

A Main Event Caterers

Spring + Summer Menu Offerings

Seasonal Specialty Cocktails

The St. Germain Cocktail

St. Germain + champagne
club soda
colorful edible blossom

Blackberry Smash

muddled lemon, blackberries + mint
your choice of bourbon or vodka
dash of simple syrup

Moscow Mule

ice cold vodka
fresh lime juice + spicy ginger beer
lime wheel garnish

Southern Arnold Palmer

half peach iced tea + half lemonade
finished with vodka
lemon wheel

Aperol Spritz

traditional Italian aperitif
Aperol topped with Prosecco
splashed with seltzer

Cherry Blossom Bellini

white peach puree
bubbly champagne
splash of cherry brandy

Cucumber Elderflower Cooler

cucumber infused vodka + lemon juice
simple syrup + elderflower
muddled cucumbers + champagne splash
cucumber slice for garnish

Sparkling Lavender Lemonade

fresh lemon juice + lavender simple syrup
topped with sparkling wine

Dark + Stormy

dark rum + ginger beer
splash of lime juice
in a collins glass over ice

Classic Mint Julep

bourbon
simple syrup + crushed mint
offered in a rocks glass
fresh mint garnish

Pink Grapefruit Mojito

white rum + fresh mint
simple syrup + lime juice
pink grapefruit juice
grapefruit liqueur + club soda

The French 75

champagne + smooth gin
lemon juice + simple syrup
offered in flutes with a lemon twist

Tray Passed Hors d'Oeuvres

Little Lobster Rolls

the essence of New England
on cute buns

Tuna Poppers

Sriracha aioli
crispy rice cake

Raw Zucchini Lasagna

Pistachio pesto + sundried tomato sauce
Pine nut 'ricotta'
GF, V

Peruvian Ceviche Taco

Wild sea bass + shrimp
roasted sweet potato aioli
micro cilantro
GF

Butter Chicken

naan crisp
pickled red onion

Spring Pea + Fava Bean Falafel

muhammara sauce
V

Two Bite Angus Burger

smoked tomato jam
Vermont sharp cheddar
wee brioche

Compressed Melon

feta + beet syrup
GF

Jumbo Lump Crab Cakes

regional classic
Eastern Shore remoulade

Petite Ratatouille

toasted quinoa cup + basil cream
GF

Caprese Skewer

basil + balsamic syrup
GF

Shrimp 'n Grits

soft + rich corn grits
tasso ham sauce
stainless steel tapas spoon
GF

Buttermilk Fried Chicken + Waffles

mini Belgian waffle bites
hot sauce aioli
bourbon maple syrup

Tomato Gazpacho

classic chilled soup
tomatoes, cucumbers + peppers
served in demitasse
GF, V

Tray Passed Hors d'Oeuvres

Seared Sea Scallop

bourbon-bacon jam
petite white ceramic spoon
GF

Potato + Pea Samosas

tamarind chutney

Rosemary Grilled Beef

garlic aioli + chives
toast crisps

Open Faced Ham Biscuits

shaved country ham
spiced apricot jam
petite buttermilk biscuits

Texas BBQ Chopped Brisket

spicy rainbow cabbage slaw
'Salt Lick' BBQ
cheddar biscuit

Mac + Cheese Muffin Bites

farmhouse aged cheddar
truffled aioli

Ahi Tuna Poke

housemade poke sauce
fresh scallion
glass vessel
GF

Bacon Deviled Eggs

traditional Deviled eggs
topped with sweet + spicy candied bacon
GF

Jicama + Mango Summer Rolls

peanut dipping sauce
GF, V

Beet Cured Salmon

house made 'everything' cracker
pickled cucumber
dill sour cream
GF

Tostada + Mole Chicken

pulled chicken with mole
feta + guacamole
petite corn crisp

Margherita Pizzette

melted mozzarella + fresh basil
heirloom red + yellow cherry tomatoes
sea salt flakes

Gruyere Gougeres

parmesan 'snow'

Salad + Starter Options

Goat Cheese + Raspberry Salad

petite gem, green + red leaf lettuces
crumbled goat cheese
sugar + spice pecans
raspberry vinaigrette

Watermelon Beet Salad

mixed artisan lettuces
sweet watermelon + roasted beets
goat cheese mousse
shaved red onion + herbed vinaigrette

Heirloom Tomato + Burrata

extra virgin olive oil
sherry vinaigrette
micro basil + a long garlic ficelle

River Farm Flower Garden

colorful edible blossoms, baby red + green kale
arugula, frisée + spinach
sliced garden strawberries
sugar + spice pecans
balsamic vinaigrette

