

BISTRO CATERING

Food Drop & Dinner Party Menus

Taste of Mexico

\$50/person (8-10 people) / \$48/person (10-15 people)

\$45/person (16-25 people)

Choose two:

MEXICAN 7-LAYER DIP

sour cream, guacamole, salsa, black olives,
refried beans, cheddar cheese

-

BLACK BEAN & CORN SALAD

avocado, cilantro, tomatoes, cotija cheese,
crispy tortillas, cilantro jalapeño crema

-

CHICKEN TORTILLA SOUP

SPANISH RICE & REFRIED BEANS

TACOS

Choice of one. Additional tacos at \$15 per person.
All tacos served on corn tortillas.

Al Pastor

roasted pork, marinated with guajillo chiles & achiote

-

Carnitas

shredded, braised pork shoulder

-

Pollo Mole

chicken with traditional mole marinade

-

Pescado

fresh fish, lime

TOPPINGS

fire roasted tomato salsa, salsa verde, cilantro, onions,
pico de gallo, guacamole, tortilla chips

TRES LECHES CAKE

three layer, sponge cake

BEVERAGE ADD-ONS

Wine (per bottle)

Craggy Range Sauvignon Blanc \$30

Sostener Pinot Noir \$25

Beer (per 6-pack)

Pacifico Bottles \$14

Spirits

Margarita Kit \$55 (enough for one dozen margaritas)

Spicy Margaritas \$12 (two portions)

Greek Menu

\$55/person (8-10 people) / \$52/person (10-15 people)

\$49/person (16-25 people)

Choice of:

FATTOUSH SALAD

lettuce, tomato, cucumber, olives, pita chips, olive vinaigrette

- OR -

GREEK SALAD

cucumber, tomatoes, olives, feta, onion

Choice of:

CHICKEN SHAWARMA PLATE

rice, hummus, feta salad, pita

- OR -

GRILLED COLORADO STRIPED BASS

baba ghanoush, tahini, feta salad, pita

SPANAKOPITA

spinach, feta, phyllo dough

GYRO PLATE

thinly sliced lamb, pita, tzatziki, hummus

BAKLAVA

pistachio, puff pastry, cinnamon, sugary, honey syrup

BEVERAGE ADD-ONS

Wine (per bottle)

Encostas do Lima Vinho Verde \$18

Boutari Xinomavro \$29

Beer (per 6-pack)

Loose Boots Session IPA \$13

Spirits (per bottle)

Ouzo \$25

Seafood Dinner

\$112/person (8-10 people) / \$106/person (10-15 people)

\$100/person (16-25 people)

FRESH OYSTERS

cocktail sauce, mignonette

SHRIMP COCKTAIL

cocktail sauce

MINI LOBSTER ROLLS

celery leaves, old bay, brioche bun

LOBSTER or CRAB BOIL

corn, potatoes, mussels, andouille sausage,
shrimp, clams, halibut
served with grilled bread

STRAWBERRY SHORTCAKE

fresh strawberries, whipped cream

BEVERAGE ADD-ONS

Wine (per bottle)

Scarpetta Prosecco \$24

Fel Chardonnay \$33

Brunel Cotes du Rhone \$27

Beer (per 6-pack)

Crooked Stave Sour Rosé \$20

Spirits

Gin & Tonic Kit \$45 (enough for one dozen cocktails)

Little Italy

\$70/person (8-10 people) / \$67/person (10-15 people)

\$63/person (16-25 people)

Choose two:

MEAT & CHEESE BOARD

cured & smoked meats, assortment of artisan cheeses, olives,
pickled veggies, dried fruit, nuts, assorted breads & crackers

CAPRESE SKEWERS

tomatoes, basil, mozzarella, balsamic glaze

BRUSCHETTA

diced tomatoes, garlic, olive oil, crostini

Choice of:

ARUGULA & PROSCIUTTO SALAD

strawberries, cantaloupe, red onion, pecorino, fig vinaigrette

- OR -

CAESAR SALAD

romaine hearts, shaved parmigiano, croutons, caesar dressing

FUSILLI PESTO

pesto, garlic, parmigiano, fresh pulled mozzarella

PORCHETTA

cannellini beans, escarole, garlic, chili, lemon salsa verde

BREAD & OLIVE OIL

TIRAMISU

espresso, mascarpone cream, cocoa lady finger

BEVERAGE ADD-ONS

Wine (per bottle)

Pierpan Soave \$24

Pervale Super Tuscan \$39

Beer (per 6-pack)

Stella Artois \$15

Spirits (per bottle)

Averna Amaro \$50

Southern BBQ

\$65/person (8-10 people) / \$62/person (10-15 people)
\$59/person (16-25 people)

Choose two:

FOUR CHEESE MACARONI & CHEESE
cheddar, monterey jack, brie, parmesan

JALAPENO CHEDDAR SAUSAGE CORNBREAD

BBQ BAKED BEANS
maple bacon, brown sugar, pinquito beans

WY COLESLAW
assorted shredded cabbage, red wine vinegar, yellow mustard

GRILLED ASPARAGUS

Choose two:

ST. LOUIS BBQ RIBS
german beechwood smoked, house bbq sauce

PULLED PORK SANDWICHES
hawaiian rolls

BBQ AIRLINE CHICKEN BREAST
house bbq sauce

SUMMER CRISP
seasonal berries

BEVERAGE ADD-ONS

Wine (per bottle)
Hugel Pinot Blanc \$25
The Guilty Shiraz \$32

Beer (per 6-pack)
Wilson IPA \$13

Spirits
Manhattan Kit \$60 (enough for one dozen cocktails)
Boulevardier \$12 (enough for two portions)

Pizza Kit

\$45/person (8-10 people) / \$43/person (10-15 people)
\$41/person (16-25 people)

CAESAR SALAD
romaine hearts, shaved parmesan, croutons, caesar dressing

PIZZA DOUGH
house-made osteria pizza dough, portioned for 12" pies

POMODORO SAUCE
house-made pizza sauce

MOZZARELLA
freshly shredded

VEGETABLE TOPPINGS
onion, olives, artichokes, roasted vegetables

MEAT TOPPINGS
coppa, pepperoni, prosciutto

ICE CREAM PINTS
vanilla, chocolate, huckleberry or mint chocolate chip

BEVERAGE ADD-ONS

Wine (per bottle)
Zemmer Pinot Grigio \$23
Terrazas Malbec \$26

Beer (per 4-pack)
Walrus IPA \$11 (16oz)

Kid's Birthday Party Menu

\$22/child (8 or more children). A la carte kid's menu available upon request.

Choose two:

TATER TOTS

-

CORN ON THE COB

-

MACARONI & CHEESE

-

HUMMUS & VEGGIES

Choose three:

KID'S HOT DOG

-

CHICKEN FINGERS

-

BUTTERED PASTA

-

GRILLED CHEESE SANDWICH

-

CHEESE QUESADILLA

CUPCAKES

BEVERAGE ADD-ONS

Non-Alcoholic (per gallon)

Fresh Squeezed Lemonade

To place an order, please call 307-739-4682.

Pick up and delivery available.
