

Taunton, MA • 508-823-8664 • Taunton@lafamiliarestaurants.com
Cumberland, RI • 401-305-3916 • Cumberland@lafamiliarestaurants.com

DINNER BUFFET

FOR GROUP OF 20 OR MORE PLEASE

36.99 Per Person

SALAD: SELECT 1

Caesar Salad Mixed Greens Salad Fruit Salad Caprese Salad (add \$2 per person)

ENTREES: SELECT 3 - BUFFET INCLUDES SOURDOUGH BREAD, CHOICE OF EITHER MASHED, ROASTED POTATO, RICE PILAF OR PASTA, AND SEASONAL VEGETABLES, UNLESS OTHERWISE NOTED.

Spinach Roasted Garlic Ravioli Raviolis stuffed with garlic, baby spinach and ricotta cheese –
Choice of homemade marinara or garlic & oil

Eggplant Parmesan Eggplant lightly breaded, and baked with homemade marinara sauce and topped with mozzarella cheese

Chicken Frances Chicken dipped in flour & egg, with a lemon, butter, and white wine sauce

Chicken Marsala Chicken breast sautéed with shallots & mushrooms in a marsala wine demi glaze

Chicken Parmesan Chicken breast lightly breaded, and baked with marinara sauce and topped with mozzarella cheese

Chicken Rossini Chicken breast coated in light egg batter, topped with ham, sliced tomato, garlic and mozzarella cheese.
Baked and topped with a scampi sauce

Chicken Florentine Chicken breast sautéed in marsala wine demi glaze topped with prosciutto, baby spinach & mozzarella cheese

Chicken Mozambique Chicken breast sautéed in a garlic, butter, white wine, lemon sauce with Goya seasoning,
Gonsalves hot sauce, and a touch of Gonsalves crushed red pepper

Tilapia Frances Tilapia dipped in flour and egg, sautéed in a white wine sauce with lemon, butter and capers

Baked Scrod 8 oz. filet of scrod topped with Ritz cracker crumbs and lemon, butter sauce

Baked Stuffed Shrimp Shrimp stuffed with our homemade seafood stuffing, topped with drawn butter

Chipotle Maple Glazed Salmon Salmon filet topped with chipotle maple glaze

Beef Tips Sautéed with mushrooms, onions and peppers

Veal Parmesan Veal breaded and baked in marinara sauce and topped with mozzarella cheese

Prime Rib Slow-cooked, sliced and served with au jus (add \$9.99 per person)

Sliced Pork Tenderloin Finished in a mushroom shallot marsala wine demi glaze

DESSERT, COFFEE & TEA:

Assorted Cookies & Brownies or Celebration Cake available upon request

KIDS UNDER 10

12.99 Per Person

Price does not include 7% Meal Tax or Gratuity. Prices are subject to change without notice.