

Location:

321 West 37th Street, New York NY 10018

Director of Catering & Special Events: Eric Patel

P: 917.821.6161

E-mail: ericgautam@yahoo.com
eric.flavorfultgourmet@gmail.com

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

ALL DAY – ANYTIME

- *SLICED FRUIT PLATTER - Arranged and garnished selection Fresh seasonal fruits including: pineapple, honeydew, cantaloupe, papaya, Mixed berries and other succulent fruits., \$6.95 per person
- *ARTISENAL CHEESES – garnished with fresh California grapes, strawberries, dried fruits, nuts, served with fresh breads, flat breads, and Carr’s crackers., \$11.95 per person
- *SPRING BRUSCHETTA – handmade crisp crostinis drizzled with pesto & parmesan cheese served with toppings: Sautéed chopped eggplant with tomatoes, olives, light garlic and basil. , \$5.95 per person
- *FRESH VEGETABLE CRUDITE – an assortment of blanched fresh seasonal vegetables served w/ sweet & savory dipping sauces, \$5.95 per person
- *TRUFFLED KETTLE POP CORN, \$5.95 per person
- *MINI SCONES – served with chopped strawberries and clotted cream., \$8.95 per person

BREAKFAST

ROOM TEMPERATURE

- *MORNING EXPRESS - An Assortment of mini size bagels, muffins, Danishes, croissants, homemade breakfast pastries served with fruit Jam, butter and assorted Cream Cheeses., \$5.95 per person
- *PARK AVENUE BREAKFAST - morning express, orange juice., \$7.95 per person
- *MADISON AVENUE BREAKFAST - morning express, fruit salad w/ berries, orange juice., \$11.95 per person
- *LEXINGTON AVENUE BREAKFAST - morning express, fruit salad w/ berries, orange juice, & freshly brewed coffee., \$13.95 per person
- *SPA BREAKFAST – whole grain muffins, whole grain bagels, low-fat & regular cream cheese, butter, fruit jellies, Greek yogurt served with honey, granola, & chopped fruit, hard boiled eggs., \$12.95 per person
- *EUROPEAN BREAKFAST - sliced breakfast cheeses, sliced ham, mini croissants, mini breakfast quiche, & fruit salad w/ berries. \$26.95 per person
- *AVOCADO TOAST BAR-smashed avocado, toast, 8 toppings: crumbled bacon, feta cheese, tomato, basil, toasted almonds, sliced strawberries, hard boiled eggs, sautéed mushrooms, sliced turkey, ham, smoked salmon (\$4.00 extra)
Accompaniments: Salt, Pepper, Red Pepper Flakes, Balsamic & Olive Oil, \$14.95 per person

HOT BREAKFAST

- *AMERICAN BUFFET – scrambled eggs, challah French toast, link sausage, bacon, home fried potatoes, morning express, fruit salad, orange juice, and freshly brewed coffee., \$28.95 per person
- *BRUNCH BUFFET- lox, mini bagels, cream cheese, capers and red onion, eggs benedict, belgian waffles with syrup & butter, kielbasa sausage, hickory smoked bacon, country-fried potatoes with bell peppers & onions, seasonal fresh fruit, assorted fruit juices, coffee & tea. , \$32.95 per person
- *OMELETTE BUFFET - Varieties of omelet: cheese, western, ham & cheese, vegetables, spinach & mushrooms, etc. , country style potatoes, bacon, sausage links, assorted breakfast pastries, sliced fruit, coffee, and freshly squeezed orange juice. , \$24.95 per person

LUNCH

ROOM TEMPERATURE

- *ASSORTED GOURMET SANDWICHES – chicken, turkey, tuna, roast beef, ham, and veggie options in a variety of breads & wraps. Served with Infused olive oils, mayonnaise and mustard (on the side), \$11.95 per person
- *SPRING GREENS FAVORITES, \$6.95 per person
 - * OUR MASTER PIECE: Mixed Greens Topped with Maple Harissa Roasted Carrots, Herb Granola and Feta Cheese
 - *FRISSE GREENS: with Radicchio, Sliced Pears, Red Grapes, Bleu Cheese Crumbles and Honey Pecans
 - *KALE CAESAR: with mint, sourdough croutons and shaved parmesan
 - *NEW YORK SALAD: Field Greens caramelized Pears, Candied Walnuts, Grape Tomatoes, Goat Cheese and Sun-dried Cranberries
 - *NUVO: Pears, gorgonzola, pistachios, grapes & dried cranberries over mixed greens
 - *GARDEN GREENS: Romaine, Carrots, Grape Tomatoes, Peppers, Broccoli, Asparagus, Cucumbers & Sprouts
 - *STRAWBERRY FIELDS SALAD- mixed greens, sliced strawberries, toasted pecans,
- *CLASSIC DRESSINGS – Aged Balsamic, Raspberry, Creamy Caesar, Red Wine Vinaigrette, Lemon Meyer, & Green Goddess.
- *PASTA FAVORITES, \$6.95 per person
 - *PENNE#A -with Shiitake mushrooms, Shallots, Pencil Asparagus and Truffle Oil
 - *PENNE#B -with Basil, Sun Dried Tomatoes, Mozzarella Cheese, Fresh Parsley In a Light Dressing.
 - *FARFALLE-with sun-dried tomato and basil pesto, roasted vegetable, parmesan, grape tomatoes, arugula and broccoli florets
 - *BOWTIE PASTA -Cherry Tomatoes, Broccoli Florets, Baby Spinach, Julienne Carrots, Baby Peas in light Dill Dressing
- *SOUP OF THE DAY (CHICKEN, BEEF, OR VEGETABLE)
 - *Chicken Noodle, Chicken with Tomato Basil & Rice
 - *Beef and Barley, Italian Wedding
 - *Classic Minestrone, Split Pea Soup

