

Thank you for considering us to be part of your next event!

Mill Street Catering & Events

9440 Mill Street Ben Lomond Ca 95005

www.Millstreetcateringevents.com

Phone: 831.336.3910

Fax: 831.336.3905

Mill Street Catering recommends 24 to 48 hour notice prior to your event to place your order.

Same day service may be available depending on your event.

We offer catering services for events ranging from 10 to 5000 people.

Mill Street Catering believes every event has its own specific needs; therefore our professional staff will take their time to customize and personalize each and every event.

Mill Street Catering is a full service caterer known for its excellent quality of food and outstanding service.

Four easy steps to have your dream party come to life:

1. Select the appropriate service
2. Select a Mill Street Catering menu package or let us create your own customized menu.
3. Call Mill Street Catering professional staff to tailor your event.
4. Your event. Our Skill. The Perfect Combination! Enjoy!

Available Services

Mill Street Catering offers a wide variety of services such as:

Full Service Catering (Weddings, Corporate, Private Parties)

BBQ on Site

Asian Woks on site

Outdoor Events and Picnics

Beach Luau Parties

Wine and Specialty Cheese Parties

Event Planning Services

Action Stations – Very Fun!!!

Drop Off and Set Up Services

Meal Delivery Service

Gallery Openings/Art Shows

Premium Bar Service

Wedding Menu Selections

www.Millstreetcateringevents.com

Action Stations

Fajita Station

Grilled Chicken Cooked to order with Sauteed peppers and Onions, Fresh Tortillas and Salsa, Sour Cream and Guacamole

Pasta Station

Penne Pasta with Italian Sausage and Cheese Filled Tortellini with Fresh Spinach Alfredo and Fresh Marinara Sauce and Pesto Sauce, Aged Parmesan

Caprese Station

Multi Colored Tomatoes, Fresh Mozzarella di Buffalo, Burrata, Feta, Fresh Basil.

Guest Choice of Ingredients: Black Pepper, Pink Hawaiian Salt, Fleur de Sel, Truffle Salt, Arbequina Olive Oil, Lemon Olive Oil, Truffle Oil, Basil Oil, Aged Balsamic, Saba, Fig Essence

Oyster Bar

Brandied Prawns

Sautéed Shrimp with Capers, Tomatoes and Flambéed with Brandy made to order

Bananas Foster

Fresh Sliced Bananas Flambé with Rum and Brown Sugar served over Vanilla Bean Ice Cream

Chocolate Fountain

Assorted Dipping items to include: Fresh Stem Strawberries, Mini Cookies, Marshmallows, Rice Krispy Bites

Carving Stations

Carving Stations with Chef are 1 Hour, Serves 50 Guests Served with Condiments and Franchise Rolls

Slow Roasted Prime Rib

Complimented with Au Jus and Horse Radish and Sea Salts

Roasted Leg of Lamb

Herb Crusted Garlic and Rosemary infused with a Reduction Sauce

Oven Roasted Turkey

Served with Cranberry Relish and Gravy

Fire Glazed Honey Ham

Served with Trio of Sauces

Full Service Catering

What does that actually mean?

Mill Street Catering will handle every aspect of your party, from initial set up to clean up. We will provide professional chefs, servers, bartenders and event coordinators to

guarantee your party is a success and ensure no detail will be overlooked. Mill Street Catering also offers a

wide

variety of Chinaware, glassware, silverware, linen cloths, tables, chairs and tents to satisfy every customer's preference.

Outdoor Events and Picnics

Mill Street Catering will cater your party with a customized menu or a package. Our professional chefs will prepare your menu on site. Your guest will enjoy the aroma of freshly grilled meats cooked to perfection.

Drop Off and Go! and Set Up Services Just as YOU like It!

Handling the details yourself? Great! Mill Street Catering will provide a professional caterer to deliver and set up your event. Upon request our caterers will stay and assist in serving your event. There is a minimum of \$450.00 for deliveries. All staffed events are subject to labor charges and an 18% service charge.

Delivery and pick up fee: \$40.00

Event Planning Services: We take care of everything!

We help you create and personalize your event, Beginning to end, set-up to clean up. We walk you through each step of the process assisting you with menu selection, décor, equipment rentals, Staffing, outdoor locations, and entertainment and of course the food service. Menu planning to make all dietary sensitivities (Gluten Free, Vegetarian).

Premium Bar Service

Mill Street Catering will provide a wide selection of bar services,

featuring: Signature Martinis, Signature Margaritas,

Imported and Domestic beers,

Wines and Champagne from around the world,

A wide variety of premium liquor.

