

DINNER BUFFETS

Minimum of 50 people
Dinner Buffet Service 1 hour and 30 minutes

Traditional Dinner Buffet

Mixed Greens Salad Bar with Appropriate Condiments & Assorted Dressings Vine Ripe Tomatoes, Onions, Basil With Blue Cheese Vinaigrette Orzo With Feta & Tomato with Marjoram Vinaigrette Green Apple & Celery Salad with Walnuts & Mustard Vinaigrette

Entrées

Pepper Crusted Salmon with Mustard Cream Sauce Sliced Marinated London Broil Breast of Chicken Grilled with Lemon & Rosemary Herb Butter Herb Crusted Pork Loin with Sweet Cranberry Glaze Penne Pasta with Basil Cream Sauce

Herb Roasted Red Potatoes Wild Rice Pilaf Chef's Selection of Vegetables Rolls & Butter

Dessert Selection of Pies, Cakes & Fruit Coffee, Decaffeinated Coffee, Tea, & Iced Tea

2 Entrées	\$45	per person
3 Entrées	\$48	per person
4 Entrées	^{\$} 51	per person

DINNER BUFFETS

Minimum of 50 people
Dinner Buffet Service 1 hour and 30 minutes

Country Pickin's Buffet

Mixed Greens Salad with a Selection of Three Dressings Country Potato Salad, Texas Coleslaw Fire Roasted Corn & Black Bean Salad

Entrées

Sliced BBQ Beef Brisket
Texas Style BBQ Pork Ribs with Jim Beam BBQ Sauce
Country Fried Chicken
Smoked BBQ Chicken with Fried Onions
Grilled Steak & Mushrooms (1 per person)
Smoked Pork Loin
BBQ Seasoned Salmon with a Smoke Flavored Butter Cream
Creole Dusted Salmon Fillet

Buttered Corn on the Cob Green Beans Oven Roasted Potatoes Baked Beans Corn Muffins with Whipped Butter

Peach Cobbler
Lemon Meringue Pie
Chocolate Cake
Vanilla Ice Cream
Coffee, Decaffeinated Coffee, Tea, & Iced Tea

2 Entrées \$45	per person
3 Entrées\$48	per person
4 Entrées\$51	per person

DINNER BUFFETS

Minimum of 50 people
Dinner Buffet Service 1 hour and 30 minutes

Mexican Dinner Buffet

South of the Border Salad Bar - Hearts of romaine lettuce with olives, diced tomatoes, radish, scallions, julienne jicama with lime, sliced red onions, crumbled cotija cheese & cornbread croutons lime-chile vinaigrette, cilantro avocado dressing & Caesar dressing Shrimp & Scallop Ceviche
Tri-Color Tortilla Chips & Fresh Roasted Salsa
Sliced Fresh Fruit

Entrées

Seasonal Fish Fillet with Vera Cruz Sauce Chicken Fajitas with Appropriate Condiments Beef Fajitas with Appropriate Condiments Chicken Breast with Ancho Cream Sauce Carne Asada Pork Carnitas Cheese Enchiladas

Chef's Choice of Seasonal Vegetables Cilantro Green Rice, Borracho Beans, Flour Tortillas

Churros Strawberries Con Crema Tres Leches Cake Coffee, Decaffeinated Coffee, Tea, & Iced Tea

2 Entrées\$40	per person
3 Entrées \$43	per person
4 Entrées\$46	per person

DINNER BUFFETS

Minimum of 50 people
Dinner Buffet Service 1 hour and 30 minutes

Orleans Dinner Buffet

Spinach Salad with Chopped Egg, Red Onions & Feta Cheese with a Warm Country Bacon Dressing Creole Fried Mushroom Salad with Shallot Vinaigrette Creole Tomato Salad Red & Green Coleslaw

Entrées

Shrimp Étouffée

Roasted Red Snapper in a Cajun Crayfish Sauce Stuffed Chicken Breast on Sautéed Onions & Peppers Topped with Chipotle Corn Sauce

Roasted Pork Loin with a Peach - Cherry Chutney Creole Seasoned Flank Steak with a Merlot Wine Sauce

Red Beans & Rice Stuffed Chayote Squash Cajun Scallop Potatoes

Bread Pudding with Whiskey Sauce, Pecan Pie, Meyer Lemon Cheesecake Coffee, Decaffeinated Coffee, Tea, & Iced Tea

2 Entrées	\$42	per person
3 Entrées		
4 Entrées		

DINNER BUFFETS

Minimum of 50 people
Dinner Buffet Service 1 hour and 30 minutes

Italian Dinner Buffet

Caesar Salad with Parmesan Croutons & Caesar Dressing Roma Tomatoes & Fresh Mozzarella with Basil, Balsamic Vinegar & Extra Virgin Olive Oil

Antipasto Display of Grilled Squash, Zucchini, Roasted Peppers & Tomatoes, Grilled Eggplant, Roasted Portobello Mushrooms, Grilled Onions

Olives & Artichoke Hearts

Pasta & Shrimp Salad with Basil, Garlic & Onion Vinaigrette

Entrées

Braised Beef Tenderloin in Red Wine Sauce with Pearl Onions & Cremini Mushrooms

Stuffed Shells with Ricotta Cheese

Herb Crusted Cod with a Lemon Cream Sauce

Stuffed Pork Loin with Pancetta, Fontina Cheese & Spinach Served with a Prune Brandy Sauce

Chicken Breast with a creamy Madeira Sauce

Lobster Ravioli in Creamy Alfredo Sauce

Eggplant Parmesan

Gemelli Pasta with Carbonara Sauce

Roasted Fingerling Potatoes Broccolini Vegetable Risotto Ciabatta Rolls

Tiramisu, Cannoli, Fancy Italian Pastries Coffee, Decaffeinated Coffee, Tea & Iced Tea

2 Entrées \$4	8	per person
3 Entrées\$5	1	per person
4 Entrées\$5	4	per person

Pricing is subject to change without notice, and does not include gratuity and current sales tax.

*Clark County Health District Consumer Advisory 3-401.11(D): Thoroughly cooking food of animal origin, including but not limited to beef, eggs, fish, lamb, milk, poultry or shellstock reduces the risk of food borne illness. Young children, the elderly, and individuals with certain health conditions may be at higher risk if these foods are consumed raw or undercooked.

DINNER BUFFETS

702-365-7111 | OrleansCasino.com

Minimum of 50 people
Dinner Buffet Service 1 hour and 30 minutes

Kamehameha Dinner Buffet......\$45 per person

Mixed Greens Salad with a Selection of Dressings Macaroni Salad, Seasonal Fruit Salad with Toasted Coconut

Kalua Pork Teriyaki Chicken Broiled Salmon Fillet

Steamed Calrose Rice Vegetable Medley Honey Glazed Carrots Hawaiian Rolls & Butter

Coconut Cream Pie Haupia Cake Key Lime Pie Pineapple Upside Down Cake Coffee, Decaffeinated Coffee, Tea, & Iced Tea

