAD SPHERE

Strites Orchard Sliced Peaches, Butter Lettuce, Chopped Applewood Smoked Bacon, Fresh Mozzarella, Sourdough Bread Cubes, White Balsamic Vinaigrette

SMOKED BEET REUBEN SLIDER

Alderwood Smoke Salted Golden Beets, Gruyere, Sauerkraut, Russian Dressing, Wheat Roll

WHISKEY BBQ CHICKEN SLIDER

Alderwood Smoked Chicken Breast, Bacon, Aged Cheddar, Leaf Lettuce, Roma Tomato, Thinly Sliced Red Onion, Whiskey BBQ Sauce, Pretzel Roll

BISON MEATLOAF SLIDER

Apple Butter and Chili Glazed Bison Meatloaf, Havarti Cheese, Fried Onions, Leaf Lettuce, Brioche Roll

SKILLET CREAMY MAC AND CHEESE

HOUSEMADE CHIPOTLE GARLIC CHIPS

Splashy Affair

CHOPPED VEGETABLE SALAD BOX

Shredded Carrots, Sliced Red Pepper, Diced Celery, Sliced Red Onion, Cilantro, Toasted Sesame Seeds, Roasted Peanuts, Sesame Ginger Vinaigrette

FRIED SWEET POTATO SALAD BOX

Julienned Fried Sweet Potato, Green Onion, Red and Yellow Bell Peppers, Cilantro, Sesame Seeds, Teriyaki Mayo Dressing

CRAB RANGOON EGGROLLS

With Sweet Chili Dipping Sauce

LOTUS ROOT CHIPS

With Wasabi Soy Dipping Sauce

BAO BUN STATION: (CHOOSE 3)

HOISIN GLAZED MUSHROOM BAO BUN

Hoisin Glazed Mushrooms, Pickled Red Onion, Chopped Cilantro, Toasted Sesame Seeds

HOT CHICKEN KATSU BAO BUN

Hot Chicken Katsu, Half Sour Pickles, Cilantro, Sriracha Mayo

PORK BELLY BAO BUN

Crispy Pork Belly, Honey Pepper Shaved Brussel Sprouts, Chopped Peanuts

GOCHUJANG SHRIMP BAO BUN

Crispy Gochujang Shrimp, Banh Mi Slaw

KOREAN BBQ BRISKET BAO BUN

Shredded Korean BBQ Brisket, Chopped Green Onions, Pear Slice

Celestial Celebration

CITRUS PINK PEPPERCORN SALAD SPHERE

Grapefruit Wedges, Mandarin Oranges, Thinly Sliced Red Onion, Feta Cheese, Micro Arugula, Crushed Pink Peppercorns, Citrus Vinaigrette

DEVEILED EGG POTATO SALAD

Red Potatoes, Diced Celery, Hardboiled Eggs, Diced Sweet Onion, Parsley, Smoked Paprika, Deviled Egg Yolk Mayo Dressing

GOURMET GRILLED CHEESE STATION: (CHOOSE 3)

SMOKED GOUDA

Smoked Gouda, Caramelized Onion and Cremini Mushroom on Whole Grain

GENOA SALAMI

Genoa Salami, Garlic Pickles and Gruyere on Sourdough

SUNDRIED TOMATO PESTO

Sundried Tomato Pesto, Fresh Mozzarella, Sweet Basil, Balsamic Glaze on Italian Bread

SHAVED STEAK

Shaved Steak, Fire Roasted Peppers and Onions and White Cheddar on Artisan White Bread

CAROLINA PULLED PORK

Carolina Pulled Pork, Pineapple and Pepper Jack Cheese on Sliced Brioche

DIPPING STATION:

PRETZEL BITES

DIPS:

Crab Dip
Buffalo Chicken Dip
Hot Beer Cheese Dip

HOUSEMADE CHIPOTLE GARLIC CHIPS

Fresh & Local

ASSORTED LOCAL MARKET CRAFTED CHEESES

Chef's Choice Pennsylvania Farm Fresh Cheeses with Summer Berry Mustard, Hot Honey, and Assorted Crackers