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

LUNCH PACKAGE

- *SANDWICH PACKAGE 1- Assorted Sandwich, One Side (Pasta or Greens), Deserts, \$18 per person
- *SANDWICH PACKAGE 2- Assorted Sandwich, Two Sides (Pasta or Greens), Deserts, \$21 per person
- *SANDWICH PACKAGE 3- Assorted Sandwich, Two Side, Deserts, and Fruit, \$24 per person
- *SANDWICH PACKAGE 4- Assorted Sandwich, Soup, \$18 per person
- *SANDWICH PACKAGE 5- Assorted Sandwich, Salad, and Soup, \$22 per person
- *SANDWICH PACKAGE 6- Assorted Sandwich, Soup, Desserts, , \$22 per person
- *SANDWICH PACKAGE 7- Assorted Sandwich, Salad, Soup, & Deserts, \$25 per person

DINNER

ENTREES

CHICKEN, \$18.95 per person

- *Soy and Ginger Glazed Spinach Stuffed Breast of Chicken
- *Fennel Chicken with White Wine Leek Sauce

BEEF, \$20.95 per person

- *Sliced Steak with Trio of Mushrooms in Natural Au Jus.
- *BBQ Beef Brisket

SEAFOOD, \$22.95 per person

- *Salmon in Lemon Caper Sauce
- *Grilled Salmon with Roasted Red Pepper Coulis

VEGETARIAN OPTIONS, \$18.95 per person

- *Vegetable Lasagna
- *Nona's spring ratatouille, zucchini, squash, eggplant, red beans, tomatoes, fresh herbs served with campanile pasta

STARCH, \$6.95 per person

- *White/Brown/Jasmine (plain/with shitake mushrooms/with spinach)
- *Potatoes (Roasted Potatoes / Mashed / Smashed / Au Gratin)

GRAIN, \$6.95 per person

- *Quinoa Salad w/ sautéed spinach, tomatoes, in light garlic oil, shaved parmesan cheese, & fresh basil
- *Cous Cous Salad with grilled vegetables and crispy shallots.

PASTA, \$6.95 per person

- *Penne Primavera w/ fresh garden vegetable in light garlic oil, shaved parmesan cheese and fresh basil
- *Fussili Pasta (3 Ways- Ala Vodka, Oil & Garlic, & Carbonara)

VEGETABLES, \$6.95 per person

- *Roasted Asparagus with Lemon Zest
- *Julienne Vegetables lightly sautéed in olive oil
- *Broccoli Rabe with Garlic

ACCOMPANIMENTS

- *Assorted Bread Basket and Sweet Butter

DESSERTS

- *Assorted Dessert Platter – homemade cookies, assorted mini dessert bites, dessert in mini cups with fruit garnish.
- *Italian Pastries – cannoli, fruit tarts, and cream puffs., \$6.95 per person
- *Ghiradelli Brownies., \$6.95 per person
- *Linomcello Infused Fruit Salad., \$7.95 per person
- * CHOCOLATE HEAVEN – Chocolate fudge brownies, chocolate ganache cups, chocolate cheesecake bars, chocolate éclairs, chocolate cream puffs, Belgian Chocolate Bittersweet and White Chocolate Dipped Strawberries., \$12.95 per person

DINNER PACKAGE AND THEMED MENU

- *Choose 1 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$32.95 per person
- *Choose 2 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$34.95 per person
- *Choose 3 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$36.95 per person

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

ENTRÉE SALAD

(Served with dinner rolls and sweet butter)

CALIFORNIA CHICKEN	\$21.95 PER GUEST
Grilled chicken, avocado, asparagus, alfalfa sprouts, cucumber, carrots, goat cheese, red onion and tomato on a bed of mixed greens	
DREAM CALIFORNIA SALAD	\$21.95 PER GUEST
grilled kale and spinach, olives, grilled artichokes, tomatoes, avocado, quinoa, roasted brussels sprouts, turkey bacon, cheddar	
MEDITERRANEAN ROSEMARY CHICKEN AND FIGS	\$21.95 PER GUEST
W/ olives, mushrooms, red peppers and goat cheese, almonds, apples on a bed of field greens	
GRILLED CHICKEN CAESAR	\$21.95 PER GUEST
Marinated Chicken Breast, Crisp Romaine Lettuce, Garlic Parmesan Croutons, Roma Tomatoes and Served with Caesar Dressing	
PESTO GRILLED JUMBO SHRIMP	\$24.95 PER GUEST
Over baby greens, toasted hazelnuts, with goat cheese, roasted fennel, grilled asparagus, grilled eggplant and Kalamata olives	
SESAME SEARED TUNA	\$24.95 PER GUEST
Sashimi grade Tuna, Portobello mushrooms, roasted tomatoes, caper berries, Cellophane Noodles	
ASIAN TUNA	\$24.95 PER GUEST
Grilled Yellow Fin Tuna with Chinese cabbage, Bok Choy, Carrots, Cucumbers, Daikon Radishes, Scallions, Sesame Seeds & Orange Soy Ginger dressing	
GRILLED SALMON NIÇOISE	\$24.95 PER GUEST
Grilled salmon Served with Lemon Zested Green Beans and Shallots, Roasted Potatoes, Plum Tomatoes, Hard Boiled Eggs and Olives over Romaine lettuce	
FILET MIGNON	\$25.95 PER GUEST
On a bed Of Arugula with Roasted peppers, caramelized onions, Grilled Portobello Mushrooms	
BBQ SHRIMP	\$24.95 PER GUEST
Jumbo Imported Shrimp tossed with homemade BBQ Sauce, Sweet Corn, Black Beans, Diced Tomatoes and Lime Vinaigrette on a bed of Organic Field Greens	
ROASTED VEGETABLE SALAD	\$18.95 PER GUEST
Fresh Roasted Carrots, Mushrooms, Brussels sprouts, Asparagus, Sweet Corn, Broccoli mixed with Organic Baby Greens	

SOUPS

A VARIETY OF OUR SIGNATURE SOUP SELECTIONS.