Little Gem Salad

garlic croutons, sliced radishes + pickled red onion
green goddess dressing

White Gazpacho

lemon crème fraiche

Eden Salad

edible flowers , cucumber + radish slices
baby arugula leaves
gingered citrus vinaigrette

Lemon + Harissa Roasted Carrots

roasted + dressed with arugula pesto
candied pistachios + sherry vinaigrette
topped with a micro herb salad

Garden Salad

petite gem, green + red leaf lettuces
shaved asparagus, red onion + carrots
crumbled goats' cheese
lemon vinaigrette

Strawberry + Kale Salad

fresh + oil cured strawberries
chèvre crumbles + toasted almonds

Feta + Watermelon Salad

tomatoes + arugula leaves
English cucumbers + pine nuts
honey-mint vinaigrette

Panzanella

torn Tuscan bread
ripe tomatoes + garlic
green olives + red onions
mozzarella piccolo + capers
roasted red peppers + basil
vintage balsamic

The Main Event

Latin Braised Beef Short Rib

ancho chili spiced red wine reduction
fried cilantro garnish

Grilled Mahi Mahi Fillet

lemon beurre blanc

Herb + Garlic Rubbed Hanger Steak

seared hanger steak
Barolo reduction

Short Smoked Salmon

Dijon + apricot glaze
frizzled leeks

Jumbo Lump Crab Cake

grainy mustard sauce

NY Strip Medallion

3870 steak sauce
crispy shallots

Shrimp 'n Grits

low country pan sauce
creamy Anson Mill's grits
green scallions

Shenandoah Chicken

airline chicken breast
candied garlic sauce

Wild Sea Bass

cured lemon + agave gastrique
guajillo + herb speckled glaze

Signature Beef Short Ribs

braised with Barolo
crispy shallot garnish

Honey Ginger Roasted Chicken

soy glaze
toasted sesame seeds
fresh chives

Pan Seared Halibut

rustic tomato-citrus tapenade

Colorado Lamb Chops

fresh chermoula
toasted flatbread point
dusted with Za'atar

Faroe Island Salmon

local clams
saffron chili broth

Black Angus Filet

Malbec reduction
tempura onion strings

Miso Glazed Cod

dashi broth
fried garlic + grilled scallions

American Wagyu Flat Iron

red chimichurri
micro herb salad

Vegetarian Mains

Balsamic Grilled Vegetable Ratatouille

popcorn polenta
fried basil garnish
GF

Stuffed Poblano Chiles

forbidden black rice risotto
roasted corn + avocado salsa
roasted red pepper coulis
GF

Basil Gnocchi + Sweet Corn

potato gnocchi + fresh sweet corn
tossed with basil pesto
crushed hazelnuts + parmesan shard topped

Lasagnette of Artichokes + Baby Greens

artichokes, goat cheese + wilted spinach
side of baby greens with radicchio + frisse
pool of pesto
dusted with crumbled hazelnuts

Saffron Scented Quinoa Pilaf

Moroccan spiced tofu
honey roasted vegetables
harissa aioli
toasted hazelnuts
GF

Roasted Baby Eggplant

seasonal vegetables + mushrooms
tomato chutney
V, GF

Roasted Vegetable Strudel

plumped with goat cheese
with wilted swiss chard

Gnocchi with Zucchini + Artichokes

potato gnocchi in herbed brown butter
shaved zucchini noodles + shallots
sundried tomatoes + artichokes
shards of parmesan

Orange Glazed Tempeh

aromas of ginger + orange
rice wine, tamari + citrus
steamed rice + bok choy
GF

Portobello Wellington

roasted vegetables + goat cheese
wrapped in a phyllo purse
red wine reduction

Garden Penne

emerald asparagus
freshly shucked corn
caramelized shallots
basil + garlic olive oil dressed
freshly grated parmesan

Accompaniments

Roasted Fingerling Potatoes
salsa verde

Roasted Broccolini
citrus gastrique
herbed breadcrumbs

Fregola with Seasonal Vegetables
Sardinian pasta
fresh herb scatter

New Potatoes + Artichoke Hearts
roasted shallots + thyme

Steamed Black Rice
topped with fried garlic chips

Mashed Potatoes
with horseradish

Fire Grilled Asparagus Spears
herbed lemon butter

Bok Choy
sautéed with orange, soy + mirin
sesame seeds

Cauliflower Rice
light + fluffy
freshly cracked black pepper

Grilled Corn + Tomato Salad
chopped basil

Farroto
slow cooked farro
with shallots, garlic + thyme
Parmigiano-Reggiano

Firefly Farm's Goat Cheese Polenta
creamy polenta with Allegheny chevre
freshly cracked black pepper

