

Sample Thai Banquet Menu

Appetizers

Spring Rolls with cellophane noodles and dipping sauce
Royal Crab Cakes with piquant dipping sauce
Grilled Chicken and Shrimp Satay with curried peanut sauce, chili garlic sauce, and spicy cucumber relish

Entrées

Whole Charcoal Roasted Salmon with Green Curry
Salmon marinated in a mild green curry sauce and gently baked in a charcoal fired oven.
Bangkok Grilled Chicken
Chicken marinated in a mild coconut, garlic, and spice mixture, and quickly grilled over charcoal.
Served with hot & sour sauce.
Pad Thai
The quintessential Thai noodle dish, with shrimp, chicken, tofu, bean sprouts, and roasted peanuts. Served with cucumber relish and chili sauce.
Green Mango Salad with emerald mint dressing on a bed of mixed greens

Coffee, Tea, Thai Tea, or Chai

Sample Tuscan Banquet Menu

Appetizers

Potato slices with Crème Fraiche
and Red & Black Caviar
Fresh Figs with Goat Cheese and Prosciutto
Grilled Spicy Shrimp Brochette

Entrées

Chilled Braised Salmon Layered with
Glazed Sliced Cucumbers
Salmon poached in a court bouillon, then chilled and layered with thinly sliced cucumbers.
Tuscan Style Grilled Butterflied Leg of Lamb
Lamb marinated in garlic, olive oil, herbs, and spices,
and then charcoal grilled.
Roast Quail Stuffed
Roasted quail, stuffed with wild rice, pate de foie gras, mushrooms, herbs, and brandy, and
served with grappa and white wine sauce.
Grilled Vegetables
Red new potatoes, onions, carrots, eggplant, zucchini, and squash.
Green Salad

Coffee, Tea, or Chai

Sample Indian Banquet Menu

Appetizers

Shrimp Fritters with tomato relish
Cheese Platter and Fresh Breads
Samosas with tamarind sauce

Entrée – Mixed Grill

Indian Lamb & Beef Kebab, Tandoori Chicken Tikka, and Smoked Salmon Fillet
Traditional Indian marinades of fresh spices, mint, and yogurt are used to marinade the lamb, beef, and chicken. The salmon is marinated and then lightly smoked with apple wood.
Saffron Rice
Decorated with sautéed peaches, almonds,
and pistachios.
Tomato, Mint, and Coconut Chutneys
Cucumber Yogurt Raita
Poori
Deep fried whole wheat puffy bread
Green Salad

Coffee, Tea, or Indian Chai

[bookmark: _GoBack]Catering Services

Sample Banquet Menus and Buffet Pricing

Food: $40 per person, plus delivery and gratuity.
Bookings: Deposit of fifty percent of food cost due at time of booking. Balance due upon delivery. Deposit is non-refundable in case of cancellation.
Service: $20 per hour, per staff member for set-up of buffet, dining tables, and bar; buffet service or full table service; and clean-up.
Equipment: Rentals available.
Additional Venues: An elegant banquet room for up to 140 persons is available for rent. Our outdoor patio overlooking the river can seat 55, open or tented and weather permitting.

Your Name, Owner
Village Catering
White Horse, Yukon Territory
Tel: 867-555-4783
www.harvest.com.ca