Served with Sweet Butter and Bread Basket

\$6.95 PER PERSON

- *Chicken Noodle *Chicken Tortilla,
- *New England or Manhattan Clam Chowder,
- *Chicken Gumbo * Lobster Bisque *Green Split Pea *Butternut Squash *Wild Mushroom Barley
- *Vegetable Minestrone *Italian Wedding *Chicken & Orzo w/ Vegetables *Seven Bean Harvest
- *Potato Leek and Mushrooms * Beef Barley and many more...

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

BUILD YOUR OWN SALAD BAR OR GRAIN BAR

(Minimum of 10 people)

\$24.95 per person

Step 1: Choose 3 Greens

Romaine, Baby Spinach, Baby Arugula, Organic Mixed Greens, Kale

Step 2: Choose 10 Toppings

Vegetables & Fruits

Chopped Tomatoes, Green Peppers, Red Bermuda Onions, Broccoli, Beets, Avocados, Shredded Carrots, Celery, Jalapenos Peppers, Boiled Yukon Gold Potato, White Mushrooms, Sprouts, String Beans, Roasted Red Pepper, Orange Segments, Grapefruit Segments, Strawberry, Green Apple Slices, Grilled Pears

Beans & Grains:

Red Kidney Beans, Black Beans, Chickpeas, Corn & Edamame, 3 Vita Beans

Add On: \$3.95 each items for additional toppings

Extras:

Proteins... Additional \$6.95 each items for additional toppings

Breaded Chicken Milanese, Albacore Tuna, Fresh Roasted Turkey, Hickory Smoked Turkey, Black Forest Turkey Ham, Herb Grilled Chicken, Pesto Chicken Hard Boiled Eggs

Nuts & Dry Fruits...Additional \$3.95 each items for additional toppings

Walnuts, Sliced Almonds, Sunflower Seeds, Peanuts, Dried Raisins, Sun Dried Tomatoes, Sun Dried Cranberries, Dried Apricots, Dried Figs, Seasoned Croutons, Tortilla Chips

Cheeses & Olives...Additional \$3.75 each items for additional toppings

Shredded Jack Pepper, Shredded Cheddar, Fresh Mozzarella, Mediterranean Feta Cheese, Swiss Cheese, Provolone, Shaved Parmesan, Grated Parmesan, Pitted Kalamata Olives

PREMIUM TOPPINGS...Additional \$6.95 each items for additional toppings

Julienne Grilled Vegetables, Portobello Mushroom, Grilled Asparagus, Artichoke Hearts, Tofu, Breaded Eggplant, Portobello Mushroom, Teriyaki Chicken, Hickory Smoked Turkey, Pepper Turkey

VIP TOPPINGS...Additional \$8.95 each items for additional toppings

Grilled Salmon Fillet, Grilled Sliced Sirloin Steak, Grilled Ahi Tuna, Chilled Shrimp

Step 3: Choose Three Dressing

SIGNATURE DRESSINGS

Aged Balsamic Vinaigrette, Raspberry Vinaigrette, Asian Sesame Ginger, Old Fashion Creamy Ranch, Blue Cheese Dressing, Thousand Island Dressing, Caesar's Dressing, Light Chipotle

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

SALAD & GRILLED BAR

\$32.95 per person

CALIFORNIA BAR

Grilled Chicken, Grilled Salmon Fillet,
Grilled Flank Steak
Accompanied by
Roasted Potato Salad
Grilled Seasonal Vegetables
Mixed Garden Salad

MEXICO BAR

Seasoned Beef
Seasoned Chicken
Seasoned Beans
Shredded Lettuce
Chopped Tomatoes
Chopped Jalapenos
Shredded Cheese
Sour Cream
Guacamole
Salsa
Soft Flour Tortilla

DOWN HOME SOUTHERN BBQ

BBQ Ribs w/ Black Jack BBQ Sauce
Southern Fried Buttermilk Chicken
Three Cheese Baked Mac & Cheese
Creamy Cole Slaw
Buttermilk Biscuits
Mixed Greens Salad
Watermelon
Chocolate Chunk Cookies

MEDITERRANEAN BAR

Skewer:
Beef with Moroccan Tomato Jam & Provencal
Chicken
Roasted Root Vegetables
Hummus
Babaganoush
Pita Bread
Greek Salad
Israeli Couscous

ASIAN BAR

Hoisin and Five Spiced Chicken
Sesame Crusted Ahi Tuna
Ginger Scallion Glaze
Vegetable Dumplings
Chicken Satay with Peanut Dip
Cellophane Noodles
Asian Slaw
Chinese Almond Cookies

BURGERS AND HOT DOGS

Beef Burgers, Turkey Burgers,
Vegetable Burgers & All Beef Hotdogs
Cole Slaw
Potato Salad
Macaroni Salad
Platter of Sliced Cheese
Platter of Sliced Tomatoes, Onions, Pickles,
Condiments
Chocolate Chunk Cookies
Chocolate Fudge Brownies

