Catering by Bon Appétit at the University of San Francisco

2014 - 2015

bon appétit at the university of san francisco

Thank you for choosing Bon Appétit catering at USF

Bon Appétit Management Company is pleased to be the preferred caterer at USF. Bon Appétit is known for culinary expertise, commitment to socially responsible food sourcing and business practices and strong partnerships with respected conservation organizations.

At Bon Appétit, our chefs cook only from scratch using fresh, seasonal ingredients that are alive with flavor. We also proudly live by a number of kitchen principles that set us apart...

- Turkey breast and chicken produced without the routine use of antibiotics as a feed additive
- Milk from cows raised without the use of artificial Bovine Growth Hormone
- Shell eggs produced cage-free and certified humane
- Seafood purchased in compliance with the Seafood Watch guidelines as recommended by the Monterey Bay Aquarium
- Turkey and beef roasted in-house
- Stocks, sauces, and dressing made from scratch
- Trans fats never used

The menus contained within this guideline have been developed to assist with your event planning. However, since every function is unique, feel free to request a customized menu for your event, large or small.

To provide the highest level of service while minimizing cost, the following guidelines have been developed for your assistance.

Your Catering Team at USF

Jason Landau Resident District Manager Jason.landau@Cafebonappetit.com 415-422-2262

David Anderson Executive Chef David.anderson@cafebonappetit.com 415.422.2306

Dannie Stanton Director of Catering Dannie.Stanton@Cafebonappetit.com 415-422-2409 All events and meetings are assigned to an Event Manager in Events Management and Guest Services at USF. Please contact your Event Manager, who will place your catering order on your behalf, and assist you with menu options.

1

ordering information

EVENTS AND DELIVERIES

Fees

Deliveries made on main campus are free of charge. Deliveries made off of main campus (including Presidio and Howard St. locations) are subject to a \$75 fee per trip, each way.

For any events or deliveries that do not reach a minimum of \$100 on food and beverage, an additional \$25 fee applies.

Bar Services

LABOR

For all events serving alcohol, a bartender is required. We recommend one bartended per every 100 people at an event. The labor fee for each bartender is \$165.00 for 4 hours and additional \$30/hour thereafter. Bar setup fee - \$75.00 for beer and wine / \$125.00 for full bar.

Chefs Fee

Served lunches and dinners as well as some buffets and receptions require on-site culinary services. We recommend a chef onsite for events with 30 or more people. The labor fee for each chef is \$200.

Wait Staff

Served meals and events with china service may require additional wait staff. Wait staff is required for events and receptions with china and more than 50 guests.

The labor fee for each wait staff is \$40.00 per hour . You may request senior wait staff at a rate of \$45.00 per hour. Minimum of four hours for wait staff.

You will be charged for set up, event time as well as breakdown time.

SALES TAX

A sales tax of 8.75% is applied to all catering orders tax is also applied to all fees.

The events of any Student Clubs and Student Organizations will receive a 25% discount on the sub-total amount of their event plus tax.

GUARANTEES AND CANCELLATIONS

The final guaranteed guest count must be submitted by 10am, three business days prior to the event. This number cannot be reduced. If a guarantee is not provided by the due date, your final estimate will be used as the guaranteed guest count. (Your event will be billed for the actual attendance or the final guaranteed guest count, whichever is greater.) Menu changes made to an event less than three business days prior to your event are subject to a \$25 fee.

Cancellations

Cancellations submitted less than three business days prior to event are charged 50% of the total estimate.

Late Orders

Orders placed less than three business days prior to your event are subject to a \$25 fee Orders placed less than two business days prior to your event are subject to a \$50 fee Orders placed less than one business day prior to your event are subject to a \$75 fee

SERVICEWARE

- China, silverware, and glassware are available at an additional cost depending on the type of event.
- Continental breakfast china service is \$6.00 per person.
- Hot breakfast, buffet lunch, and buffet dinner china service is \$6.00 per person.
- Reception china service is \$5.00 per person.
- Full service dinner china service is \$12.00 per person.
- China- Beverage is \$1.50 per glass.
- Full Bar China Beverage is \$ 7.00 per person

China service is required for events in Lone Mountain 100, LM 103, LMR 419, LM Del Santo and in UC 222. China in UC 222 (Faculty Staff Dining Room) is complimentary for events with guests 20 and below.

