

Dining

for the

Arts 2020

Dining for the Arts 2020 is getting a social distancing makeover!

This year, the Arts Center is partnering with community-based restaurants and wineries to create our very first carry-out Dining for the Arts. This event, which for many years has seen supporters of the Arts Center opening their homes and hosting dinners for guests who pay to attend, has long been a vital source of financial support for our programming. Since guests are unable to gather right now, we've transformed Dining for the Arts into an event our supporters can enjoy in their own homes – while helping local restaurants at the same time.

Participating restaurants and wineries have created special menus available only for Dining for the Arts patrons. Instead of hosts, we have event sponsors, covering the costs of creating these meals and supporting our local businesses. Instead of our annual cocktail party to kick off the Dining for the Arts season, we're sharing these menus online. And instead of signing up in person, you'll reserve meals online or by phone through the Arts Center, and contact the restaurant to place your order and arrange pickup. All proceeds from meals sold benefit the Ashtabula Arts Center.

We'll also be holding an online auction for gift baskets generously donated by James Mayer of Huffman-Mayer-Paolo Wealth Management Group of Wells Fargo Advisors, and beautifully arranged by Judy Mudd. All proceeds will benefit the Ashtabula Arts Center. The address for the auction is biddingowl.com/AshtabulaArtsCenter22122.

Dining for the Arts has always been about celebrating community, creativity, and cuisine, and while we may not be able to celebrate together this year, we can still celebrate. The financial support of our community is more vital right now than ever, for both the Arts Center and the local businesses partnering with us. We thank you for joining us.

2928 W. 13th Street
Ashtabula, OH 44004
ashtabulaartscenter.org
facebook.com/ashartscenter
(440) 964-3396

*Dinner reservations and
online auction bidding open
Monday, July 6 at noon.*

Many Thanks

James Mayer
of Huffman-Mayer-Paolo Wealth Management Group of Wells Fargo Advisors

Judy Mudd

Bascule Bridge Grille

Biscotti's

Crosswinds Grille

Fitzgerald's Wine Bar

Grand River Cellars

Halcyon Speakeasy

Hundley Cellars

Martinis!

Moore's Heritage Farm Market

Rennick Meat Market

Bill & Kathy Bobulsky

Bill & Pat Douglass

Mike Fedler

Bill & Mary Ann Kline

Beth Koski

Craig & Polly Parker

Tom & Kathe Picken

Widd & Kay Raymond

Rob Schimmelpfennig

Ric & Dixie Selip

SR Snodgrass

Chuck & Nancy Wright

The Board of the Ashtabula Arts Center

Table of Contents

Menus pages 3 - 8

Silent Auction Details/Items pages 8 -13

Halcyon Speakeasy

July 20-26

1119 Bridge Street, Ashtabula, OH

Sponsored by Rob Schimmelpfennig
& Mike Fedler

Brussels Caesar Salad

choose entree:

Vegetable Linguine Aolio

or

Steak Filet, Smashed Potato, Asparagus,
Chimichuri Sauce

or

Blackened Mahi Mahi, Parmesan Risotto,
Balsamic Reduction

or

Chicken Picatta, Parmesan Risotto

Cake Slice

Available for pickup July 20-26.

Reservations close July 10

(or when sold out).

30 guests

\$70 per person

Call Halcyon at (440) 536-4291
to make selections & arrange pickup.*Biscotti's*

July 21-August 7

186 Park Ave., Conneaut, OH

Sponsored by Bill & Mary Ann Kline
& Biscotti's Restaurant

choose entree:

Veal Parmesan

Bruschetta Chicken

Petite Shrimp w/ Bowtie Pasta

Langostinos Diablo

Chicken Picatta

Horseradish Salmon

Chicken Parmesan

Fettucine Alfredo w/ Grilled Chicken

Spaghetti & Meatballs

Penne Putanesca

choose dessert:

Tiramisu

Cheesecake

Cannoli

Dinners come with fresh baked bread,
choice of soup or salad, & wine pairing

gluten-free entree options available

Available for pickup

July 21-August 7.

Reservations close July 13

(or when sold out).

10 guests

\$60 per person

Call Biscotti's at (440) 593-6766
to make selections & arrange pickup.

Grand River Cellars

July 20-25

5750 Madison Rd., Madison, OH

Sponsored by SR Snodgrass

Brie baked & stuffed w/ Blue Cheese
& Roasted Garlic, served w/ Ciabatta
& Sliced Pears

Caprese Skewers - Fresh Mozzarella,
Grape Tomatoes, & Fresh Basil drizzled
with Balsamic Glaze

Bruschetta Chicken - two Grilled Chicken
Breasts topped w/ Fresh Brushetta,
Parmesan Cheese, & Balsamic Glaze

Raspberry Cheesecake topped
w/ Port-Soaked Berries

Available for pickup July 20-25.
Reservations close July 10
(or when sold out).