LOCAL GARDEN TOMATO STATION

Sliced Heirloom Tomatoes, Sliced Mozzarella, Fresh Basil, Tomato Bruschetta, Cold Pressed Olive Oil, Aged Balsamic Vinegar, Sea Salt, Freshly Ground Pepper, Assorted Breads and Crisps, Tomato Cucumber Gazpacho Shooters

SEASONED GRILLED BEEF TENDERLOIN

Prepared Medium, Sliced, and Served Room Temperature
Toppings: Mojo Verde, Basil Horseradish Aioli, Peppadew Peppers

ALDERWOOD SMOKED SLICED CHICKEN BREAST

PARMESAN AND PARSLEY FINGERLING POTATOES

ASSORTED BREADS AND CORN MUFFINS

Picnics

#SUMMER2SAVOR

THEJDKGROUP.COM/SUMMER2SAVOR | 717.730.4661 | INFO@THEJDKGROUP.COM

Great American Picnic

1/3 LB. ANGUS SIRLOIN BURGER

**GRILLED BONELESS BBQ
CHICKEN BREASTS**

ALL BEEF HOT DOGS

ASSORTED ROLLS

CONDIMENT BAR:

Lettuce, Tomatoes, Onions, American Cheese, Chef's
BBQ Sauce, Ketchup, Mayo, and Mustard

CUMIN ROASTED SWEET POTATO SALAD

Cumin Roasted Sweet Potatoes, Grilled Corn, Roasted Red Peppers,
Cilantro, Caramelized Onions tossed with an Avocado Yogurt Dressing

HOUSEMADE CHIPOTLE GARLIC CHIPS

Gourmet Picnic

SHREDDED SHORT RIB

MARYLAND CRAB CAKE

GRILLED KIELBASA

BRIOCHE ROLLS

ACCOMPANIMENTS:

Provolone Cheese, Cheddar Cheese, Green Leaf Lettuce, Red Onion, Sliced Tomato, Pickles, Garlic Mayo, Dijon Mustard, Remoulade Sauce

PRETZEL HOT DOG ROLLS

**MOROCCAN SPICE AND
LEMON MARINATED
GRILLED VEGETABLES**

AU GRATIN POTATO MUFFINS

PEACH PANZANELLA SALAD

Strites Orchard Sliced Peaches, Butter Lettuce, Chopped Applewood Smoked Bacon, Fresh Mozzarella, Sourdough Bread Cubes, White Balsamic Vinaigrette

Cajun Picnic

LOW COUNTRY BOIL

Shrimp, Littleneck Clams, Andouille Sausage, Corn On-The-Cob, Baby Red Potatoes Served with Melted Butter, Cocktail Sauce, Assortment of Hot Sauces

BONE-IN HONEY PEPPER FRIED CHICKEN PIECES

FRENCH BAGUETTES

RED BEANS AND RICE

DEVEILED EGG POTATO SALAD

Red Potatoes, Hard Boiled Egg, Celery Ribs, Sweet Onion, Parsley, Smoked Paprika

Hors D'oeuvres, Desserts & Additions

#SUMMER2SAVOR

THEJDKGROUP.COM/SUMMER2SAVOR | 717.730.4661 | INFO@THEJDKGROUP.COM

Passed Hors' D'oeuvres

SALMON POKE TACO

Salmon Poke, Pickled English Cucumber, Red Cabbage, Spicy Unagi Mayo, Wonton Taco Shell

JDK'S SIGNATURE GRILLED WATERMELON PIPETTE

Mint, Watermelon Radish, Honey-Lime Vinaigrette Pipette

MINIATURE SIRLOIN BURGER

Sirloin Burger, Smoked Gouda, Caramelized Leeks, Red Pepper Jam, Artisan Mixed Lettuce

LOBSTER MAC AND CHEESE FRITTER

TANGERINE CHILI GRILLED SHRIMP

GOCHUJANG PORK BELLY SKEWER

SAVORY CORNBREAD MACARON

Braised Beef Short Rib, Chili Pepper Jam, Mascarpone Cheese

MINIATURE CRAB CAKE

With Cilantro Citrus Aioli

QUINOA CAULIFLOWER BITE

Mongolian BBQ Sauce

CRAB BLT SLIDER

Fresh Crab, Applewood Smoked Bacon, Arugula, Lemon Chive Aioli, Potato Roll

CHICKEN CORDON BLEU

Fried Chicken, Smoked Ham, Gruyere, Parmesan Dijon Sauce

AHI TUNA BITE

Sesame Seared Ahi Tuna, Mandarin Aioli, Wasabi Caviar, Lotus Root Chip

ITALIAN BRUSCHETTA PARMESAN BASIL EDIBLE SPOON

Roma Tomato, Garlic, Oregano, Fresh Mozzarella, Sweet Basil Leaves

FRIED CHICKEN SLIDER

House Fried Chicken, Spicy Pimento Spread, Honey Pepper Sauce, Mini Buttermilk Biscuit