LINEN AND SPECIALTY ITEMS

Linens	\$6.00 per table
Napkins	\$0.75 each
Table Skirting	\$30.00 each
China – Beverages only (per glass)	\$1.50 per glass
China – Beverage (full bar)	\$7.00 per guest
To Go Boxes	\$0.35 each
To Go Cups	\$0.10 each

SALES TAX

A sales tax of 8.75% is applied to all catering orders tax is also applied to all fees.

FLEXI MEAL PLAN MONEY can be donated towards the catering cost of a Student Organization event. To raise flexi donations, you can request a Flexi Donation Form from Events Management and Guest Services.

breakfast

Prices are based on a minimum of 10 orders of the same selection.

BREAKFAST SELECTIONS INCLUDE COFFEE OR TEA SERVICE

Add a breakfast fruit tray for \$2.75 per person Add orange, cranberry, apple, or passion-guava juice for \$1.00 per person

Continental Breakfast

Freshly baked petite muffins, scones, and plain croissants served with jam and butter \$5.25 per person

Deluxe Continental Breakfast

Freshly baked petite muffins, scones, filled croissants and French Danishes served with jam and butter \$7.95 per person

Build Your Own Parfait

Organic granola, plain and berry yogurt and seasonal berries served with petite plain and chocolate croissants \$7.25 per person

Bagel Breakfast

Variety of bagels, tomatoes, cucumbers, red onions, capers and lemons served with plain and herb cream cheese \$7.00 per person

Add smoked salmon for \$2.50 per person

Breakfast Sandwiches

English muffins filled with spinach omelet, grilled tomato, cheddar cheese and choice of bacon, sausage, chicken apple sausage or roasted vegetables \$6.50 per person

Breakfast Burritos

Flour tortillas filled with scrambled eggs, breakfast potatoes, Monterey Jack cheese and choice of bacon, sausage, chicken apple sausage, or roasted vegetables served with pico de gallo and sour cream \$6.75 per person

USF Breakfast Buffet

Petite muffins and scones, scrambled eggs, tater tots and French toast with seasonal fruits and maple syrup served with choice of bacon, sausage or chicken apple sausage \$11.00 per person

luncheon sandwiches

ALL SANDWICHES AND WRAPS MAY BE ORDERED AS A BUFFET OR BOXED LUNCH AND INCLUDE SALAD OR CHIPS, COOKIE AND 8 OZ SODA Chef's choice of bread included in pricing.

Classic Sandwiches

Choice of tuna, ham, roast beef, turkey or vegetable sandwich topped with lettuce and tomatoes on chef's choice of bread \$9.00

Small is the New Big

A smaller version of our Classic Sandwiches on a roll or petite croissants \$6.00

Panino Mio Sandwich

Smoked turkey or grilled vegetables with provolone, spinach, sun-dried tomato spread or pesto spread on ciabatta \$10.75 per person

Chicken or Tuna Salad Sandwich

Tarragon chicken salad or Parmesan tuna salad with tomatoes and green leaf lettuce on thick-sliced whole wheat bread \$10.75 per person

Lavash Wraps

Smoked turkey or grilled seasonal vegetables with cheddar, leaf lettuce, tomatoes, cucumber, avocado spread and tzatziki sauce in a lavash wrap \$11.25 per person

Make Your Own Deli Platter

House-roasted beef, turkey and ham with provolone, cheddar, and Swiss cheese served with leaf lettuce, tomatoes, red onions, sliced pickles, pepperoncini, Dijon mustard, garlic and roasted red pepper aïoli and chef's choice of sliced bread \$10.75 per person

ENHANCE YOUR SANDWICH

- Upgrade to artisan bread for \$1.00 choose from:

- focaccia, ciabatta, French roll or Dutch crunch
- Make it a boxed lunch for \$1.00 per person
- Add roasted seasonal vegetables for \$1.25 per person

specialty luncheon sandwiches and wraps

USF Sandwich

Roast chicken breast, prosciutto, Havarti, spinach, avocado spread and garlic aïoli \$12.50 per person

Steak and Mushroom Sandwich

Grilled flank steak with Gruyere, sautéed shiitake mushrooms, caramelized onions and balsamic aïoli \$12.50 per percon

\$12.50 per person

French Turkey Sandwich

Smoked turkey with Brie, arugula, caramelized onions and Dijon mustard \$12.50 per person

Roasted Vegetable and Goat Cheese Sandwich

Roasted seasonal vegetables with spinach, radicchio, sun-dried tomatoes and herb goat cheese spread \$12.50 per person