BAKED POTATO BAR

Jumbo Baked Idaho Potatoes
Beef Chili
Shredded Cheese
Broccoli, Sautéed Mushrooms
Chopped Turkey Bacon
Chopped Tomatoes
Sour Cream, Scallions
Mixed Greens Salad

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

ROOM TEMPERATURE PACKAGE AND THEMED MENU

(Served with dinner rolls and sweet butter)

- *Choose 1 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$32.95 per person
- *Choose 2 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$34.95 per person
- *Choose 3 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$36.95 per person

ROOM TEMPERATURE

ENTREES:

POULTRY

*Herb Grilled Chicken

(SAUCE OPTIONS: *Roasted Chipollini Onions & White Wine Sauce, *Sautéed Trio of Mushrooms, *Fenell with Leek Sauce,
*Teriyaki Sauce, *Madeira Sauce *Lemon Caper Sauce)

*Soy and Ginger Glazed Spinach Stuffed Breast of Chicken with Teriyaki Glaze

MEATS

*Rosemary Marinated Sliced Filet Mignon

*Sliced Sirloin

(SAUCE OPTIONS *Wild Mushroom Sauce, *Port red wine sauce, *Truffle Brown Butter Sauce, *Pear/Peach Balsamic Gastrique)

SEAFOOD

*Herb Grilled Salmon

(SAUCE OPTIONS: *Lemon Caper Sauce, *Citrus Soy Marinade, *Teriyaki Glaze, *Orange Gremolata)

*Seared Herb Shrimp (OPTIONS: *with Farfalle Primavera, *Scampi Syle, *Lemon Herb, *Cajun Style)

*Jumbo Lump Crab Cakes, Remoulade Sauce

VEGETARIAN

*Hoisin Tofu

*Asian Style Eggplant

*Soba Noodle with Vegetables

SIDES

STARCH/GRAIN

*Potato (*Potatoes au Gratin, *Roasted, *Smashed, *Mashed, *Potato Salad)

*Basmati Rice Salad with Pistachios, Dried Apricots and Shallots

*Jasmine Rice (choice of: plain, with shitake mushrooms. Or with spinach)

*Wild Rice

VEGETABLES

*Roasted Vegetable Platter

*Roasted Potato and Green Bean Salad with Parsley and Red Pepper Relish

*Grilled and Roasted Seasonal Vegetables

*Grilled Asparagus

*Sautéed Sugar Snap Peas

SALADS

SPRING GREENS FAVORITES

* OUR MASTER PIECE: Mixed Greens Topped with Maple Harissa Roasted Carrots, Herb Granola and Feta Cheese

*FRISÉE GREENS: with Radicchio, Sliced Pears, Red Grapes, Bleu Cheese Crumbles and Honey Pecans

*KALE CAESAR: with mint, sourdough croutons and shaved parmesan

*NEW YORK SALAD: Field Greens caramelized Pears, Candied Walnuts, Grape Tomatoes, Goat Cheese and Sun-dried Cranberries

*NUVO: Pears, gorgonzola, pistachios, grapes & dried cranberries over mixed greens

*GARDEN GREENS: Romaine, Carrots, Grape Tomatoes, Peppers, Broccoli, Asparagus, Cucumbers & Sprouts

*STRAWBERRY FIELDS SALAD- mixed greens, sliced strawberries, toasted pecans

*JICAMA MANGO SLAW

*NICOISE SALAD

SWEET FINISH

Choice of:

*Assorted Dessert Platter

*Cookies

*Ghiradelli Brownies

*Mini Italian Pastries

*Mini Fruit Tarts

*Sliced Fruit

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

ROOM TEMPERATURE PACKAGE AND THEMED MENU

(Served with dinner rolls and sweet butter)

*Choose 1 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$32.95 per person

*Choose 2 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$34.95 per person

*Choose 3 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$36.95 per person

THEMED MENUS

ITALIAN

ENTRÉE

Chicken Marsala/ Chicken Scaloppini with Balsamic Glaze/Chicken Parmigiano/Chicken Piccata/Chicken Francese /Chicken Florentine/ Sun Dried Tomato & Parmesan Crusted Chicken topped with Artichoke Salad/Shrimp & Scallops Ala Toscana/Chicken a la Grigliati/Eggplant Napoleon/ Lasagna Rolls with Marinara / Eggplant Napoleon

SIDES

Penne with Spinach, Roasted Peppers, Lemon Zest and Roasted Shallots,
Roasted Zucchini & Squash with Garlic Oil and Shaved Parmesan Cheese

String Beans Almondine

Penne Ala Vodka

Brochette with Grilled Tuscany Bread, Fresh Mozzarella, imported Olives, vine ripened Tomato, and Fresh Basil

Gemelli with Roasted Eggplant, Roasted Peppers, Peas, Parmesan Reggiano

Grilled Vegetable Platter

Grilled Seasonal Vegetable

Plain or Whole Wheat Pasta

SALADS

Antipasto Platter / Mixed Greens / Caesar Salad / Tricolor Salad / Arugula Salad / Caprese Salad

ACCOMPANIMENTS

Garlic Bread

Rolls and Butter

MEXICAN

ENTRÉE

Fajita Bar (Grilled Sliced Sirloin with Sautéed Onions and Peppers/Seasoned Cumin Chicken with Sautéed Onions and Peppers)

Taco Bar (Seasoned Ground Beef and Seasoned Chicken Breast)

