

Banquets & Events

BREAKFAST

LUNCH

RECEPTION

DINNER

DESSERT

DRINK

TPC Boston

400 Arnold Palmer Boulevard, Norton, MA 02766

508-285-3200

tpc.com/boston

Welcome

Thank you for choosing to host your special event with TPC Boston, part of the PGA TOUR's acclaimed TPC Network. It's our privilege to provide you with an overview of the services, facilities and event capabilities that have distinguished our club as the region's premier destination for golf tournaments, outings and special events.

Whether you are hosting a large corporate meeting, awards banquet or an intimate gathering with family and friends, we pride ourselves on delivering flawlessly-executed events that exceed your expectations and create lasting memories for you and your guests. Our talented team of event specialists will work with you every step of the way to ensure every detail is taken care of, so you can focus on what's really important: connecting with friends or solidifying business relationships in a truly unforgettable setting.

The enclosed options are a small sample of what we are able to offer. Feel free to use them as they are listed, or as an idea to get you started. Choose from a variety of delicious menu options for lunch, dinner and on-course refreshments, or let our superb culinary team customize a food and beverage package tailored to your taste and budget; or treat your guests to a world-class golf clinic hosted by one of our award-winning teaching professionals.

Please have confidence that here at TPC Boston, we emphasize personal service and the highest quality ingredients. We, like you, want to make your event a memorable experience. Should you have any requests or ideas, please do not hesitate to let us know. We look forward to the opportunity to provide you and your guests with a truly unforgettable experience.

Sincerely,

Dan Waslewski
General Manager

About TPC Boston

TREAT YOUR GUESTS TO A ONCE IN A LIFETIME EXPERIENCE

TPC Boston's experience hosting hundreds of events annually for groups ranging from Fortune 500 companies and trade associations to non-profits and small businesses makes us uniquely qualified to make your next golf or social event an unqualified success.

From our immaculately maintained, PGA TOUR-caliber championship golf course and world-class practice facility to our stunning clubhouse, superb dining and unmatched personalized service, we offer the unrivaled amenities and comprehensive, turn-key event operations that will help each of your guests emulate what it's like to be a professional golfer on the PGA TOUR.

The following are just some of the unique capabilities and value-added services we offer that truly set us apart.

Unrivaled Setting

As part of the PGA TOUR's acclaimed TPC Network of premier clubs, TPC Boston adheres to the TOUR's high standards for service and operational excellence. From the moment your guests arrive, we'll roll out the red carpet to ensure they enjoy the impeccable service, attention to detail and outstanding amenities that have distinguished the PGA TOUR as one of the most revered brands in the world.

Unparalleled Service

Outstanding service serves as the cornerstone for everything we do. Our tournament operations, event management and catering specialists are among the most qualified and experienced professionals in the golf and hospitality industries, all dedicated to surpassing the needs and expectations of your most discerning guests at every turn.

Event Operations

We'll go the extra mile to ensure every aspect of your event is flawlessly executed, professionally managed, and leaves an indelible impression on you and your guests. Working seamlessly as a member of your team, we'll customize a format that works best for your group and orchestrate all of the details from planning to implementation – including event operations, catering and merchandising.

Golf Course Conditions

With experience hosting major championships, the agronomy and maintenance professionals at TPC Boston are unrivaled in the golf industry. Our Audubon Cooperative Sanctuary System-certified layout is maintained to the same high standards as courses on the PGA TOUR, ensuring remarkable conditions and superb playability all season long.

Meetings and Events

A ROOM WITH A VIEW FOR THE BUSINESS-MINDED

Replace the traditional business meeting with an inspiring round of golf on our scenic layout; the usual coffee break with a scenic view from the Clubhouse; the typical chicken dinner with a creative dining experience freshly prepared on-site by our talented culinary team. At TPC Boston, we offer endless opportunities to engage, entertain, and delight your guests.

Corporate Events

After a full assessment of your needs, our experienced team of event specialists will help you design and execute perfectly-planned golf tournaments, meetings, workshops, conventions, and educational seminars that exceed your expectations, provide ample opportunities for networking, and create lasting impressions for your guests.

Team Building

Take your employees from the board room to our spectacular golf course for an unforgettable team-building experience that inspires creativity, fosters motivation and facilitates co-worker bonding and cooperation.

Customer or Employee Appreciation

Solidify relationships by hosting your next customer or employee appreciation golf event or social function at TPC Boston, complete with customized merchandise for lasting corporate recognition.

Fundraising

We offer attractively-priced packages for fundraising events of all sizes and types, ranging from large-scale charity golf tournaments and receptions to black tie dinners and simple pancake breakfasts.