Salt and Pepper Roast Beef

With caramelized onions, baby spinach and Dijon mustard aïoli \$12.50 per person

Herb-Marinated Grilled Chicken Sandwich

With tomatoes, fresh mozzarella and basil \$12.50 per person

Hoisin-Grilled Chicken Wrap

With creamy Asian slaw in a whole wheat tortilla \$12.50 per person

Italian Combo

With roasted ham, Italian salami, provolone cheese, muffaletta, deli-style mustard and a dill pickle \$12.50 per person

Southwestern Turkey Club

With house-roasted turkey, bacon, pepper jack cheese, guacamole and chipotle lime aïoli \$12.50 per person

specialty luncheon sandwiches and wraps

Waldorf Chicken Salad Croissant

With apples, walnuts and grapes \$12.50 per person

Chicken Caesar Wrap

Grilled chicken breast with chopped romaine lettuce, Parmesan cheese and Caesar dressing in a spinach tortilla \$12.50 per person

Grilled Vegetable Wrap

Grilled Portobello mushroom, eggplant, zucchini, red peppers, red onions, and roasted garlic hummus in a spinach wrap \$12.50 per person

Turkey and Havarti Wrap

Smoked turkey with Havarti cheese, cucumbers, tomatoes, shredded carrots, red onions and herbed aïoli in a whole wheat tortilla \$12.50 per person

THROW A PIZZA PARTY!

18" MARKET STYLE PIZZA Sliced into 6 pieces \$18.00 each

Our signature house-made hand-rolled dough features shredded mozzarella and savory marinara with your choice of toppings.

Choose from: cheese, pepperoni, sausage, vegetarian

luncheon salads

Prices are based on a minimum of 10 orders.

ALL SALADS MAY BE ORDERED AS A BUFFET OR BOXED LUNCH AND INCLUDE A FRESH BAKED ROLL, LOCAL WHOLE FRUIT OR FRUIT SALAD, COOKIE AND BOTTLED WATER.

Farmers Market Salad with Savory Goat Cheese Rounds

Organic spring mix, beefsteak tomatoes, shredded carrots, radishes, green beans, roasted new potatoes, and local organic goat cheese wrapped in fresh herbs served with pear cider vinaigrette \$11.50 per person Add grilled chicken for \$2.00 per person

Roasted Beet Salad

Fresh greens with roasted red and golden beets, grape tomatoes, toasted walnuts, Parmesan crisp, and Point Reyes bleu cheese, served with orange vinaigrette \$11.25 per person

Tuscan Portobello Salad

Grilled rosemary-marinated Portobello with mixed greens, cannellini beans, roasted beets, roasted carrots, Greek olives, grape tomatoes and Gorgonzola cheese, served with honey balsamic dressing \$11.75 per person Substitute Portobello with flank steak for \$2.00 per person

Grilled Chicken Caesar

Romaine, house-made croutons, grated Parmesan cheese and classic Caesar dressing \$12.00 per person

Greek Chicken Salad

Romaine, cucumbers, tomatoes, black olives, red onions and feta cheese with lemonherb vinaigrette \$12.00 per person

Jalapeño and Honey-Glazed Wild King Salmon Salad

Wild King salmon filet on mixed organic greens with julienned carrots, tomato wedges, bleu cheese, candied pecans and champagne vinaigrette \$15.00 per person

Seared Ahi Tuna Nicoise Salad

Seared Ahi Tuna with Arugula, chopped hard-boiled egg, shaved red onions, capers, kalamata olives and rye croutons with creamy lemon-chive dressing \$11.95 per person

ENHANCE YOUR SALAD

- Make it a boxed lunch for \$1.00 per person
- Add roasted seasonal vegetables for \$1.25 per person

luncheon salads

Prices are based on a minimum of 10 orders.

