

AROMA Catering

By: Jason Rizzuto

ROSE PACKAGE

\$35.00 per person includes:

- 3 hors d'oeuvres to be passed
- fresh fruit display
- 1 salad
- 1 dip or display
- 1 accompaniment
- mixed grill, rolls & butter

-HORS D'OEUVRES-

SELECT 3

VEGETABLE BOUQUET

Cucumber cup, piped herb mousse, and a flowering bouquet of fresh vegetables

ASSORTED CROSTINI

crispy baguettes topped with your choice of the following:

Caprese~ tomato, basil & mozzarella

Montrachet~ pesto, tomato, prosciutto, and chevre

Olive Tapenade~mixture of chopped olives, and garlic

STUFFED MUSHROOMS

Filled with choice of one of the following:

Italian Sausage Stuffing,

Artichoke, Spinach, and Ricotta

Crab and Shrimp

SPINACH AND ARTICHOKE SQUARES

Baked mixture of artichokes, eggs, feta, mozzarella, and cheddar

CARIBBEAN CHICKEN

Grilled chicken skewer with pineapple salsa

CHICKEN WINGS

sweet chili, barbecue, buffalo, or teriyaki sauce

DUCK NUGGETS

bite size bacon wrapped duck with pepper jelly sauce

BEEF & CARAMELIZED ONION CANAPÉ

Toasted baguette topped with roast beef, caramelized onions, and horseradish cream

CAJUN BEEF ROLLS

Mango pepper marinated beef wrapped around green onions, carrots, & bell peppers

MINI MUFFALETTAS

PULLED PORK CRUSADE

-HORS D'OEUVRES-

SUCCULENT GARLIC SHRIMP SATAY

skewered jumbo prawns marinated in garlic infused oil then baked

CRAWFISH OR CRAB CAKES

PROSCIUTTO WRAPPED SCALLOPS OR SHRIMP

SPINACH AND ARTICHOKE SQUARES

Baked mixture of artichokes, eggs, feta, mozzarella, and cheddar

SEARED AHI

with garlic ginger dipping sauce

BARBECUE SHRIMP AND GRITS

OYSTER PATTIES

CRAWFISH POUCHES

PECAN CHICKEN TENDERS

OYSTER ROCKEFELLER

SHRIMP REMOULADE SHOOTERS

COGNAC GLAZED BACON WRAPPED SHRIMP

HURRICANE SHRIMP

grilled shrimp skewer with a pineapple salsa

-SALADS-

SELECT 1

SUMMER SALAD

Array of mixed greens topped with fresh seasonal berries, bleu cheese, and candied pecans served with our homemade pepper jelly vinaigrette

ARUGULA SALAD

Arugula, chevre, pears, and walnuts served with our homemade pepper jelly vinaigrette

CAESAR SALAD

With oversized croûtons and grated cheese served with Caesar dressing

TOSSED GREEN SALAD

Chopped green leaf, tomato, cucumber and sweet bell pepper served with your choice of dressing

FALL SALAD

Fresh spinach topped with dried cranberries, candied pecans and crumbled bleu Cheese served with our homemade pepper jelly vinaigrette

COBB SALAD

Bed of lettuce topped with avocado, bacon, diced egg, crumbled bleu cheese and tomato served with your choice of dressing

-DIPS AND DISPLAYS-

SELECT 1

SPINACH AND ARTICHOKE DIP

CRAWFISH OR CRAB CHEESE CAKE

CRAWFISH OR SHRIMP QUESO

VEGGIE TRAY

IMPORTED AND DOMESTIC CHEESE TRAY

GRILLED VEGGIE TRAY

PECAN PRALINE BAKED BRIE

MEDITERRANEAN PLATTER

- ACCOMPANIMENTS -

SELECT 1

CHICKEN PASTA PRIMAVERA

Grilled chicken with seasonal vegetables in a garlic butter wine sauce over penne pasta

PENNE GAMBERI

Sautéed shrimp in a tomato basil sauce tossed with penne pasta

SMOKED SAUSAGE WITH RED BEANS AND RICE

CHICKEN AND SAUSAGE JAMBALAYA

CHICKEN AND SAUSAGE GUMBO

SEAFOOD GUMBO

SHRIMP CREOLE

CRAWFISH ETOUFFEE

MASHED POTATO BAR

MAC AND CHEESE BAR

ROASTED RED POTATOES

VEGETABLE MEDLEY

CHICKEN AND TASSO PASTA

SHRIMP OR CHICKEN ALFREDO

BARBECUED SHRIMP AND GRITS

CHICKEN, CRAWFISH OR SHRIMP IN A CREOLE CREAM SAUCE

- MIXED GRILL -

CHOOSE UP TO 5 FROM THE FOLLOWING

BEEF FILET

SMOKED BEEF BRISKET

CHICKEN BREAST

DUCK BREAST

HERB ENCRUSTED PORK LOIN

SMOKED TURKEY

SMOKED SALMON

BLACKENED RED FISH

SEAR AHI TUNA

GRILLED SHRIMP

BLACKENED CATFISH

GRILLED VEGETABLES

ANDOUILLE

SMOKED SAUSAGE