Receptions and Celebrations

TPC Boston's elegant banquet facilities, peaceful setting and delectable dining make it an unmatched locale for events of all sizes and types, ranging from receptions to bachelor/bachelorette functions, corporate parties, family gatherings and other special occasions. We offer an array of event packages to choose from and the option of customizing services to meet your exacting specifications.

Don't see your event listed here? No problem. Please do not hesitate to let us know what we can do to help customize your event for your specific needs.

Professional Event Coordination

A WORLD FAMOUS VENUE FOR YOUR WORLD CLASS GOLF EVENT

From business meetings and corporate retreats to team-building seminars, golf tournaments and outings, fundraising events and celebrations of all sizes and types, TPC Boston specializes in creating memorable events in a unique PGA TOUR setting.

Meeting and event services include:

- Conference calling capabilities
- Multimedia screen and projector
- Wireless Internet
- On-site Coordination
- Customized room set-up
- Variety of agenda-friendly meals and snacks
- Individualized golf Clinics
- Proudly serving Starbucks Coffee

The Board Room

Availability – Year Round

Dimensions – 28 x 30 feet

Maximum Capacities

5 Round Tables of 8 – 40 seats

U Shape Table – 25 seats

Board Room Table – 36 seats

The Board Room has easy access with the room being located just off of the club's main entrance. The room also has the convenience of two private entrances for your guests and clients

Connell Room

Availability – Year Round

Dimensions – 22 x 28 feet

Maximum Capacities

4 Round Tables of 8 – 32 seats

U Shape Table – 18 Seats

Board Room Table – 24

The Connell Room is located adjacent to our Main Dining Room. The Connell Room features views of the 18th Green with two of the room's walls lined with picturesque windows. The Connell Room also has access to the patio which your guests may utilize for a breath of fresh air. The Connell Room is the perfect location for luncheons, dinners and meetings. Wireless internet service is also available in the Connell Room

The Dining Room

Availability – Year round

The Main Dining Room can accommodate up to 100 guests for a seated dinner and up to 132 guests when used in conjunction with the Connell Room.

The Grille Room

Availability - November through March

The Grille Room features a stone fire place which accentuates the room's warm rich atmosphere. The Grille Room can host up to 48 guests for a sit down dinner or up to 100 guests for a cocktail reception.

Equipment Rental and Club Services

Equipment Rentals

Easels

Flip Chart

Projector Screen

LCD Projector

Wireless Internet

Speaker Phone

Host your employees or clients in our fully-equipped banquet and meeting spaces.

From post-round receptions to business events, we'd be honored to host you & your guests.

Whatever your food and beverage requirement may be, we'll prepare it special for your group.

Breakfast Buffets

Continental Breakfast

Chilled Fruit Juices
Freshly Brewed Coffee and Assorted Premium Teas
Sliced Fresh Melons and Fruits Garnished with Berries and Grapes
Basket of Warm Muffins, Danish
Per Person

Traditional Breakfast

Chilled Fruit Juices
Freshly Brewed Coffee and Assorted Premium Teas
Basket of Warm Muffins, Danish
Sliced Fresh Melons and Fruits Garnished with Berries and Grapes
French Toast with Warm Vermont Maple Syrup
Breakfast Potatoes with Fresh Garden Herbs
Crisp Applewood Smoked Bacon
Maple Roasted Sausage
Scrambled Eggs
Per Person

Brunch Buffet

Chilled Fruit Juices
Freshly Brewed Coffee and Assorted Premium Teas
Scrambled Eggs
Breakfast Potatoes with Garden Herbs
French Toast with Seasonal Fruit Compote
Applewood Smoked Bacon and Maple Sausage
Warm Muffins, Danish and Bagels
Baby Green Salad with Balsamic Vinaigrette, Dried Cranberries,
Toasted Almonds and Goat Cheese
Quiche Lorraine and Vegetable Quiche
House Brined Roast Chicken Breast with Natural Jus
Assorted Deli Sandwiches on Rolls and Bakery Breads
Fruit Crisp with Vanilla Ice Cream
Per Person

Lunch Buffets

Boxed Lunch

Nature Valley Granola Bar
Cape Cod Potato Chips
Choice of Oven Roasted Turkey, Black Forest Ham or House Roasted Beef
Whole Wheat, White or Rye Bread with Lettuce and Tomato
Seasonal Fresh Whole Fruit
Condiment Packets
Per Person

Deli Buffet

Cape Cod Potato Chips
Assorted Deli Rolls and Bakery Breads
Sliced Cheddar, Swiss, Provolone and American Cheeses
Platter of Sour Dill Pickles, Shaved Red Onion and Sliced Tomatoes
Sliced Oven Roasted Turkey, Black Forest Ham, House Roasted Beef
Selection of Mayonnaise, Dijon Mustard, Yellow Mustard and Horseradish Crème
Warm Potato and Vegetable Salad with Parsley and Grain Mustard Vinaigrette
Hearts of Romaine Salad with Cucumbers, Tomatoes, Red Onions
with Blue Cheese Dressing (served on the side)
Baked Cookies and Fudge Brownies
Per Person