Chicken Fajitas / Vegetable Quesadillas / Grilled Skirt Steak with Chimichurri

Grilled Chicken with Orange, Tomatillo, and Cilantro Relish

SIDES

Mexican Style Rice Pilaf / Yellow Rice / Stewed Red Beans / Refried Beans

Shredded Lettuce, Dice Tomatoes, Grated Cheddar, Chopped Jalapenos, Diced Onions / Sweet Plantains

SALADS

Mexican Salad / Chopped Salad / Guacamole, Sour Cream, Pico De Gallo, Salsa

Green Salad with Jicama, Tomatoes, Radishes, and Queso Blanco

ACCOMPANIMENTS

Flour Tortillas / Hard Tacos / Tortilla Corn Chips

THAI

ENTRÉE

Lemongrass Chicken with Pineapple and Scallion Sauce/ Skewered Chicken Satay with Peanut Sauce

Skewered Red Curry Shrimp with Coconut Milk/ Chili, Lemongrass and Honey Skewered Beef

Sea Bass with Coconut Milk, Ginger, Cashews

SIDES

Pad Thai Noodles with Stir Fried Vegetables, Eggs, and Spicy Chilly Sauce Topped with Peanuts

Jasmine Coconut Rice / Vegetable Spring Rolls / Fresh Summer Rolls/ Thai Basil Coconut Rice

Sauteed Vegetables in Light Garlic Oil

SALADS

Thai Salad

ACCOMPANIMENTS

Assorted Rolls and Sweet Butter

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

ROOM TEMPERATURE PACKAGE AND THEMED MENU

(Served with dinner rolls and sweet butter)

- *Choose 1 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$32.95 per person
- *Choose 2 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$34.95 per person
- *Choose 3 Entrée, 2 Sides, 1 Salad, Bread Basket and Desserts, \$36.95 per person

CHINESE

ENTRÉE

Pepper Steak with Onions and Peppers / Sesame Chicken with Cashew Nuts
Char Sui - Honey Roasted Sliced Boneless Beef / Stir Fried Chicken with Bok Choy
Hoisin Tofu / Thai Than Chicken / Chinese Broccoli Rabe & Beef with Oyster Sauce

SIDES

Vegetable Fried Rice / Steamed Chicken Teriyaki Dumplings / Vegetarian Spring Rolls
Vegetable Lo Mein / Vegetable Fried Rice / Oriental Style Sautéed String Beans

SALADS

Asian Slaw / Mixed Greens / Asian Spring Salad

ACCOMPANIMENTS

Rolls and Butter

GREEK

ENTRÉE

Classic Moussaka - Eggplant layered with Ground Beef, Potatoes, Tomato Sauce, and Béchamel
Marinated Seafood Salad with Shrimp, Calamari, and Octopus
Marinated Grilled Chicken Kebobs / Marinated Grilled Beef Kebobs / Fried Calamari
Baked Lemon Chicken with Potatoes and Carrots in a Lemon White Wine Sauce
Lamb Moussaka layered with Eggplant and Shredded Lamb topped with Parmesan Cheese
Monkfish with Lemon Zest, Tomato topped with Julienne Vegetables

SIDES

Spanakopita / Skordilia / Falafell Balls / Roasted Lemon Thyme Potatoes / Koshari Rice
Hummus and Babaghanough

SALADS

Greek Salad / Shepherd's Salad

ACCOMPANIMENTS

Rolls and Butter / Grilled Pita Breads

AMERICAS

ENTRÉE

Grilled Salmon Fillet w/ Orange Citrus Glaze / Sliced Filet Mignon w/ Sautéed Mushrooms
Jumbo Coconut Shrimp / Grilled NY Skirt Steak / Southern Fried Buttermilk Chicken / BBQ Spareribs
Grilled Skirt Steak with Chimichurri / Garlic and Cilantro Roast Chicken

SIDES

Roasted Potato Salad with roasted peppers, shallots, with Champagne Vinaigrette
Grilled Asparagus, with Lemon Zest and Shallot Oil
Classic Home Fried Potatoes / Tomato and Onion Salad
Three Cheese Baked Macaroni / Corn on the Cob / Classic Creamy Coleslaw
Yucca with Mojo Garlic Sauce / Pigeon Peas with Rice / Sweet Plantains

SALADS

Mesclun Salad
Green Bean, Sweet Corn, and Pepper Salad
Tossed Garden Salad

ACCOMPANIMENTS

Assorted Bread and Sweet Butter
Buttermilk Biscuits

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

HORS D' OEUVRES PLATTERS

FRESH VEGETABLE CRUDITE

A selection of Seasonal Vegetables served with sweet & savory dipping sauces

\$6.95 per person

IMPORTED AND DOMESTIC CHEESE

A selection of Imported and Domestic Cheeses. Garnished with Fresh Grapes, Strawberries and Nuts, Dried Fruits.