10 guests

\$70 per person

Call Grand River Cellars at
(440) 298-9838 to arrange pickup.

Martinis!

July 29-August 1

4338 Lake Road West, Ashtabula, OH

Sponsored by Tom & Kathe Picken

Pepper Steak Flat Bread

Stuffed Shells w/ Garden Salad

Tiramisu

Available for pickup July 29-August 1.
Reservations close July 21
(or when sold out).

20 guests

\$60 per person

Call Martinis! at
(440) 964-2800 to arrange pickup.

Hundley Cellars

August 3-9

6451 OH-307, Geneva, OH

Sponsored by the Board of
the Ashtabula Arts CenterChicken & Lemongrass Potstickers (6) served
w/ a House-Made Soy Cider Dipping SauceSauvignon Blanc & Tarragon Chicken Salad
on Toasted French Baguette w/ Roasted
Black Bean & Corn Salad

Warm Salted Caramel Pretzel Brownies (3)

Available for pickup August 3-9.
Reservations close July 17
(or when sold out).

24 guests

\$60 per person

Call Hundley Cellars at (440) 361-3088
to arrange pickup.*Moores Heritage Farm Market*

August 10-16

1012 Bridge Street, Ashtabula, OH

Sponsored by the Board of
the Ashtabula Arts CenterCaprese Salad - Local Tomatoes w/ Mozzarella
drizzled w/ Balsamic Glaze, w/ Local Basil &
Toasted House-Made Baguette

choose entree:

Grilled Chicken over Quinoa w/ Roasted
Local Summer Vegetables

or

Dijon Balsamic Pork Tenderloin w/ Spaetzles
& Roasted Local Summer Vegetables

Assorted Locally-Sourced Fruit Pies

Available for pickup August 10-16.
Reservations close August 7
(or when sold out).

30 guests

\$60 per person

Call Moores Heritage Farm Market at
(440) 536-5841 to arrange pickup.

Rennick Meat Market

August 12-16

1104 Bridge Street, Ashtabula, OH

Sponsored by Huffman-Mayer-Paolo
Wealth Management Group of Wells
Fargo Advisors

New England Picnic for 2:

New England Lobster Rolls

Arugula Pasta Salad

Watermelon and Feta Salad

Potato Salad

Corn Relish

Old Bay Chips

Pantry Cookies

Domaine Drouhin - Vaudon, Chablis

Available for pickup August 12-16.

Reservations close August 3
(or when sold out).

15 dinners for 2

\$100 per 2 people

Call Rennick at (440) 964-6328
to arrange pickup.

Fitzgerald's Wine Bar

August 17-23

1023 Bridge Street, Ashtabula, OH

Sponsored by Beth Koski

Italian Picnic for 2:

Caprese Salad - Fresh Mozzarella,
Tomatoes, & Basil

Thin Crust Italian Flatbread - Italian Cheese
Blend, Sopresatta, Genoa Salami, Peppered
Salami, & Hot Peppers

Lemon Marscapone Italian Cream Cake

Bottle of Fitzgerald's Italian DOCG Chianti
or Lemoncello & San Pellegrino

Linens & Votive Candle included

Available for pickup August 17-23.
Reservations close August 8
(or when sold out).

10 dinners for 2

\$100 per 2 people

Call Fitzgerald's at (440) 536-4361
to arrange pickup.

Bascule Bridge Grille

September 1-5

1006 Bridge Street, Ashtabula, OH

Sponsored by Bill & Kathy Bobulsky
and Ric & Dixie Selip

Caprese Salad

Flat Iron Steak w/ Whipped Golden Potatoes
& Seasonal Veggies

Chocolate Pot de Creme

(Order steak to temperature.)

Available for pickup September 1-5.
Reservations close August 26
(or when sold out).

30 guests

\$70 per person

Call Bascule Bridge Grille at
(440) 964-0301 to arrange pickup.

Rennick Meat Market

September 9-13

1104 Bridge Street, Ashtabula, OH

Sponsored by Huffman-Mayer-Paolo
Wealth Management Group of Wells
Fargo Advisors

Chinatown Takeout:

Steamed Pork & Cabbage Dumplings

Cashew Chicken

Sichuan Dry Fried Green Beans

Cantonese Lo Mein Noodles

Honey Dipped Ginger Cookies

Maple Ridge Vineyards Chablis

Available for pickup September 9-13.
Reservations close September 1
(or when sold out).

15 dinners for 2

\$100 per 2 people

Call Rennick at (440) 964-6328
to arrange pickup.