Picnic Buffet

Basket of Cape Cod Chips
Grilled House Marinated Steak Tips
Barbeque Spice Rubbed Chicken Breasts
Quarter Pound Pearl Hot Dogs with all the Fixings
Gemelli Pasta Salad with Roasted Tomatoes,
Parmesan Cheese, Basil Pesto and Extra Virgin Olive Oil
New Potato Salad with Crisp Bacon, Eggs, Dill Pickles and Dijonaise
Fudge Brownies and Freshly Baked Cookies
Fresh Fruit Salad
Per Person

Lunch Buffets

New England Luncheon

New England Clam Chowder
Jonah Crab Salad Finger Rolls
Maine Lobster Salad Finger Rolls
Home Made Warm Potato Chips with Parsley and Garlic
New Potato Salad with Radishes, Green Beans, Eggs and Lemon Thyme Vinaigrette
Farfalle Pasta with Grilled Chicken, Tomatoes and Pesto Parmesan Dressing
Baby Green Salad with Pickled Beets, Vermont Goat Cheese
& Assorted Farm Vegetables
Blue Berry Cheese Cake
Per Person

The 19th Hole Buffet

Crispy Point Judith Calamari with Marinara
Crispy Buffalo Chicken Wings with Blue Cheese and Celery Sticks
Grilled Chicken and Cheese Quesadillas with Fresh Salsa and Sour Cream
Andouille Sausage Nachos with Pepper Jack Cheese, Salsa and Sour Cream
House Made Warm Potato Chips with Chive and Onion Dip
Per Person

Burger Buffet

Turkey Burgers, CAB Chuck Burgers, Veggie Burgers
Brioche and Whole Wheat Bulkie Rolls
Crisp Applewood Smoked Bacon, Seared Mushrooms, Caramelized Onions
Sliced Cheddar, Swiss, Pepperjack, Great Hill Blue, and American Cheese
Platter of Sour Dill Pickles, Lettuce, Tomato, and Red Onion
Traditional Macaroni Salad
Crispy Spiced Waffle Fries
Assorted Blondies and Lemon Bars
Per Person

Lunch Buffets

Italian Luncheon

Pasta Fagioli Soup

Sea Salt Dinner Rolls

Caesar Salad with Garlicky Croutons

Pasta Carbonara with Grilled Chicken, Pancetta and Rosemary

Grilled Salmon with Pinot Grigio Sauce and Basil

Sweet Italian Sausage Lasagna

Chilled Marinated and Grilled Vegetables

Sweet Ricotta Cannoli

House Made Tiramisu

Per Person

Light Fare Luncheon

Chilled Sparkling Cucumber Soup

Mixed Greens Salad with Marinated Tomatoes, White Beans, Roasted Peppers

Lite Tuscan Dressing

Potato Salad with Seasonal Vegetables dressed in

Extra Virgin Olive Oil and Sherry Vinegar

Gluten Free Pasta Salad with Broccoli and Cherry Tomatoes

Grilled Vegetable Wraps

Tuna Melts

Portabella Mushroom and Arugula Club Sandwich

Sliced Fruit

Seasonal Sorbet

Per Person

Lunch Buffets

Latin Inspired

Black Bean Soup with Scallions
Romaine Lettuce with Jicama, Cilantro, Corn, and Creamy Chipotle Dressing
House Made Tortilla Chips with Guacamole, Fire Roasted Salsa, and Sour Cream
Seared Salmon with Achiote Butter
Grilled Flank Steak, Jalapeno, and Orange Condiment
Spanish Rice
Grilled Vegetable Marinated in Cumin
Cinnamon Sugar Churros
Per Person

Fenway

Cape Cod Chips
Popcorn dressed Vermont Butter and Sea Salt
New England Clam Chowder
Chef's Salad with Cured Meats and Cheese
Grilled Italian Sausage Grinders with Onions and Peppers
Grilled Marinated Steak Tips
Traditional Margarita Flatbreads with Fresh Basil
Assorted Cookies and Whoopie Pies
Per Person

Pizza and Flatbread Buffet

Pepperoni and Roasted Pepper Pizza
Traditional Margarita Pizza
White Clam and Pancetta Pizza
Philly Cheese Steak Flat Bread
"BLT" Flat Bread
Roasted Vegetable Flatbread
Greek Salad
Caesar Salad
Marinated Olives
Brownie Sundae Bar
Per Person