Asian Chicken Salad

Grilled chicken on Asian cabbage slaw with carrots, almonds, sesame seeds, sweet soy vinaigrette and crispy wontons \$12.00 per person

Southwestern Salad

Chile and lime-marinated grilled chicken with organic greens, roasted corn, avocados, black beans, tomatoes and shredded cheddar cheese, honey chipotle vinaigrette and crispy tortilla strips \$13.00 per person

Hilltopper Cobb Salad

Lettuce, chopped chicken breast, diced hardboiled eggs, crumbled bacon, tomatoes, avocado, bleu cheese crumbles and green chili ranch dressing \$13.00 per person

Fajita Salad

Romaine lettuce and choice of marinated chicken or beef with red onions, tomatoes, cilantro, avocado, southwestern ranch dressing and crispy tortilla strips \$13.00 per person

Build Your Own Salad bar

Romaine Lettuce, mixed greens, carrots, cucumbers, mushrooms, black olives, tomatoes, red onions, chopped bacon, red and green bell peppers, artichokes, sliced marinated chicken breast, crispy tofu and home-made croutons Salad Dressings : ranch, Italian and balsamic vinaigrette \$11.95 per person

Soup and Create Your Own Salad Bar

Soup of the Day and Salad bar Romaine Lettuce, mixed greens, carrots, cucumbers, mushrooms, black olives, tomatoes, red onions, chopped bacon, red and green bell peppers, artichokes, sliced marinated chicken breast, crispy tofu and home-made croutons Salad Dressings : ranch, Italian and balsamic vinaigrette \$14.95 per person

reception specialties

The Budget Reception

Domestic cheese tray with crackers Fresh seasonal fruits; artichoke dip with sliced baguettes Chicken, mushroom and pesto quesadilla squares with salsa \$12.50 per person

The Founders Reception

Cheese and antipasto platter with baguette slices Fresh vegetable platter with herb cream cheese dip Spinach and artichoke dip with tortilla chips Mini focaccia sandwiches (meat and vegetarian selection) Spicy chicken wings with blue cheese dip \$ 13.95 per person

The Southwest Reception

Tex Mex salsa sampler with tortilla chips Santa Fe pinwheels stuffed with black beans and cheese (vegetarian) Beef taquitos with cilantro sour cream; chicken, mushroom and pesto quesadilla squares with salsa \$13.95 per person

let's take a break

Prices are based on a minimum of 30 people

Afternoon Meeting Break

Petite cookies, brownies and assorted whole fruit served with java service and iced water

\$4.50

Power Break

A nutritious and light break-time snack Seasonal fresh fruit salad, assorted yogurts and assorted granola bars *includes ice water*

\$6.75

Executive Snack Tray

Assorted cheese and crackers, petite cookies, mini fudge brownies and fresh whole fruit *includes ice water service* \$6.75

Ice Cream Sundae Bar

Guests create their own unique ice cream sundae Includes vanilla ice cream with the following toppings : chocolate sauce, strawberry sauce, caramel sauce, m&m's crushed oreo cookies, nut sundae topping, cherries, sprinkles and whipped cream *includes ice water service* \$7.50

The Pick-Me-Up

Assorted soda or bottled waters, assorted candy bar and bags of chips \$4.55

Southwest Madness

Assorted soda or bottled waters. Chicken quesadilla squares Fresh vegetable tray with salsa ranch dip Tortilla chips and salsa and guacamole \$7.95

Mid-day Refresher

Regular and decaffeinated coffees; assorted hot teas with lemon and honey; m&m's brownies; assorted whole fruits. \$5.25

PM Health Break

Bottled waters or juices. Assorted snack bars. Pretzel twists Assortment of fruit \$4.95

afternoon snacks

Assorted House-Baked Cookies or Brownies

(cookies may include: snickerdoodle, chocolate chip, raisin, peanut butter, m&m) \$1.50 each

House-Baked Coconut Macaroons \$2.00 each \$3.00 each for chocolate dipped

Lemon, Raspberry, 7-Layer, Pumpkin or Pecan Bars \$2.00 each

Assorted Trail Mix Bags \$2.50 each

Candy Bars \$1.75 each

Whole Fruit \$1.50 each

Assorted Lay's Potato Chips \$2.00 each

Assorted Kettle or Pop Chips \$2.25 each

Assorted Granola Bars \$1.25 each

Assorted Odwalla Bars \$3.50 each ALL ENTRÉES MAY BE ORDERED AS BUFFET OR SERVED AND INCLUDE GREEN SALAD, ARTISAN BREAD, SEASONAL VEGETABLES, ICED WATER AND COFFEE SERVICE *OR* ICED TEA.

