POULTRY


Chicken Francaise - 									48.00 / 82.00
	Boneless breast of chicken with a lemon, garlic and white wine sauce

Chicken Marsala - 									45.00 / 75.00
	Boneless breast of chicken with sliced wild mushrooms in a brown Marsala
	wine sauce

Chicken Parmesan - 									45.00 / 75.00
	Boneless breast of chicken layered with a blend of cheeses, spices and 
	our garlic marinara sauce

Chicken Florentine - 									45.00 / 75.00
	Boneless breast of chicken in a light garlic sauce with fresh spinach,
	sundried tomatoes and spices

Chicken Picatta - 									45.00 / 75.00
	Boneless breast of chicken in a light white wine sauce with capers,
	lemon and garlic

Chicken Alexandra - 									40.00 / 70.00
	Tender boneless breast of chicken seasoned with a special blend of 
	tangy spicy, and tossed in our alfredo sauce

Lemon Pepper Chicken - 								40.00 / 70.00
	A combination of breasts, thighs, and drumbsticks rubbed with a blend
	of seasonings then baked to a tender finish with white wine and butter

Chicken Madeline - 									45.00 / 75.00
	Boneless breast of chicken served in a delicate white wine sauce with
	artichoke hearts and sliced mushrooms

Turkey Breast - 										40.00 / 75.00
	Fresh roasted, sliced and served with pan gravy. Or seasoned and slow smoked