Served with

FRESH BREADS, FLATBREADS & "CARR'S" CRACKERS

\$11.95 per person

SLICED SEASONAL FRUIT PLATTER

A Selection of Our Seasonal and Tropical Fruits Carved and Arranged on a Platter, \$5.95 per Person

FRESH SEASONAL MINI FRUIT KEBOB

A Selection of Our Seasonal and Tropical Fruits on a skewer

\$6.95 per person

ANTIPASTO PLATTER

Genoa Salami, Prosciutto, Pepperoni, Ham, Herbed Smoked Turkey, Marinated Artichoke Hearts, Marinated Mushrooms, Roasted Peppers, Mixed Olives, Fresh Mozzarella and Basil

\$14.95 per person

BRUCHETTE

Grilled Tuscan Bread, Fresh Mozzarella, Imported Olives, Vine Ripen Roma Tomato and Fresh Basil

\$6.95 per person

DIM SUM ASSORTMENT

A selection of Vegetarian Spring Rolls, Sesame Chicken Strips, Chicken Teriyaki Dumplings, Soy Sesame Skewered Beef; Appropriate Dips

\$16.95 per person

TEX- MEX STYLE ASSORTMENT

Spicy Chicken Quesadilla Rolls, Butternut Squash Tortillas, Miniature Chicken Tacos, Beef Taquitos; Salsa, Sour Cream and Guacamole

\$17.95 per person

HOMEMADE CHIP

Russet Potato, Plantain, Corn and Beet Chips served w/ Onion Dip, Black Bean Dip and Salsa

\$5.95 per person

Crostini Platter

Handmade crisp Crostini and Parmesan Focaccia Sticks, Served with White Bean Parmesan Dip, Smoked Eggplant Dip, Chopped Tomatoes and Basil

\$6.95 per person

HOT SPINACH & ARTICHOKE DIPS

Served with Parmesan Baguette Toast

\$7.95 per person

BAKED BRIE WITH PINE NUTS

A perfectly Ripe Wheel of French Brie and Wrapped in Puff Pastry. Served warm with sliced Baguettes.

\$11.95 per person

MIDDLE EASTERN SELECTION

Babaghanough, Hummus, Spanakopita, Falafel Balls, Toasted Pita and Fresh Pita Breads

\$16.95 per person

SIGNATURE SEAFOOD PLATTER

Jumbo Shrimp Cocktail, Salmon Crepe Spirals, Jumbo Lump Crab Cakes with Lemon and Roasted Pepper Remoulade, Miniature Lobster Tartlets

\$24.95 per person

JUMBO SHRIMP PLATTER

A selection Jumbo Imported Shrimp: Coconut Shrimp, Classic Shrimp Cocktail, Grilled Thai Shrimp and Garlic & Herb Shrimp

\$25.95 per person

SKEWER

Lemon Herb Chicken with Roasted Pepper Dip, Skewered Soy Ginger Beef, Skewered Seasonal Grilled Vegetables with Sun dried Tomato and Herb Dip

\$16.95 per person

CLASSIC AMERICAN

An Assortment of Miniature Wraps, Fried Zucchini Strips, Chicken Fingers, Plantain and Potato Chips, Horseradish Dip, Honey Mustard, Onion Dip

\$16.95 per person

ROUND THE WORLD

Sesame Chicken Strips, Indian Vegetable Samosas, Caramelized Onion, Oven Roasted Tomato and Goat Cheese Tartlets, Beef Taquitos

\$16.95 per person

MEDITERRANEAN MORSELS

Kalamata Olives, Greek Feta, Falafel Balls, Spanakopita, Roasted Eggplant Dip, Tzatziki and Dolma served with toasted Pita Triangles

\$14.95 per person

AMERICAN HOT DIPS

- Spinach and Artichoke Dip
- Chili con Queso
- Broccoli with Cheddar with assorted Bread Wedges

\$13.95 per person

FESTIVE & INTERACTIVE STATIONS

(20 Guests Minimum)

The Following Tables are Abundant Displays of Some of the World's Most Exciting Cuisines Designed to Offer Guests. Selections of Their Choice to be Prepared by our Talented Team of Chefs (Chef Attendant/Carver: \$100 for 2 hr).

CARVING STATIONS

Your Choice of two of the Following Carved to Order by Our Staff:

- Grilled Salmon with a Green Herb Sauce
- Whole Roasted Sea Bass with a Ginger Miso Sauce
- Seared Sesame Crusted Ahi Top Loin Tuna with Ponzu, Sweet Soy and Chili Dipping Sauces
- Pepper Crusted Tenderloin of Beef with Ragout of Wild Mushrooms and Sauce Béarnaise
- Leg of Lamb with Mint Vinegar Chutney
- Honey Cured Picnic Ham with Spiced Apples Compote
- Free Range Turkey Breast Cranberry Sauce

FONDUE STATION

\$19.95 PER GUEST

A Selection of Cheese Fondues Maintained by Our Staff and Set Out for Guests to Help Themselves

- Sweet Red Pepper and Monterey Jack, Gouda
- Traditional Gruyere
- New York State Cheddar
- Assorted Cudités, Roasted Vegetables
- Seasonal Fruit
- Crusty French bread

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

FESTIVE & INTERACTIVE STATIONS

MEXICAN FAJITA STATION \$32.95 PER GUEST

Olé! Traditional fajita fillings of sautéed chicken, beef or grilled vegetables, with all the fixings
•Sautéed Chicken •Beef •Grilled Vegetables
•Warm Tortilla •With Fresh Tomatoes, Homemade Guacamole, Pico de Gallo, Sour Cream, Chopped Black Olives, Jalapeno Peppers, Spanish Rice, Fresh Cilantro and Cheddar Cheese

STIR FRY STATION \$32.95 PER GUEST

This Sizzling Station Features a Selection of Ginger Marinated Pork, Poached Chicken, Lemongrass Shrimp, Spicy Beef, Snow Peas, Mushrooms, Scallions, Baby Corn, and Water Chestnuts
Served with Asian Noodles and Rice and Made to Order in Large Woks

ASIAN WOK STATION \$32.95 PER GUEST

Served in Chinese takeout boxes with chop sticks. Stir-fry choice of: Chicken, Beef, Oriental vegetables, Fried rice
Vegetable and chicken dim sum with sesame ginger soy Fortune cookies

PASTA STATION \$23.95 PER GUEST

A variety of pastas made to order to top with your choice of sauces. Pesto, Veal Ragu, Tomato Leek with Pancetta and Four Cheese with Wild Mushrooms. It wouldn't be complete without crusty Italian bread, fresh parmesan cheese and handmade breadsticks.