Crosswinds Grille

September 26

5653 Lake Road E., Geneva, OH

Sponsored by Chuck & Nancy Wright,
Widd & Kay Raymond,
Bill & Pat Douglass,
and Craig & Polly Parker

Geneva Grape Harvest:

Meranda-Nixon Sparkling Catawba
(1 bottle per 2 meals)

Wilted Mixed Greens w/ Na*Kyrsie Bacon

Na*Kyrsie Roasted Pork Loin
w/ Lakehouse Inn Pinot Grigio Coulis

Flavors of Harvest Stuffing (Apples, Squash,
Walnuts, Multigrain)

Rustic Garlic Mashed Potatoes

Steamed Broccoli

Grape Pie

Available for pickup September 26.
Reservations close September 18
(or when sold out).

20 guests

\$70 per person

Call Crosswinds at (440) 466-8668
to arrange pickup.

*Online
Silent
Auction*

To bid in our online silent auction, visit

biddingowl.com/AshtabulaArtsCenter22122

The auction opens July 6 at noon,
and ends July 31 at noon. Winners can pick
up items Monday-Friday, 11 a.m.-5 p.m., at
Ashtabula Arts Center
2928 W. 13th Street
Ashtabula, OH

If you need to arrange pickup outside of
those hours, please call us at (440) 964-3396.
Shipping is not available.

All auction items were gifted by James Mayer
of Huffman-Mayer-Paolo Wealth
Management Group of Wells-Fargo Advisors,
and baskets were arranged by Judy Mudd.

1. Golf Bag

Callaway golf bag w/ umbrella & golf balls

2. Gift Card Bouquet

\$100 Purola's, \$50 Harbor Yak,
\$50 Cloven Hoof Brewery, \$50 Kelly's
Garden Center, \$50 Mary's Kitchen

3. Gardening Basket

Garden-themed cutting boards & coasters,
sunhat, gardening gloves, kneeling mat,
garden tool, flower book, seed packets, red
& white Kosicek wine, wine glasses, Bissell's
maple syrup, \$100 in Kelly's Garden Center
gift cards

4. Pasta Basket

Little Italy sauce, pasta, Parmesan cheese, olive oil, dish towel & cloth, collander, cook book, Kosicek red wine, wine glasses, \$50 Purola's gift card

5. Breakfast Basket

Pancake mix, assorted Bissell's maple syrups, dish towel, spatula, measuring cups & spoons, \$50 Purola's gift card

6. Gift Card Wreath

\$25 Kelly's Garden Center,
\$50 Cloven Hoof Brewery,
\$50 Mary's Kitchen,
\$75 Harbor Yak, \$100 Purola's

7. Tea Party Basket

Royal Chelsea English bone china tea set: 6 cups & luncheon plates, vintage linens, tea, sugar cubes, Kosicek wine, \$50 Mary's Kitchen gift card

8. Kelly's

\$100 in gift cards to Kelly's Garden Center

9. Wine & Cheese Basket

Red, white, & rose Kosicek wine, wine glasses, bottle opener, Callaway golf balls, crackers, pepperoni, & cheese, Bissell's maple syrup, \$25 Cloven Hoof Brewery gift card, \$25 Mary's Kitchen gift card, \$25 Harbor Yak gift card, \$50 Purola's gift card

10. Maple Syrup Basket

Assorted Bissell's maple syrup, pancake mix, \$50 Cloven Hoof Brewery gift card, \$50 Harbor Yak gift card, \$50 Mary's Kitchen gift card

11. Blush, Bourbon, & Buttermilk Basket

Pancake mix, batter bowl, assorted Bissell's maple syrups, spatula, measuring cups, dish cloth & towel, \$50 Purola's gift card, \$25 Cloven Hoof Brewery gift card, \$25 Mary's Kitchen gift card, \$25 Harbor Yak gift card, Kosicek blush wine

12. Golf Basket

6 boxes of Callaway golf balls, golf books, Kosicek white wines, wine glasses, cork screw, Bissell's maple syrup, golf tees, Ohio State golf ball, \$25 Harbor Yak gift card, \$50 Cloven Hoof Brewery gift card, \$100 Purola's gift card

13. Homemade Pie of the Month

One pie every month delivered to your home or place of business.

Pies will feature handmade crusts and locally-sourced ingredients baked by our Executive Director, Meeghan Humphrey.

August – Double crust Peach Pie

September – Quiche (vegetable or meat options)

October – Apple Pie featuring apples from Brants Orchard

November – Pumpkin Pie (can be delivered for Thanksgiving)

December – Chicken Pot Pie

January – Lemon Merengue Pie

February – Chocolate Silk Pie

March – Pecan Pie

April – Banana Cream Pie

May – Blueberry Pie

June – Strawberry Pie

July – Raspberry Pie

If you have a favorite pie and you want to replace one of the choices, just ask.