POULTRY

Broiled Chicken and Farfalle Pasta

Broiled chicken breast marinated in white wine, thyme and garlic served with seasonal vegetables \$17.75 per person

Seared Chicken Breast

Seared chicken breast marinated in olive oil, basil and garlic with sun-dried tomato and olive relish served with roasted herb potatoes and seasonal vegetables \$17.75 per person

Harvest Chicken

Broiled chicken quarter marinated with olive oil and herbs with cranberry compote Served with roasted root vegetable orzo and seasonal vegetables \$18.25 per person

Roasted Citrus Chicken

Oven-roasted airline chicken marinated with fresh local herbs and drizzled with orange port wine reduction Served with creamy risotto and seasonal vegetables \$19.50 per person

Rosemary Garlic Cornish Game Hen

Oven-roasted Cornish game hen marinated in olive oil, rosemary and garlic served with wild rice pilaf and seasonal vegetables \$18.95 per person

Prices are based on a minimum of 10 orders of the same selection.

BEEF AND PORK

Seared Beef Tenderloin

Beef tenderloin served with roasted peewee potatoes and seasonal vegetables \$27.75 per person

Prime Rib

Prime Rib with Maytag bleu cheese and bordelaise sauce served with mashed potatoes and seasonal vegetables \$31.95 per person

Grilled Filet Mignon

Grilled herb-rubbed filet mignon served with garlic mashed potatoes and seasonal vegetables \$29.95 per person

Roast Pork Loin

Oven-roasted pork loin with sautéed red cabbage, apple slaw and honey sage sauce Served with scalloped potatoes and seasonal vegetables \$19.95 per person

Beef Lasagna

3- meat Lasagna layered with ricotta, caramelized onions, bell peppers and marinara sauce. served with garlic bread and seasonal vegetables \$19.95 per person

SEAFOOD

California White Seabass

Grilled California white seabass with lemon butter sauce served with Israeli couscous and seasonal vegetables \$29.95 per person

Cajun Catfish

Roasted Cajun-spiced catfish served with Himalayan dirty rice and seasonal vegetables \$23.75 per person

Wild Caught Salmon

Wild-caught roasted salmon with gremolata served with Gorgonzola mashed potatoes and seasonal vegetables \$27.50 per person

Tilapia Almondine

Cornmeal-crusted tilapia with sauteed green beans, garlic and almonds with sweet potato purée and seasonal vegetables \$23.25 per person

entrées

Prices are based on a minimum of 10 orders of the same selection.

VEGETARIAN

Old Fashioned Mac n' Cheese

Three-cheese macaroni with Asiago, Fontina and cheddar served with seasonal vegetables and freshly baked rolls \$12.95 per person

Vegetarian Lasagna

Traditional lasagna layered with ricotta, caramelized onions, bell peppers, eggplant, and marinara served with roasted root vegetables and garlic bread \$14.25 per person

Grilled Vegetarian Napoleon

Layers of grilled vegetables with a spicy tomato and basil marinara sauce served with creamy polenta and freshly baked rolls \$12.95 per person

Vegetable Kabobs

Grilled seasonal vegetable kabobs served with creamy Parmesan risotto \$13.75 per person

ENHANCE YOUR ENTRÉE for \$3.00 per person

choose from the following

Chef's choice of local greens and vegetables with vinaigrette

Mixed micro greens, beefsteak tomatoes and local buffalo mozzarella with balsamic vinaigrette and olive oil

Caesar Salad with polenta croutons

desserts

Tartlets

Choose from: apple, peach, chocolate mousse, chocolate ganache, fresh fruit, fresh mixed berry, key lime mousse, lemon cream, lemon meringue, mango mousse, mocha, pear, pecan, pecan/chocolate, or pumpkin \$2.75 each for 1" tartlets \$3.75 each for 2" tartlets \$5.75 each for 2" tartlets \$6.75 each for 4" tartlets

Square Cake Bites

Choose from: chocolate supreme, grand marnier, lemon layer, mocha hazelnut, raspberry chocolate mousse, tiramisu \$2.00 each for 1" cake bites \$3.00 each for 2" cake bites

3" Round Cakes

Choose from: carrot, chocolate supreme, chocolate roulade, grand marnier, haupia, mango mousse, passion fruit, strawberry shortcake, triple chocolate mousse, lemon layer, mocha hazelnut, raspberry chocolate mousse, tiramisu \$7.50 each

9" Cheesecakes

Choose from: amaretto, blueberry, café mocha, dark chocolate, marble chocolate, white chocolate, cranberry, eggnog (seasonal), lemon, New York, pumpkin (seasonal), raspberry and strawberry. Available in 10, 12, 14, or 16 cut. \$55.00 each