Breakouts

per person

Granola

Greek yogurt, dried fruit, local honey

Hummus

pita chips

Fresh "Kettle" Popcorn

Assorted Spiced Nuts

Blanched Edamame Beans

sesame & soy

Roasted Chickpeas

cumin, brown sugar, sea salt

Vegetable Crudités

bleu cheese dressing, ranch dressing

Fruit Salad

per person

Mixed Fruit Smoothies

Hot Passed Hors D'oeuvres

each

Wild Mushroom Profiteroles
Apple, Blue Cheese and Walnut Tartlets
Dried Fig and Goat Cheese Phyllo Dough
Grilled Chicken Nacho with Sour Cream, Jack Cheese and Salsa
Mini Grilled Cheddar Cheese Bites with Tomato Jam
Mini Reuben's on Pumpernickel Toast
Crispy Vegetable Spring Rolls, Aged Soy
Wild Mushroom Risotto Arancini, Lemon Basil Cream Fraîche

each

Ham and Cheese 'Croque Monsieur'
Rhode Island Duck Confit, Scallion Pancake, Hoisin Glaze
Sirloin Steak Skewers with Teriyaki
Roast Baby Lamb Chops (16 piece minimum order)
Crab Wontons with Sweet Chili Sauce
Bacon Wrapped Scallops, Maple Drizzle
Grilled Spicy Shrimp with Mango Glaze
Maine Lobster Cakes with Sriracha Aioli
Andouille Stuffed Mushroom with Garlic and Parsley Butter
Grilled Chicken Quesadillas with Cilantro Crème
Warm Duck Confit Crostini, Seasonal Mostarda

Cold Passed Hors D'oeuvres

each

Baby Tomatoes “ Caprese” Skewers
Fresh Fruit Skewers with Yogurt Dipping Sauce
Fresh Mozzarella Cheese with Tomatoes on a Crostini
Deviled Eggs with Mustard, Shallots and Paprika
Apple and Brie Crostini with Caramelized Onion
Leek and Walnut Tart with Great Hill Blue Cheese
Herbed Goat Cheese Toast Points with Aged Balsamic
Cured Smoked Salmon with Dill, Crème Fraîche on a Pumpernickel Toast

each

Tuna Tartar on Crispy Wonton, Miso Glaze
Scallop Ceviche in Asian Spoon
California Rolls with Soy and Ginger
Poached Shrimp with Cocktail Sauce
Smoked Rainbow Trout, Bacon, Bibb Lettuce Chiffonade
Maine Lobster Salad on a Mini Brioche Roll
Poached Chicken and Walnut Salad Profiterole
Steak Tartar on Home Made Potato Chip with Celery, Truffle Oil and Parmesan Cheese
“Greek” Chicken Tartlet with Olives, Feta, Cured Tomatoes, Oregano on a Pita Chip

Displays and Stations

Appetizer Displays

Seasonal Vegetable Crudités

Blue Cheese Dressing

Per Person

Assorted Domestic and Imported Cheeses

with Crackers and Seasonal Fruits & Berries

Per Person

Quesadillas

with Grilled Peppers and Onions, Jack Cheese

Served with Salsa, Sour Cream and Guacamole

Choice of Chicken or Beef Per Person

Shrimp Per Person

Pan Seared Sea Scallops

Chef Attended & Seared to Order with Asian Vegetable Slaw,

Lime Crème Fraîche and Spicy Soy Aioli

Market Price plus Chef Fee

Displays and Stations

Pasta and Risotto Stations

Penne Pasta

with Basil and Garlic Marinated Chicken, Cremini Mushrooms,
Oven Cured Tomatoes and Parmesan Cheese