Crisp + Tender Green Beans
garlic thyme butter

Towering Potato Gratin
layers of Yukon Gold Potatoes
rich gruyere cheese + cream

Fresh Corn Souffles
individuals

Pistachio Rice Pilaf
sun drenched apricot bits
golden raisins + sweet Onions

Turmeric Roasted Cauliflower Steak
chimichurri

Baby Yukon Smashed Potatoes
garlic, parsley + extra virgin olive oil

Creative + Interactive Small Plate Food Stations

* Requires Station Chef

*The PCH Avocado Station | \$10

a Chef attended, interactive station
ripe avocados, split + cored
spritzed with fresh lime juice
with your choice of six toppings
roasted corn, boracho beans, pickled jalapeños
portobello asada, queso fresco, charred tomatillo salsa
roasted red chiles
ancho-pineapple salsa
fresh cilantro, pico de gallo
red onion escabeche
shaved radish + roasted garlic
*upgrade to include proteins
grilled baja chicken | \$6
bay scallop ceviche | \$8
grilled Gulf shrimp | \$9
jumbo lump crab meat | \$12

*Coastal Harvest Raw Bar | \$16

oysters sourced from their native region
shucked to order + displayed on crushed ice
offered with...
shallot mignonette
lemon wedges
Tabasco
cocktail sauce
cascades of Old Bay spiced shrimp + lemon poached shrimp
complete with house made bloody mary cocktail sauce
fresh cut lemon wedges

*Dumpling Station | \$11

a beautiful assortment of Asian dumplings
some pan fried to order
others displayed in steamer baskets lined with green banana leaves
please select three varieties
shrimp shu mai
chicken lemongrass pot stickers
beef gyoza
Berkshire pork dumplings
duck pot stickers
vegetarian shu mai
edamame pot stickers
accompanied by
soy-lime dipping sauce
spicy Asian chili oil + sesame seeds

*Ceviche Bar | \$15

Peruvian ceviche with sea bass + shrimp
Mexican Ceviche with Shrimp
Lomi Salmon Ceviche
Toppings
guacamole
sweet potato puree
fried corn
pickled radishes
shaved red onion
scallions
Thai chilies
micro greens
romaine lettuce
fried plantain chips
red quinoa
chopped tomato

Creative + Interactive Small Plate Food Stations

* Requires Station Chef

*Hawaiian Poke | \$15

diced ahi tuna or tofu with traditional poke sauce
with your choice of a base + toppings

Bases

zoodles, mixed grains, romaine lettuce
sesame noodles + steamed rice

Toppings

avocado, wakame, edamame
mango, pickled carrots
cucumber, sesame seeds, sriracha
jalapeno, red onion, pickled radish
fried rice noodles + scallions

*Savory Waffle Bar | \$14

composed Belgian waffle station

Jalapeno, Corn + Honey Waffle
pulled pork
red slaw
micro cilantro

Herbed Waffle
grilled vegetable ratatouille
sunny side up egg

Shredded Potato Waffle
duck confit
frisee salad
sherry vinaigrette
basil oil

Gougere Waffle
heirloom tomato salad
mozzarella pearls
micro basil
balsamic
basil oil

Pretzel Waffle
smoked bratwurst
sauerkraut
porter cheddar sauce
scallions

The Aegean | \$15

Lemon + Garlic Lamb Lollis
fresh chermoula

Chicken Souvlaki
cucumber raita

Spinach + Feta Phyllo
tangy tzatziki

Roasted Vegetable Mosaic
fresh herbs + olive oil drizzle

Duo of Mediterranean Hummus
roasted garlic + lemon
roasted red bell pepper
slightly toasted pita + crisp crudités

Sweet Endings...Tray Passed by Our Staff

* Premium Offering

***Very Berry Pop Tart**
strawberries, raspberries, cherries, oh my!

Cookies + Milk
ice box milk
petite chocolate chip cookie

Summertime S'Mores
fluffy marshmallows
chocolate + rolled in graham cracker crumbs

Miniature Cannolis
ricotta cheese filling

Chocolate Pot de Crème
Asian spoon

***Mini Milkshakes**
passed in petite glasses with straws
please select two favorites
vanilla, chocolate, strawberry, coffee or pistachio