9" Pies

Choose from: apple, lemon meringue, macadamia nut, minced meat (seasonal), mixed berry, peach, pecan, pineapple, pumpkin, or sweet potato. Available in 6, 8, or 10 cut. \$30.00 each

Sheet cakes

Choose from: carrot, chocolate fudge, chocolate hazelnut, chocolate raspberry, French raspberry, German chocolate, lemon coconut, lemon, strawberry cream or vanilla cream

Full sheet cake	\$160.00	(serves up to 100 guests)
Half sheet cake	\$100.00	(serves up to 45 guests)
Quarter sheet cake	\$55.00	(serves 15-20 guests)

desserts

Individual Specialty Desserts

Choose from: cannoli, mocha cannoli, chocolate éclair, chocolate petit four, cream puff, or swan puff \$4.00 each

Chocolate Dipped Strawberries \$2.00 each

Assorted Petit Fours \$2.00 each

Assorted Cupcakes

Choose from: chocolate, vanilla, lemon, strawberry, carrot, red velvet Mini: \$1.50 each Regular: \$2.00 each

Freshly-baked Cookies

Otis Spunkmeyer Cookies

Assortment of cookies to include any or all of the following: chocolate chip, oatmeal raisin, double chocolate chip, white chocolate chip & macadamia, chocolate chip-walnut, peanut butter or snickerdoodles Petite: \$1.00 each Regular \$1.50 each

Gourmet Cookies

choose from: Amaretto, Black & White, Chinese Almond, Mexican Wedding, Palmier, Jelly Assorted, Sugar Assorted, Thumb Print, Macaroon-Plain, Macaroon-Dipped in dark chocolate, Biscotti-Plain, Biscotti-Dipped in dark chocolate, Russian Tea, Russian Tea dipped in dark chocolate Petite: \$1.50 each Regular \$2.00 each

themed buffets

Prices are based on a minimum of 10 guests per buffet

MEXICAN FIESTA BUFFET

\$17.95 per person

Includes:

Tortilla chips, Spanish rice, pinto or refried beans, shredded cheese, pico de gallo, sour cream, Santa Fe Caesar salad, seasonal agua fresca, and water service. Add guacamole for \$1.00 per person

Choose 1 Protein Entrée Chicken or Skirt Steak Fajitas Tequila Lime Chicken **Beef Enchiladas**

Choose 1 Vegetarian Entrée Vegetable Fajitas **Cheese Enchiladas**

Choose 1 Dessert Churros Fiesta Brownies Cinnamon Cookies

LITTLE ITALY BUFFET

\$16.95 per person

Includes: Garlic bread, grilled vegetables, lemonade, and water service

Choose 1 Salad

Traditional Caesar Salad Baby Spinach Salad Caprese Salad

Choose 1 Pasta

Spaghetti Orecchiette Farfalle Whole Wheat Penne

Choose 2 Sauces

Marinara Bolognaise Alfredo Pesto Cream Sauce Choose 1 Protein Entrée Chicken Cacciatore Chicken Piccata

Tuscan Pork Tenderloin Choose 1 Dessert

Almond Biscotti Crème Brûlée Cheesecake Tiramisu

themed buffets

Prices are based on a minimum of 10 guests per buffet

PAN ASIAN BUFFET

\$18.95 per person

Includes: Vegetable chow mein, Asian slaw, green iced tea, and water service

Choose 1 Rice Fried Rice Brown Rice Steamed White Rice

Choose 1 Protein Entrée Cashew Chicken Teriyaki Chicken Spicy Mongolian Beef Broccoli Beef

Choose 1 Vegetarian Entrée Sweet and Sour Tofu Plum Tofu

Choose 1 Dessert Almond Cookies Pan-Asian Fruit Salad Lemon Bars

MEDITERRANEAN BUFFET

\$18.95 per person

Includes: Hummus and pita, dolmas, cucumber feta and tomato salad, tropical iced tea, and water service

Choose 1 Side Saffron Rice Curried Rice Pilaf Herb Potatoes

Choose 1 Protein Entrée Lemon-Oregano Chicken Saffron Shredded Beef Ground Beef Kabob **Choose 1 Vegetarian Entrée** Roasted Bell Peppers with Couscous Vegetable Kabob