Per Person

Shrimp Cavatappi Fra Diavlo Pasta

Roasted Tomato Coulis, Basil Leaves, Chili Flakes and Parmesan Cheese

Per Person

Roasted Vegetable Lasagna

House Made Ricotta, Fresh Mozzarella, Tomato Basil Sauce and Parmesan Cheese

Per Person

Creamy Maine Lobster Risotto

Mascarpone Cheese, English Peas and Chives

Per Person

English Pea and Country Ham Risotto

Herb Butter and Parmesan Cheese

Per Person

Asparagus, Sun Dried Tomato and Shiitake Mushroom Risotto

Garden Herbs and Parmesan Cheese

Per Person

Displays and Stations

Seafood Displays

Poached Jumbo Shrimp Bar

Cocktail Sauce, Horseradish and Fresh Lemon

Per Person

Poached Jumbo Shrimp and Jonah Crab Claws

Cocktail Sauce, Tarragon Dijonnaise, Lemon and Horseradish

Per Person

New England Seafood Bar

Local Oysters, Count Neck Clams and Jonah Crab Claws,

Jumbo Poached Shrimp, Lobster Tails and Cracked Claws,

Served with Lemon, Cocktail Sauce, Tarragon Dijonnaise and Fresh Horseradish

Per Person

Displays and Stations

Carving Stations

Chef Carved Sirloin of Beef

Roasted Shallot and Button Mushroom Ragu, Sea Salt Dinner Rolls

Per 20 People

Chef Carved Honey Glazed Spiral Cut Ham

Pineapple Jus and Sea Salt Dinner Rolls

Per 20 People

Chef Carved Roast Beef Tenderloin

Roasted Mushroom Sauce, Béarnaise Sauce and Sea Salt Dinner Rolls

Per 10 People

Chef Carved Rosemary Roasted Prime Rib of Beef au Jus

Horseradish Crème and Sea Salt Dinner Rolls

Per 20 People

Chef Carved House Brined Whole Roasted Turkey Breast

with House Made Cranberry Sauce, Natural Gravy and Sea Salt Dinner Rolls

Per 15 People

Oak Whole Roasted Scottish Salmon

Sauce Rémoulade, Lemon and Dill Crème Fraîche and Sea Salt Dinner Rolls

Per 15 People

Chef Carved Roast Loin of Pork

Cilantro Chimichurri Sauce with Sea Salt Dinner Rolls

Per 20 People

Accompaniment Offerings

Starches and Vegetables

Herb Roasted Baby Root Vegetables

with Garden Parsley and Extra Virgin Olive Oil

Per Person

Roasted Fingerling Potatoes

with Garlic, Fresh Herbs, Sea Salt, and Parmesan Cheese

Per Person

Honey Glazed Baby Carrots

Orange and Cinnamon Butter, Cracked Black Pepper

Per Person

French Green Beans

Shallots, Herb Butter and Lemon Zest

Per Person

Classic Potato Purée

Per Person

Loaded Twice Baked Potatoes

Applewood Smoked Bacon, Sour Cream and Scallions

Per Person

Sautéed Flint Farm's Sweet Corn

(June through September Only)

Shallots and Basil Leaves

Per Person

Country Mashed Red Bliss Potato

Chive Butter, Sea Salt, and Cream

Per Person

Accompaniment Offerings

Poached Jumbo Asparagus

Lemon Herb Butter

Per Person

Russet Potatoes au Gratin

Thyme, Cream, Garlic and Parmesan Cheese

Per Person

Truffled Mac and Cheese

Per Person

Soups

(Each Soup per person, 15 person minimum)

Maine Lobster Bisque

with Corn and Leeks

Pulled Chicken Soup

with Diced Root Vegetables, Orzo, Parsley and Lemon

Creamy Tomato Basil

with Olive Oil and Parmesan Cheese Croutons

New England Clam Chowder

with Potatoes, Leeks, Bacon and Chives

Traditional Minestrone Soup

with Parmesan and Extra Virgin Olive Oil

Butternut Squash Bisque

with Spiced Crème Fraiche

(Available September through March)

Puree of Sweet Corn Soup

Add Jonah Crab Meat

(Available June through September)

Salad Platters

Classic Caesar Salad

Hearts of Romaine, Parmesan Cheese and Garlicky Croutons
per person

Chef Attended Made to Order Caesar Salad

per person plus Chef Fee

Classic Iceberg Wedge Salad Platter

with Bacon, Shaved Red Onion, Tomatoes and Blue Cheese
per person

Chef's Green Salad

with White Wine Soaked Dried Cherries, Toasted Almonds,
California Goat Cheese and White Balsamic Vinaigrette
per person

Artisan Blend Baby Greens

with Sliced Apples, Great Hill Blue Cheese, Candied Walnuts
and Honey Cider Vinaigrette
per person

Boston Bibb Lettuce

with Roasted Pecans, Crispy Prosciutto, Roasted Pears, Blue Cheese
and Sweet Sherry Vinaigrette
per person

Baby Spinach Salad

with Strawberries, Shaved Red Onion, and Aged Balsamic
per person

Arugula Salad

Dressed with Extra Virgin Olive Oil and Lemon
Garnished with Pine Nuts and Shards of Parmesan Cheese
per person

Dinner Buffet Options

Classic Southern Buffet

Cole Slaw
Cheese Grits
Shrimp Gumbo
Sweet Potato Puree
Crispy Fried Chicken
House Smoked Country Style Baby Back Ribs
Braised Collard Greens with Bacon and Onions
Sautéed Green Beans with Crispy Fried Onions
Georgia Peach Cobbler with Vanilla Ice Cream
Buttermilk Biscuits

