

BISTROCATERING

Food Drop & Dinner Party Menus

Taste of Mexico

\$50/person (8-10 people) / \$48/person (10-15 people)
\$45/person (16-25 people)

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, feta salad, 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)

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

- OR -

ANTIPASTO INSALATA

peppers, olives, prosciutto, bovine salami, italian vinaigrette

Choice of:

VEGETABLE LASAGNA

seasonal vegetables, pomodoro, mozzarella, parmigiano

- OR -

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)

CUCUMBER WATERMELON SALAD

mint, cotija, corn, pea shoots, cilantro lime jalapeño syrup

FOUR CHEESE MACARONI & CHEESE

cheddar, monterey jack, brie, parmesan

WINGS

calabrese buffalo sauce

WY COLESLAW

assorted shredded cabbage, red wine vinegar, yellow mustard

JALAPENO CHEDDAR SAUSAGE CORNBREAD

ST. LOUIS BBQ RIBS

german beechwood smoked, house bbq sauce

PULLED PORK SANDWICHES

hawaiian rolls

BBQ BAKED BEANS

maple bacon, brown sugar, pinto beans

CORN ON THE COB

tajin, cotija

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)

Brooklyn Deli

\$60/person (8-10 people) / \$57/person (10-15 people)
\$54/person (16-25 people)

Choose two:

POTATO LATKE

smoked salmon, creme fraiche, trout roe

-

CHOPPED LIVER

chicken liver, onion, eggs, parsley

-

SMOKED TROUT RILLETTE

capers, creme fraiche, parsley, lemon

CREME FRAICHE & CAVIAR

served on house-made potato chips

SWEET & SOUR CUCUMBER SALAD

dill, onions, tomatoes

MATZAH BALL SOUP

hand-pulled chicken, celery, carrot, dill

HONEY CHALLAH

braided bread, honey

Choice of:

CORNER BEEF

potatoes, carrots, onions

- OR -

PASTRAMI SANDWICH

SWEET COTTAGE CHEESE KUGEL

pastry, raisins, cornflakes, cottage cheese, cinnamon

BEVERAGE ADD-ONS

Wine (per bottle)

Riotor Rosé \$26

Morin Bourgogne Rouge \$31

Beer (per 4-pack)

Highwayman Pilsner (16oz)

Sushi

\$95/person (8-10 people) / \$90/person (10-15 people)

\$86/person (16-25 people)

Items available a la carte upon request.

STEAMED PORK DUMPLINGS

soy sesame dipping sauce

Choose two:

WOK TOSSED GREEN BEANS

hoisin, cashews

-

GARLIC GINGER EDAMAME

-

SEAWEED SALAD

-

MISO SOUP

BENTO BOX

choice of: teriyaki tofu, chicken or salmon,
egg roll, steamed vegetables, white rice, cabbage salad,
thai peanut dressing

Choose three:

CALIFORNIA ROLL

crab, cucumber, avocado

-

VEGGIE ROLL

oyster mushrooms, cucumber, jalapeño, unagi sauce

-

TEKKA MAKI

tuna, ponzu, cucumber

-

PHILADELPHIA ROLL

salmon, cream cheese, jalapeño

-

RAINBOW ROLL

tobiko, salmon, ahi, hamachi

MACHA MOCHI WAFFLE

lemon ice cream, ginger syrup

BEVERAGE ADD-ONS

Wine (per bottle)

Santa Giustina Sparkling \$27 // Dr. L Riesling \$20

Beer (per 6-pack)

Sapporo \$14 // Bushido Sake (each) \$9

Spirits (per bottle)

Suntory Japanese Whiskey \$55

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)

Backyard BBQ & Camping Kit

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

\$39/person (16-25 people)

CHIPS & SALSA

Choice of:

ROASTED POTATOES

- OR -

TATER TOTS

- OR -

POTATO SALAD

mustard, mayo, bacon, apple cider, celery seeds, onion, dill

CORN ON THE COB

HOT DOGS & VARIETY OF BRATS

brat buns, sauerkraut, mustards

KABOBS

hawaiian chicken teriyaki, onion, corn, peppers, pineapple

'SMORE KITS

hershey's chocolate, graham crackers, marshmallows

BREAKFAST

bacon or breakfast sausage

eggs

english muffin

potato hash

BEVERAGE ADD-ONS

Wine (per bottle)

Bota Box \$30 (available in sauvignon blanc,
chardonnay, rosé or malbec)

Beer (per 6-pack)

Bud/Bud Light \$11

Roadhouse Selection \$11-13

White Claw \$13 (available in black cherry, raspberry or mango)

Spirits (per bottle)

Tito's \$32

Tanqueray \$32

Jack Daniel's \$33

Bulleit Rye \$40

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