Wedding Menu Selections

Package includes:

Passed Hors D'oeuvres,
Salad Course,
Entrée Course,
Signature Breads & Herb French Butter,

Butter Style

Passed Hors D'oeuvres

(Please Choose Four)

Cherry Tomatoes with Piped Blend of Basil Herb Cream
Tuna Carpaccio on Flat Bread topped with Wasabi Sauce
Skewered Shrimp with Ginger, Jalapeno & Lemon Butter
Coconut Chicken with Fresh Mango Sauce
Grilled Vegetable Skewer with Lemon Garlic
Dungeness Crab Louie on Belgium Endive
Prime Rib Sliders
Mini Maryland Crab Cakes with Jalapeno Dip
Artichokes Parmesan
Gruyere Quiche Tartlets
Beef Fennel Kabobs
Warm Brie Puffs
Grilled Chicken & Portobello Mushroom Brochette with Roasted Garlic Dip
Basil Cream Torte with Crostini
Water Chestnuts Wrapped with Prosciutto
Rolled Asparagus in Shaved Grilled Beef with Béarnaise Sauce
California Rolls
Brie & Pear Phyllo Triangles
Spanikopita with Feta & Spinach
Seared Scallop in Bacon with Cream Dijon Dip
Roasted Baby Potatoes Piped with Crème Fraîche Mashed Potatoes
Smoked Salmon & Dill in Phyllo
Mushroom Caps with Choice of Sausage or Crabmeat
Delicate Spring Egg Rolls with Thai Sweet Dip
Cucumber topped with Dill Boursin Cheese & Baby Shrimp
Thai Chicken Sate with Spicy Peanut Dip
Beef Wellington in Puffed Pastry with Horseradish Crème
Chicken Empanada Triangles

Salad Course

(Please Choose One)

Classic Caesar Salad with Romaine Lettuce, Seasoned Croutons, Cherry Tomatoes, Kalamata Olives, Parmesan Crisp and Caesar Dressing.
Butter Lettuce Salad Pt. Reyes Blue Cheese, Candied Walnuts, Grilled Pears and Pear Raspberry Vinaigrette.
Fresh Mixed Field Greens with Toy Box Tomatoes, Shaved Radish, Dried Cranberries, Blue Cheese, Apple Wedges, Toasted Pecans and Champagne Vinaigrette
Fresh Mozzarella Cheese Sliced Roma Tomatoes, Fresh Basil Leaves & Aged Balsamic
Spinach Salad with Goat Cheese, Shaved Red Onions & Gala Apples with Chutney Port Vinaigrette
The "Wedge" Chilled Iceberg with Pancetta & Pt. Reyes Blue Cheese crumbles served with Blue Cheese Vinaigrette, and smoked bacon.

Watermelon Burrata, Mache, Frisee, Pistachio, Red Wine Dressing

Little Gem Roasted Baby Carrots, Hazelnuts, Parmesan, Creamy Lemon Dressing

Petite Organic Greens Red Pear, Spicy Pecans, Feta Cheese, White Balsamic Vinegar.

Entrée Course

(Please Choose One)

Chicken Breast Sautéed in Marsala Wine topped with Wild Mushrooms
Chicken Breast Sautéed in Lemon Beurre Blanc Sauce topped with Artichoke Hearts, Grilled Red Peppers & Kalamata Olives
Breast of Chicken stuffed w/ Grilled Asparagus Swiss Cheese, Parmesan Cheese, topped with Roasted Garlic Cream Sauce
Breast of Chicken stuffed with Goat Cheese Tuscan Herbs & Bell Pepper stuffed w/ a Roasted Red Pepper Sauce
Grilled Pork Medallions with a Green Apple Chutney
Stuffed Pork Loin Mediterranean Garlic Red Peppers, Olives, Feta Cheese, Spinach
Grilled Tri-Tip Au Jus with Cremini Mushroom Sauté
Classic Filet Mignon topped with Cabernet Demi-Glace Reduction
Herb Crusted Tenderloin of Beef with Porcini Mushrooms & a Merlot Demi-Glace
Rosemary & Roasted Garlic *Grilled Pork Chop*
Grilled Salmon with Wilted Spinach & Sautéed Garlic or Tropical-Mango Relish served w/ Rosemary Potatoes and Assorted Baby Squash
Seafood Penne Pasta, Monterey Bay Clams, Mussels, Scallops and Shrimp Sautéed with Sundried Tomato Capers Butter Sauce
Pan Seared Ahi Tuna Filet with Jasmine Rice topped with Fried Leeks
Portobello Mushroom Ravioli stuffed with Portobello and Parmesan Cheese Toasted with Fresh Tomato & Creamy Pesto Sauce
Tartufata (black truffle) Gnocchi crème Fraîche sauce with caramelized onions & spinach
Butternut Squash Ravioli with a Browned Butter Leek Sauce