Per Person

Italian Dinner Buffet

Minestrone Soup
Classic Chicken Parmesan
Pasta Carbonara with Grilled Chicken
Veal Marsala with Mushrooms and Sage
Vegetable Lasagna with Tomato Basil Sauce,
Ricotta and Fresh Mozzarella Cheese
Caesar Salad with Garlicky Croutons
Grilled Assorted Vegetables with Olives, Cheeses and Meats
Spicy Italian Sausage Lasagna
Sea Salt Dinner Rolls
House Made Tiramisu/Sweet Ricotta Cannoli

Per Person

Steak House Inspired Buffet

House Made Creamed Spinach
Pan Seared Tournedos of Pork Tenderloin
Grilled Rib Eye Steaks with Garlic Herb Butter
Grilled Atlantic Swordfish with Lemon, Caper Sauce
Mashed Yukon Gold Potato with Herb Butter, Sea Salt and Cream
Red Wine Braised Mushrooms with Parsley, Garlic and Beef Broth
French Green Beans with Shallots, Herb Butter and Lemon
Classic Iceberg Wedge Salad Platter with Bacon, Red Onion, Tomatoes and Blue Cheese
New York Cheese Cake with Berry Compote

Per Person

Dinner Buffet Options

Lobster Bake Buffet

Choice of Clear RI Style Chowder or New England Chowder
Cornbread Muffins with Cinnamon Maple Butter
Mixed Greens with Dried Cranberries, Pine Nuts Goat Cheese, and Cider Dressing
Local Steamer Clams and PEI Mussels with Broth and Drawn Butter
(if unavailable Littlenecks will be substituted)
1 ¼ Pound Maine Lobsters
BBQ Baby Back Ribs
Herb Grilled Chicken Breasts
Corn on the Cobb with Chorizo
Buttered Red Bliss Potatoes
Whoopie Pies/Blueberry Cobbler
Per Person

Asian Inspired Buffet

Miso Soup with Shitake Mushrooms and Tofu
Spicy Thai Beef Salad with Cucumbers and Glass Noodles
Tempura California Rolls, Sweet and Sour Sauce
Steamed Edamame Pods with Sea Salt
Pan Fried Singapore Noodles
Stir Fried Crispy fried Sesame Chicken
Miso Marinated Cod with Soy Lime Butter
Baby Bok Choy with Hoisin Sauce
Choice of Pork or Vegetable Fried Rice
Exotic Fruit Salad
Coconut and Milk Chocolate Mousse Cake
Per Person

Comfort Food Buffet

Roasted Tomato Bisque with Cheddar Crisps
Caesar Salad with Garlicky Croutons
Baked Macaroni and Cheese
Braised Short Rid “ Pot Roast”
Haddock Fish and Chips
Country Mashed Potatoes
Green Beans, Wild Mushroom Cream, Crispy Shallots
Chocolate Fudge Layer Cake/Vanilla Bean Cupcakes
per person

Dinner Buffet Options

Dinner Buffet 1

House Made Lobster Chowder
Salmon Crusted with Shallots, Parsley, Thyme and Lemon Zest
Chef Carved Slow Roasted Prime Rib of Beef served Au Jus
Sliced Honey Glazed Breast of Chicken over Warm Spinach with Cranberry
Farmers Market Blend of Local, Organic and Seasonal Vegetables
Herbed Orzo with Chicken Broth, Lemon and Garden Herbs
Green Salad with White Wine Soaked Dried Cherries, Toasted Almonds, California Goat Cheese
and White Balsamic Vinaigrette
Seasonal Fruit Crisp with Vanilla Ice Cream
Per Person

Dinner Buffet 2

House Brined Roast Murray's Chicken Breasts and Thighs
with Lemon and Olive Oil Arugula
Skillet of Grilled Petite Sirloin Steaks with Seared Garlicky Mushrooms
Herb Crusted Haddock Loin with Warm Spinach
French Green Beans with Shallots, Herb Butter and Lemon
Roasted Fingerling Potatoes with Garlic, Herb Pesto and Parmesan Cheese
Artisan Blend Baby Greens with Sliced Apples, Great Hill Blue Cheese, Roasted Walnuts and
Honey Cider Vinaigrette
Dessert Station of Mini Pastries and Brownie Sundae Bar
Per Person

Dinner Buffet 3

Classic Caesar Salad with Parmesan Cheese & Garlicky Croutons
Farmers Market Blend of Local, Organic and Seasonal Vegetables
Twice Baked Potatoes with Bacon, Smoked Bacon, Sour Cream & Scallions
Chicken Breast Stuffed with Spinach, Almonds, Dried Cherries and Brioche
Simply Broiled Haddock Brushed with Lemon Herb Butter
Chef Carved Loin of Mustard Crusted Pork
Caramelized Banana Spoon Bread with Cinnamon Ice Cream and Caramel Sauce
Per Person
Chef Fee

Plated Lunches and Dinner

All Plated Dinner Pricing
Includes Salad Selection, Entrée Selection, Dessert Selection,
Coffee, Tea, Bread and Butter.