SUSHI STATION \$32.95 PER GUEST

This Interactive Station Features Our Professional Sushi Chefs Making Sushi Rolls to Order with a Variety of Ingredients, Including: Tuna, Yellowtail, Shrimp, Eel, Scallops, Cucumber, Avocado and Vegetable Tempura
Served with Soy Sauce, Picked Ginger, Wasabi and Chopsticks

MINI SLIDERS STATION \$19.95 PER GUEST

Who doesn't love burgers? Bite size hamburgers, cheeseburgers & turkey burgers, On warm brioche buns, served with a variety of fixings.

SPECIALTY BASKETS

Small Serves 10-12 people ...\$295.00
Large Serves 18-20 people...\$395.00

The Greek Basket

Skewers of Lamb Souvlaki, Skewers of Garlic Lemon Shrimp, Spanakopita, Marinated Feta Kalamata Olives, Pita Breads with Tzatziki and Walnut, Garlic & Yogurt Dipping Sauces

The Mexican Basket

Beef Taquitos, Chicken Taquitos, Beef Empanadas, Miniature Chicken Tacos
Blue and Yellow Corn Tortillas with Salsa and Guacamole

The Tapas Basket

Garlic Chicken Wings, Tapas Style Shrimp Skewers with Smoked Paprika, Grilled Chorizo, Garlic and Parsley Potato Wedges, Fried Mushrooms, Serrano Ham, Tomato Toasts

The Tuscan Basket

Skewers of Grilled Italian Sausage, Skewered Lemon Garlic Shrimp, Skewers of Prosciutto and Melon, Sliced Italian Salami, Skewers of Fresh Mozzarella and Tomato, Roasted Red Peppers, Sicilian Olives, Olive Tapenade, Eggplant Bruschetta

The Charcuterie Basket

A Selection of Pate Campagna, Foie Gras Mousse, Fennel Sausage, Pepper Salami, Smoked Ham, Balsamic Roast Chicken, Marinated Olives, Cornichons, Roasted Peppers, Assorted Mustards and Sliced Baguettes

The Mediterranean Basket

Skewers of Marinated Moroccan Grilled Sirloin, Skewers of Provencal Herb Chicken, Tunisian Red Snapper Cakes, Spanakopita, Falafel Balls, Hummus, Babaghanough, Chermoula and Pita Breads

The Brazilian Basket

Skewers of Argentinean Beef, Skewers of Cilantro Shrimp, Salt Cod and Red Pepper Fritters, Black Bean Empanadas, Plantain Chips, Classic Chimichurri, Tomato Chimichurri

SPECIALTY BASKETS

Small Serves 10-12 people ...\$295.00
Large Serves 18-20 people...\$395.00

The Indian Basket

Skewers of Tandoori Style Chicken, Skewers of Spicy Ginger Coconut Shrimp, Curried Vegetable Samosas, Fried Cauliflower, Vegetable Patties with Mango Chutney, Crisp Indian Pappadums, Lentil Dip

The Sushi Platter

Assorted Sushi Platter including California Rolls, Spicy Tuna Rolls, Vegetarian Rolls, Nigiri & Maki, Pickled Ginger, Wasabi & Scallion Soy Sauce

The Thai Basket

Skewers of Grilled Chicken & Beef Satay, Skewers of Lemongrass Shrimp, Vegetable Spring Rolls, Sweet Corn Patties, Crisp Wonton Strips, Spicy Peanut Dip & Ginger Scallion Dip

The Hawaiian "Luau" Basket

Skewers of Grilled Pork, Skewers of Grilled Shrimp, Steamed Vegetable Rolls, Tropical Fruit Slices with Apricot Dipping Sauce & Mango Cilantro Salsa

The Provencal Basket

Skewers of Fired Grilled Shrimp & Rosemary Garlic Chicken, Grilled Zucchini & Sun dried Tomatoes, Belgian Endive, Sun dried Tomatoes, Olives & Fresh Herb Aioli

The Caribbean Basket

Skewers of Jamaican Jerk Chicken, Coconut Shrimp & Gilled Pineapple, Fired Plantains, Mango Avocado Salsa & Caribbean Cocktail Sauce

The American Basket

Mini Crab Cakes, Skewered Southern Fried Chicken, Skewered Sirloin Steak with a Horseradish Dip, Sweet Potato Sticks, Grilled Asparagus, Jack Daniel B.B.Q Sauce, Roasted Red Pepper Remoulade

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

SWEET FINISH

HOME STYLE COOKIES

With fruit garnish
\$6.95 per person

ITALIAN PASTRIES

Assortment of Mini Cannolis,
Fruit Tarts, Cream Puffs, Pecan
Tarts & Chocolate Covered
Fruits, \$7.95 per person

CHOCOLATE DIPPED

STRAWBERRIES
AVAILABLE IN DARK OR WHITE
\$7.95 per person

CHOCOLATE DIPPED CHURROZ

\$7.95 per person

TUXEDO & WEDDING GOWN

\$10.95 per person

GLUTEN FREE FRENCH

MACARONS
\$8.95 per person

SEASONAL BERRIES MÉLANGE

\$8.95 per person

WARM APPLE STRUDEL

With Cinnamon Chantilly
\$7.95 per person

SINGLE PORTION DESSERT GLASSES

Requires 48 hours notice
\$13.95 per person

COPPA 3 CHOCOLATES

Delicious combination of silky
dark, milk, & white chocolate
creams presented in an elegant
glass

CRÈME BRULEE & BERRIES

A layer of raspberry sauce topped
with a creamy custard and
decorated with mixed berries
coated in caramel.