Choose 1 Dessert Lemon Dessert Bars Fruit Salad with Mint Syrup Baklava

SPAGHETTI BUFFET \$ 12.50 per person

Includes: Spaghetti with one meat sauce, one vegetarian sauce, green salad and lemonade

themed buffets

Prices are based on a minimum of 10 guests per buffet

Choose 2 protein entrées

Grilled Chicken breast

Choose 1 vegetarian entrée

Grilled Portobello mushroom

Beef hamburger

All-beef hot dog

Veggie burgers

Choose 1 dessert

Cookies

Brownies

Apple pie

ALL AMERICAN BBQ BUFFET

\$15.95 per person Includes: Watermelon wedges, condiments, lemonade, and water service

Choose 1 salad Garden salad

Caesar salad Pasta salad Potato salad Coleslaw salad

Choose 1 side Barbecue baked beans Macaroni and cheese Corn on the cobb Roasted sweet potatoes Roasted herb potatoes

JAPANESE BUFFET

\$23.95 per person

Includes : Edamame bowls, white or brown rice, fortune cookies and hot green tea

Choose 1 salad Wakame on top of Iceberg Lettuce Cucumber Salad House Salad with Ginger-Miso Dressing Miso Soup

Choose 1 appetizer Pork Gyoza Vegetable Eggrolls Chicken Wings Teriyaki Meatballs

Choose 1 side Steamed Broccoli Ginger Sauteed Long Beans Sweet Potato Fries **Choose 1 dessert** Green Tea Ice Cream Assorted Cookies Fruit Salad

Choose 2 protein entrées

Soy-Ginger Seared Tilapia

or Chef's Choice of Fish

Sishito Peppered Sweet Salmon

Choose 1 vegetarian entrée

Teriyaki Portabello Mushroom

Ponzu Crispy Tofu Steaks

Chicken Teriyaki

Soy-Maple Tri-Tip

Pork Katsu

dísplayed hors d'oeuvres

Cheese Board

A display of cheddar, pepper-jack, Swiss, and provolone cheese garnished with fresh grapes and strawberries served with baguette and assorted crackers \$4.25 per person

Gourmet Cheese Board

A display of brie , Point Reyes blue and herbed goat cheese garnished with dried apricots, fresh grapes and strawberries, and assorted nuts served with artisan breads and crackers

\$7.25 per person

Seasonal Fruit Display

An assortment of sliced melons, pineapple, strawberries and grapes \$3.00 per person

Vegetable Crudites

A display of fresh seasonal vegetables served with a house-made ranch dressing \$3.00 per person

Hummus and Pita

Choice of traditional hummus or roasted red pepper hummus served with fried pita chips \$4.00 per person

Antipasto Platter

An array of all natural prosciutto, sopressata, salami, provolone cheese, marinated fresh mozzarella, grilled vegetables, marinated artichokes and olives served with baguettes \$6.00 per person

Fruit Kabobs

Seasonal fruits served on skewers with honey yogurt dipping sauce \$3.75 per person

Chips and Salsa

House-made tortilla chips served with pico de gallo and salsa verde \$3.00 per person Add house-made guacamole for \$1.00 per person

Baked Spinach and Artichoke Dip

A decadent combination of imported cheeses with spinach, artichokes and roasted garlic served with grilled ciabatta slices \$4.50

Bread Bar Display

Grilled artisan breads, and gourmet crackers, assorted baked grissini, and assorted lavosh cracker bread served with arbequina olive, roasted red pepper pesto, sun-dried tomato tapenade, and olive tapenade \$6.00 per person

Mediterranean Mezze

Marinated feta, cucumbers, olives, and tomatoes, roasted red pepper hummus and baba ghanoush, fresh and fried pita chips, dolmas and tzatziki dipping sauce \$10.95 per person

Churros

Flour cajeta baked and dusted with cinnamon sugar \$3.25 per person

Churros Chips

Flour Tortilla deep fried and dusted with cinnamon sugar \$3.00 per person

individual hors d'oeuvres

Cold Canapes

Peppered beef tenderloin with Boursin cheese and chive on a polenta round Peppered beef tenderloin with horseradish cream cheese and red pimento on mini potato pancake Pear and gorgonzola crostini Crab salad on a cucumber round with roasted red pepper purée Potato pancake topped with sour cream, smoked salmon, and caviar Shrimp ceviche in a cucumber cup Fig marmalade and goat cheese flatbread Roasted tomato, fresh mozzarella, pesto and balsamic glazed crostini Prosciutto wrapped asparagus \$3.75 each