Soup Selections or Appetizer Selections
May be Added for the Indicated Price.

Parties May Select up to
Two Salads, Three Entrees and Two Desserts per Function
Entrée and Dessert Counts Must be Provided 48 hours Prior to Function

Soups

(Each Soup Per Person)

Maine Lobster Bisque

Sherry Wine

Maine Lobster Chowder

Potatoes, Corn and Leeks

Butternut Squash Bisque

Spiced Crème Fraiche

(Available September through March)

Creamy Tomato Basil Soup

Olive Oil and Parmesan Cheese Croutons

Puree of Sweet Corn Soup

Add Jonah Crab Meat

(Available June through September)

New England Clam Chowder

Potatoes, Leeks, Bacon and Chives

Home Made Chicken Soup

Diced Root Vegetables, Orzo, Parsley and Lemon

Plated Lunches and Dinner

Optional A la Carte Appetizers

Gratin of Potato Gnocchi and Great Hill Blue Cheese

Crisp Smoked Bacon, Braised Greens

Per Person

Maine Lobster Pot Pie

with Chives and Maldon Salt

Per Person

Jonah Crab Timbale

Avocado, Marinated Tomatoes and Cumin Crisps

Per Person

Seared Diver Scallops

Wild Mushrooms, Tuscan Kale, Saffron Emulsion

Per Person

White Wine Steamed Mussels

Old Bay, Garden Herbs and Roasted Tomatoes

Per Person

Butter Poached Jumbo Prawns

Lemon Risotto, Micro Arugula and Crispy Shallots

Per Person

Lobster Macaroni and Cheese

Garden Herbs, Sherry Wine and Mascarpone Cheese

Per Person

Jumbo Lump Crab Cakes

Baby Greens, Lemony Tartar Sauce and Celery Root Salad

Per Person

Rosemary Grilled Quail

Arugula, Almonds, Foie Gras Mustard

Per Person

Sliced Loin of Colorado Lamb

Swiss Chard, Potato Confit, Carrot Dressing

Per Person

Plated Lunches and Dinner

Plated Dinner Salads

Entrée Pricing Includes Choice of Salad and Dessert

Please Select up to Two (2) Salads

Classic Caesar Salad

Parmesan Cheese and Garlicky Croutons

Baby Arugula

House Pickled Beets, Crispy Onions, Goat Cheese
and Honey Champagne Vinaigrette

Seasonal Mixed Greens

Fine Herbs, Brie, and Persimmons

Artisan Blend Baby Greens

with Sliced Apples, Great Hill Blue Cheese, Candied Walnuts
and Honey Cider Vinaigrette

Greens Salad

with Red Wine Soaked Dried Cherries, Toasted Almonds,
California Goat Cheese and White Balsamic Vinaigrette

Boston Bibb Lettuce

with Roasted Pecans, Crispy Prosciutto, Roasted Pears, Blue Cheese
and Sweet Sherry Vinaigrette

Arugula Salad Dressed

Extra Virgin Olive Oil and Lemon
Garnished with Pine Nuts and Shards of Parmesan Cheese

Plated Lunches and Dinner

Plated Dinner Entrees

Entrée Pricing Includes Choice of Salad and Dessert

Vegetarian

Ricotta Gnocchi

Peas, Baby Carrots and Spinach & Herb Broth

Assiette of Vegetables

Seasonally Prepared Vegetables, Uniquely Served Individually

Classic Risotto

Oven Roasted Vegetables, Parmesan Cheese, Herb Butter and Frico

Seafood

Grilled Scottish Salmon

Vegetable Fricassee and Citrus Emulsion

Per Person

Seared Diver Scallops

Pancetta, Peas, Pearl Onions and Carrot-Cumin Sauce

Per Person

Grilled Swordfish Steak

Roasted Eggplant Puree, Ratatouille and Olive Tapenade

Per Person

Roasted Cod

Ragu of White Beans, Roasted Fennel, Tomato,
and Spinach Finished with Lemon Butter