Dulce de Leche Cheesecake Bites
graham cracker crust

Coconut Macaroons
chocolate dipped

Mini Root Beer Floats
draft style root beer + vanilla ice cream
petite glass

***Dark Chocolate Truffles**
our signature item
simply irresistible

Mini Madagascar Vanilla Cupcakes
rich vanilla frosting

S'Mores Shooter
dark chocolate ganache
marshmallow crème + crushed graham cracker
presented in petite shot glass

Swirling Blueberry Lemon Bars
butter crust

Mango Coconut Shooter
fresh mango + toasted coconut
presented in a petite shot glass

Classic Crème Brulee
caramelized sugar crust
petite ceramic spoon

Mini Gelato Cones
Pistachio
Stracciatella
Coffee
Hazelnut
Vanilla
Mint Chocolate Chip
Dark Chocolate
Caramel
Strawberry
Peanut Butter

Dessert Displays + Interactive Stations

* Requires Station Chef

Mignardises Table

a collection of our pastry chef's best, seasonal pastries
a blend of classics + new twists featuring
mousse filled chocolate cups
a variety of cheesecake bites
assorted drop cookies
French macarons
miniature tartlets
coconut macaroons
hazelnut mousse cake
seasonal meringue kisses
seasonal bark

The Doughnut Gallery

assorted colorful doughnuts
ready for the taking
displayed on a
modern white pegged wall
others stacked into donut cakes
Brown Butter, Vanilla Bean Glazed
Milk Chocolate Glazed, Salted Dulce de Leche + Funfetti
...and special seasonal offerings

Cupcake Shop

collection of classic + new twists
please choose 3 of your favorites
Madagascar vanilla, double chocolate, spiced carrot
strawberry lemonade, southern red velvet or caramel macchiato

Gelato Bar

assorted flavors of rich Italian ice cream
choose 3 of your favorites:
Pistachio
Stracciatella
Hazelnut
Vanilla
Mocha
Dark Chocolate
Caramel
Strawberry
Salty Peanut Butter
offered with...
Dark Chocolate Sauce
Whipped Chantilly Cream
Salted Caramel Sauce

Individual Pie Display

collection of hand made pies elegantly displayed
a wide selection including
the likes of 3 of the following
banana cream
cherry
chocolate silk
Dutch apple
Georgia peach
lemon meringue
southern mud pie

Dessert Displays + Interactive Stations

* Requires Station Chef

Celebratory Cake Pop Shop

perfect little cake pops
playfully decorated + elegantly displayed

- Red Velvet
dipped in dark chocolate
red drizzle
- Double Chocolate
dipped in milk chocolate
rolled in chocolate crunchies
- Funfetti
confetti cake
dipped in white chocolate
sprinkled with rainbow nonpareils
- Lemon
lemon cake dipped in white chocolate
dusted with gold glitter

Mini Bundt Cakes

cute display of a Southern favorite on various cake stands

please select three

- pineapple upside down cake
- chocolate velvet with powdered sugar glaze tart
- lemon with vanilla glaze
- carrot cake with cream cheese glaze
- double chocolate
- classic vanilla with vanilla glaze

***Holy Cannoli Station**

a chef attended Italian cannoli station
with beautiful, crispy cannoli shells filled to order with your favorites

please select three

- Classic Cannoli
sweet ricotta cream filling
miniature chocolate chips
- Chocolate Cannoli
crispy hand dipped chocolate shell
sweet ricotta cream filling
miniature chocolate chips
- Cannoli Siciliana
sweet ricotta cream filling
chopped pistachios
dusted with powdered sugar
- Chocolate Almond Mousse Cannoli
dark chocolate mousse filling
chopped almonds

***Sweet Waffle Bar**

chef attended composed waffle station

- Vanilla Waffle
champagne macerated berries
whipped cream
- Citrus Waffle
rum poached tropical fruits
fresh mint
- Chocolate Waffle
salted caramel ice cream
dark chocolate ganache
- hickory smoked bacon crumbles
bourbon cherries

Please Note

- **Substitutions:**

Main Event Caterers reserves the right to make menu substitutions stemming from situations such as recalls or product unavailability and will make every effort to notify you of these changes in a timely manner. If a substitution is necessary we will always look to provide an upgraded product at no additional charge.

- **Style of Service:**

Some items on this menu are only appropriate for certain styles of service such as plated, buffet or family style. Your Event Design Team will help you through the menu selection process.

- **Seasonality:**

A few menu items we offer are only available during certain months or even weeks of an entire season, such as spring peas or heirloom tomatoes. We will work with you to create your final menu that will reflect your likes and appropriate seasonality.