Panko Breaded Appetizers

Artichoke heart filled with Boursin cheese Coconut prawns serves with mango-sweet chili dipping sauce Mini chicken cordon bleu with black forest ham and Swiss cheese Crab cakes served with chipotle aioli Breaded chicken strips with ranch dressing dip Mozzarella sticks served with marinara or blue cheese sauce \$3.25 each

Empanadas

Beef empanada with jalapeño and onions Black bean empanadas with cheese, onions, peppers and corn Caribbean empanadas with callaloo leaves, corn, green peas and curry \$3.50 each

Phyllo Specialties

Brie cheese and cranberry in a phyllo triangle Spanakopita (spinach and feta) Crabmeat, spinach, and fontina cheese in a phyllo cup Spinach, sun-dried tomatoes, and feta in a phyllo cup Brie cheese and pear in a phyllo pouch Wild mushroom medley in a phyllo cup Balsamic caramelized onions, feta cheese and chives in a phyllo cup Chopped asparagus and gruyere cheese in a phyllo cup Three onion confit and gorgonzola in a phyllo cup \$3.50 each

individual hors d'oeuvres

Minimum 10 pieces per order

Puff Pastry Specialties

Pigs in a blanket Beef wellington Vegetable pot pie Chicken and curry with Indian spices in puff pastry Spicy andouille sausage in puff pastry Dried apples, chopped walnuts, and bleu cheese in puff pastry \$3.25 each

Southwestern Specialties

Quesadillas Carnitas, chicken, black bean, or shrimp \$3.75 each

Tamales Beef, chicken, or pork

\$4.00 each

Stuffed Mushroom Caps

Spinach, parmesan, and béchamel sauce Italian sausage Italian sausage, cheese, and spinach Panko breaded and filled with Boursin cheese Breaded and filled with crab, peppers, and celery \$3.50 each

Mini Portabello Mushrooms

with Italian sausage and parmesan \$5.95 each

Mini Portabello Mushrooms

with spinach, eggplant, garden veggies and parmesan \$5.95 each

Beef, Pork or Black Bean Sliders

Slow-roasted and served on a mini roll with house-made coleslaw \$3.50 each

House-made Sweet and Savory Chips

Thin cut potato chips with our special allspice and sugar seasoning \$2.00 per person

individual hors d'oeuvres

Minimum 10 pieces per order

Dim Sum

Fried spring rolls: chicken or vegetable \$3.00 each

Potstickers Pork, chicken, vegetable, duck, or shrimp \$2.50 each

Siu Mai Pork and shrimp, or vegetable \$2.50 each

Crab Rangoon Lump crab meat and cream cheese in a wonton wrapper \$3.25

Pork Cha Siu Bao Steamed pork bun \$2.25 each

Fresh Vietnamese Style Spring Roll Chicken, vegetable, tofu or shrimp with dipping sauce \$3.75 each

Mushu Pork Sandwich Hoisin pork, asian coleslaw on a steamed bun \$3.75 each

Java Service

Freshly brewed French roast coffee, regular and decaffeinated; hot water with an assortment of herbal and flavored specialty teas; assorted sugars and half n' half \$2.00 per person

Hot Chocolate and Hot Cider Packets Served with hot water \$1.50 per person

Orange, Cranberry, Apple, or Passion-Guava Juice \$10.00 per pitcher (serves 8) \$20.00 per gallon (serves 16)

Iced Tea, Lemonade, or Fruit Punch \$10.00 per pitcher (serves 8) \$20.00 per gallon (serves 16)

Fruit Infused Water Service

\$1.00 per pitcher (serves 8) \$2.00 per gallon (serves 16)

Aqua Fresca

Chef's choice of flavor based on availability of seasonal fruit \$12.00 per pitcher (serves 8) \$24.00 per gallon (serves 16)

beverages

Bottled Water

8 oz. Dasani water or 12 oz. Crystal Geyser sparkling mineral water \$1.25 each

Canned Sodas Coke, diet coke, sprite, coke zero \$1.50 each 12 oz. size \$1.25 each 8 oz. size

Bottled Minute Maid Juices Orange, cranberry, apple, or ruby red grapefruit \$2.00 each

Odwalla Juices Flavors based on availability \$4.00 each

Eggnog \$15.00 per gallon

Apple Cider \$15.00 per gallon

Horchata \$12.00 per gallon

Mexican Hot Chocolate \$14.50 per gallon

Pitchers of Iced Water complimentary