Vegetable Accompaniments

(Please Choose One)

Grilled Vegetables with Balsamic Extra Virgin Olive Oil & Zest of Lemon
Market Asian Style Green Beans with Red Peppers
Steamed Broccoli & Zucchini with Dill Dijon Butter
Grilled or Pan Seared Asparagus with Shallots
Baby Carrots with Crisp Pea Pods
Sautéed Snap Peas & Brown Sugar Roasted Baby Carrots
Grilled Vegetable Lasagna, Tomato, Arbequina Olive Oil, Parmesan
Heirloom Carrots, Toasted Farro, Medjool Dates, Yogurt
Roasted Baby Beets, Lacinato Kale, Toasted Farro, Quinoa, Almonds, Strachino Cheese

Gluten Free Entries

Seared Prime Filet Mignon (Cooked medium rare)
Roasted Baby Vegetables, Parsnip Puree
Sherry Wine-Natural Jus

Seared Skuna Bay Salmon (May contain raw fish)
Roasted Baby Vegetables, Roasted Fingerling Potatoes
Salsa Verde

Starch Accompaniments

(Please Choose One)

Piped Roasted Garlic Mashed Potato with Crème Fraiche
Rosemary Roasted Red Potatoes
Lemon & Wild Mushrooms Risotto
Slow Roasted Fingerling & Yukon Potatoes with Fresh Herbs
Pan Seared Polenta Triangle
Wild Rice with Wild Mushrooms
Yukon Gold Mashed Potato with Shallot & Cracked Pepper

Coffee & Tea Station

French Roast Regular and Decaffeinated Coffee,
Assortment of Fine Teas,
Cream, Raw Sugar and Gourmet Coffee Syrups

Dessert Station

Wedding Cake
Cupcake Tree
Chocolate Fountain
Mini Gourmet Desserts Table

Rehearsal Dinner Buffets

Hawaiian Buffet

Kalua Pork
Coconut Chicken Breast w/ Fresh Mango Relish
Chicken Long Rice
Aloha Sweet Potatoes
Big Kahuna Hawaiian Salad served with Pineapple Tahini Dressing

Tuscany Buffet

Chicken Breast Stuffed with Goat Cheese, Artichoke Hearts,
Sun Dried Tomatoes & Roasted Red Pepper Sauce
Pork Medallions with Grated Parmesan Cheese
Grilled Asparagus with Roasted Garlic
Farfalle Pasta with Creamy Tomato Basil
Assorted Grilled Vegetables
Sliced Melon and Tiramisu Cake

New Orleans Buffet

Louisiana Style Crab Cakes w/ Jalapeno Sauce on the Side
Chicken Breast & Andouille Sausage Skewer
Creole Rice
Grilled Vegetable Platter w/ Smoked Roasted Red Peppers Sauce
Spring Mix Salad w/ Cilantro Lime Vinaigrette Dressing
King Cake with the Baby for good luck!

Mexican Buffet

Grilled Skirt Steak Fajitas
Grilled Chicken Breast Fajitas
Fresh Fruit Salad
Black Beans
Authentic Spanish Rice
Fresh Salsa Cruda & Tequila Chipotle Salsa
Corn Tortilla Chips w/ Guacamole & Sour Cream
Flour Tortilla & Corn Tortilla
Mexican Flan, Fried Churros and Cookies

California Barbeque

Locally Grown Organic Garden Chop Salad
Napa Coleslaw
Red Potato Salad and Macaroni Salad
Our Own Grilled Assorted Sausages with Sierra Mustards
Butter Boiled Butter Brentwood Corn on the Cobb
BBQ Pork Ribs
Mary's Organic Boneless Chicken Thighs with Baked Beans
Local Apple Pie and Marianne's Vanilla Ice Cream

Pan Asia

Chinese Chicken Salad with Crispy Won Tons
Mango and Papaya Salad with Roasted Peanuts Special Sauce
Orange Chicken
Peking Pork
Vegetable Chow Mein
Tofu and Vegetable Stir Fry
Fried Rice
Famous Pot Stickers with Dipping Sauce
Fresh Fruit Tart