COPA MASCARPONE

A chocolate cream followed by a
smooth mascarpone cream
topped with Amaretto cookie
crumbs and chocolate curls.

ESPRESSO CRÈME BRULEE

Creamy custard flavored with
espresso topped with
caramelized sugar

COPPA RASPBERRY & CREAM

A delicate sponge cake holds a
layer of raspberries topped with
mascarpone cream & decorated
with crushed pistachios

TIRAMISU CUP

Coffee and zabaione cream on a
layer of sponge cake soaked in
espresso, dusted with cocoa
powder.

MINI PASTRIES

PECAN TARTS

FRUIT TARTLETS

MIXED BERRY TARTLET

CREAM PUFFS

\$7.95 per person

PETIT FOURS

Intricately decorated bite size
layer cake filled with assorted
cream presented on a platter
garnished with fruit & fresh
flowers

\$9.95 per person

PIES

Feeds 10 People
Blueberry, Apple Crumb, Cherry and
Apple
\$35 per pie

CAKE SELECTIONS

Available in 10"
Red Velvet Cake
Grand Marnier
Grand Mousse Cake
Black & White Mousse Cake
Black Forest Cake
Strawberry Short Cake
Tiramisu
Carrot Cake
Checker Board
\$75 per pie

Half Sheet, \$

Full Sheet

Colors and Décor May be at an
Additional Cost.

CREATE YOUR OWN DOUGHNUT

ICE CREAM SANDWICH

Ice Cream:

Vanilla or Chocolate

Donuts:

Sugar Glaze, Old Fashioned,
Chocolate, Plain

\$15.95 per person

ICE CREAM SUNDAE BAR

Vanilla or Chocolate

Choose 5 Toppings: Crushed Oreo,
Chopped Fresh Fruit, M & M,
Assorted Nuts, Sprinkles,
Strawberries, Chocolate Syrup and
Whipped Cream

Ask About Our Holiday Desserts.

Candles and custom Inscription are
available. Please call our catering
for additional items not listed. 24 to
48 hour notice required

FLAVORFUL GOURMET CATERING

Room temperature items: 6 guests minimum
Hot temperature items: 8/10 guest minimum, except otherwise specified

BEVERAGE SERVICE

•Freshly Squeezed Juices (orange, grapefruit, apple OR Cranberry)
\$2.75 per guest

•Freshly Brewed Coffee
\$2.50 per guest

•Imported & Herbal Teas
Served with HOT WATER & LEMON WEDGES
\$2.50 per guest

•Hot chocolate Belgian Chocolate
Served with Steamed Milk and sweeteners
\$3.95 per guest

•Hot Apple Cider A Cinnamon Spiced winter Treat
\$3.95 per guest

•Assorted Canned Beverages
\$2.25 per guest

•Spring Water
\$2.50 per guest

•Snapple
\$3.75 per guest

•San Pellegrino or Perrier
\$3.75 per guest

•Individual Juice
\$3.75 per guest

ALCOHOLIC BEVERAGES AVAILABLE UPON REQUEST

GENERAL INFORMATION

Catering orders may be placed Monday through Friday 6:00 am to 6:00 pm.

For prompt service, we kindly ask you to place orders as early as possible.

Many items require 24-48 hours notice, (however last minute orders can be accommodated). All Dinner Orders for the same day delivery must be placed by 11:30 am for guaranteed delivery. Deliveries are available before and after store hours with special arrangements. Saturday and Sunday services are available with advance notice and required minimum.

PRESENTATION

All our food items are served on ceramic platters, wicker basket, silver and unique trays. Some of our fine china and silver trays may require additional charges. High quality plastic platters and bowls are available upon request. All orders include: High quality plastic plates, cutlery, serving pieces, tumblers and napkins.

CATERING EQUIPMENT RETRIEVABLE

ESSEN'tial will schedule a time for our delivery team to retrieve our equipment same day. Your account or card may be charged for any items that are lost or stolen or damaged. We appreciate your cooperation.

STAFF FOR YOUR EVENT

The recommended number of staff for your party will vary with the size and style of the event. Our outstanding team consists of waiter captains, bartenders, chefs, porters, hosts, waiters, coat check attendants, and valet services

EVENT SERVICES

Party planners and special event coordinators. Wait staff, Bartenders, Chef and Kitchen staff. Chinaware, Glassware, Silverware, Linens and other rentals Bar Services & Flower arrangements.

DEPOSITS AND PAYMENTS

A deposit is not necessary on standard corporate catering orders. Special event orders must be secured with a valid credit card and must be paid in full two business days before the event. Payments can be made through opening a Corporate House account, corporate check or valid credit cards. We cannot accept personal checks.

ENTERTAINMENT

From bands and disc jockeys to top-name comedy and theatrical acts, ESSEN'tial can fill all of your event's entertainment needs. You and your guests will be in store for an exciting experience that will be the perfect addition to your event.

PHOTOGRAPHY

Pictures can capture the most memorable moments of your event. Indiana maintains relationships with top photographers and videographers in New York City and can organize a wide range of personalized services.