Per Person

Halibut Fillet

Confit Potatoes, Seasonal Vegetables, Tomato Broth

Per Person

Plated Lunches and Dinner

Poultry

Chicken Saltimbocca

Potato Puree, Asparagus, Prosciutto and Sage
Per Person

Pan Roasted Statler Chicken Breast

Sweet Potato Puree, Spicy Broccolini and Dried Fruit Compote
Per Person

Roast Duck Breast

Wild Rice, Mushroom, Baby Carrots, and Cherry Pinot Noir Reduction
Per Person

Gemelli Pasta

Chicken, Rapini, Sweet Sausage, and Roasted Peppers
Per Person

Frenched Breast of Chicken au Jus

Red Grapes Relish, Haricot Verts, Blue Cheese Stuffed Fingerling Potatoes
Per Person

Stuffed Cornish Hen

Cornbread and Bacon Stuffing, Baby Vegetables and Red wine Fig Reduction
Per Person

Plated Lunches and Dinner

Steaks and Chops

Double Cut Pork Chop

Chard, Roasted Squash Puree and Apple Compote, Mustard Cream
Per Person

Grilled 12 oz. Delmonico Steak

Yukon Chips, Blue Cheese and Buttered Haricot Verts
Per Person

American Grilled Kobe Flat Iron Steak

Truffled Potato Puree, Creamed Spinach and Red Wine Sauce
Per Person

Pan Roasted 14 oz. Sirloin Steak

Brushed with Herb Butter and Served with Potato Puree,
Roasted Mushrooms, Baby Carrots and Demi Glace
Per Person

Marinated 10oz. Sirloin Steak

Classically Served with Piled High Herb Pomme Frites, Creamed Spinach and Herb Butter
Per Person

Parsley Crusted Rack Of Lamb

Olive Oil Crushed Potatoes, Roasted Peppers, and Arugula
Per Person

Plated Lunches and Dinner

Plated Dinner Desserts

Entrée Pricing Includes Choice of Salad and Dessert

Desserts

Caramelized Banana Spoon Bread

Cinnamon Ice Cream and Caramel Ice Cream

Roasted Fruit Crisp

Vanilla Ice Cream

Chocolate Fudge Torte

Raspberry Sauce and Crème Anglaise

Roasted Apple Tart Tatin

Caramel Sauce and Cinnamon Ice Cream

Local New England Artisan Cheese Plate

Fresh Fruits, Jams and Honey Comb

Chocolate Mousse Napoleon

Cinnamon Phyllo Crisps and Strawberries

Mixed Berry Vol-au-Vent

Grand Marnier Whipped Cream and Mint

Seasonal Cheesecake

Fruit Garnish and Whipped Cream

Hot Fudge Brownie Ice Cream Sundae Bar

with all of the Fixings

Event photos

Directions and Contact

Driving Directions

TPC Boston
400 Arnold Palmer Blvd
Norton, MA 02766
(508) 285-3200

From Boston

Take I-93 South to the I-95 South exit, exit 1, towards Providence, RI. Merge onto I-95 South. Take the I-495 South exit, exit 6A, towards Taunton. Merge onto I-495 South. Take the Route 140 exit, exit number 12-11, towards Mansfield/Norton. Take exit 11, Norton, Route 140. Bear right onto Route 140 South. The Comcast Center will be on your right. Continue ½ mile to Arnold Palmer Boulevard and TPC Boston on your right. Follow to end of road, Clubhouse straight ahead.

From Providence, RI

I-95 North to I-495 South exit, exit number 6A, towards Taunton. Merge onto I-495 South. Take the Route-140 exit, exit number 12-11, towards Mansfield/Norton. Take exit 11, Norton, Route 140. Merge onto Route 140 South. The Comcast Center will be on your right. Continue ½ mile to Arnold Palmer Boulevard and TPC Boston on your right. Follow to end of road, Clubhouse straight ahead.

From Cape Cod

Take 495 North to exit 10, Route 123. Left off exit and follow 123 approximately 3 miles to Route 140, at a set of lights. Take a right onto Route 140 follow for 2 miles (past Roche Brothers and McDonalds strip mall on right) to Arnold Palmer Boulevard and TPC Boston, take left into entrance. Follow to end of road, Clubhouse straight ahead.

From Western Massachusetts

I-90 Massachusetts Turnpike to Route I-495 South. Follow I-495 South to Exit 12-11, towards Mansfield/Norton. Take Exit 11 towards Route 140 South/Norton. Merge right onto Route 140 South. The Comcast Center will be on your right. Continue ½ mile, Arnold Palmer Boulevard and TPC Boston is on your right. Continue to end of road to main Clubhouse.

CONTACT US

PROFESSIONAL EVENT COORDINATION

Brian Sheehan

Executive Chef
briansheehan@pgatourtpc.com
(508)285.3200 ext:109

Sean Whalen

Asst. Food and Beverage Director
seanwhalen@pgatourtpc.com
(508)285.3200 ext:103

Ben Chatham

Food & Beverage Director
benchatham@pgatourtpc.com
(508)285.3200 ext:101