ANDOUILLE SAUSAGE PUFFED TART

Mustard Slaw, Frizzled Onion, Puff Pastry

Desserts

LEMON DONUT

With Blueberry Glaze

MINIATURE KEY LIME CAKES

WATERMELON FRIES

With Coconut Dipping Sauce

ORANGE CREAMSICLE COOKIES

ASSORTED MINI CANNOLIS

STRAWBERRY WHITE CHOCOLATE CHEESECAKE

TOASTED COCONUT

CHOCOLATE OREO CRUMB

Additions

BUDDHA BOWL STATION

Guests will be able to build their own Buddha Bowls with a variety of different grains, proteins, vegetables, toppings and dressings!

GRAINS TO INCLUDE: Red Quinoa and Farro

ROASTED VEGETABLES TO INCLUDE:

Cumin Dusted Sweet Potatoes, Mediterranean Zucchini Bites, Garlic Roasted Tomatoes

RAW VEGETABLES TO INCLUDE:

Edamame, Shredded Rainbow Carrots, Spinach

PROTEINS TO INCLUDE:

Garlic and Cilantro Shrimp, Sesame Crusted Tofu

TOPPINGS TO INCLUDE:

Candied Walnuts, Spiced Pepitas, Granola

DRESSINGS TO INCLUDE:

Lemon Pistachio Vinaigrette, Peanut Sauce, Orange Ginger Sauce

EGGROLL STATION

Our Chef's will be making four different specialty Fried Eggrolls with specific accompaniments to complete each plate!

GREEK GYRO EGGROLL

Shaved Lamb and Tomato Eggroll, Presented with Cucumber and Red Onion Salad, Dill Crème Fraiche

MONTE CRISTO EGGROLL

Applewood Smoked Ham and Gruyere Egg Roll, Presented with Sweet Potato and Pepper Hash, Raspberry Jalapeno Marmalade, Powdered Sugar

RUEBEN EGGROLL

Corned Beef and Swiss Eggroll, Presented with Fermented Cabbage and Apples, Spicy Russian Dressing

BBQ PULLED CHICKEN EGGROLL

Paprika Pulled Chicken and Brussel Sprout Eggroll, Charred Balsamic Zucchini Noodles, Southern Gold BBQ Sauce

RACLETTE STATION

Raclette is a traditional French semi-hard cheese that is superb for melting. Whether you would like the traditional Swiss serving of this beautiful melted cheese on top of pommes de terre, or prefer it as a topping on a York City Pretzel Bun with Smoked Kielbasa or Ancho Chili Steak, our chefs will be torching this cheese right in front of you and scraping this fresh hot melted cheese right onto your dish!!

Floral & Design

#SUMMER2SAVOR

THEJDKGROUP.COM/SUMMER2SAVOR | 717.730.4661 | INFO@THEJDKGROUP.COM

Our Floral & Design Team

Our award-winning Floral & Design team is prepared to bring your vision to life. With over 20 years of combined experience, our designers strive to succeed beyond your expectations with their knowledge, eye for detail, and desire to constantly innovate. They'll work with you to achieve your inspiration and refine the vision of your wedding or event, all while being flexible and conscious of your budget. Now, you're free to keep dreaming about those unique gala centerpiece ideas or special wedding details instead.

WHAT WE OFFER:

- Centerpieces
- Cocktail Table Arrangements
- Lounge Furniture
- Custom Designs
- Themed Décor
- Backdrops (Photobooths, Stages, etc.)

CONTACT COLTON & THE TEAM TODAY!

DIRECTOR OF FLORAL & DESIGN | 717.730.4661 | COLTON@THEJDKGROUP.COM