

CATERING & EVENTS

2018 BANQUET MENUS

BREAKFAST AND BRUNCH BUFFETS

INCLUDES:

Fresh Squeezed Orange Juice

Las Alcobas Signature Vittoria Coffee Blend And Assortment Of Teas

CONTINENTAL • \$32 PER PERSON

Seasonal Sliced Fruits

House-Made Grandia & Greek Yogurt Assortment of

Fresh Baked Breads & Muffins

BARN BREAKFAST • \$48 PER PERSON

Continental Breakfast Enhanced with Scrambled Eggs,

Potatoes & A Choice Of One Item From Each Category:

Sweet:

Croissant Milk Toast "French Toast"

10 Grain Porridge, Macerated Dried Fruit & Marshall's Honey

Meats:

Link Breakfast Sausage Chicken

& Sage Sausage Patty Bacon

ST. HELENA BREAKFAST • \$48 PER PERSON

House-Made Grandia & Greek Yogurt

Seasonal Sliced Fruits

10 Grain Porridge, Macerated Dried Fruits and Marshall's Honey

Scrambled Egg Whites & Seasonal Vegetables

Chicken & Sage Sausage Patty

Choice of [2]: Fresh Cold Press Fruit Juices or Signature Juices

LAS ALCOBAS BRUNCH • \$76 PER PERSON

House-Made Grandia & Fruit Parfait Station Selection of Hams:

- Country Ham

- Jamon Iberico de Bellota

- La Quercia Prosciutto & House-Made Lavash

Savory 10 Grain Porridge with Soft Poached Egg, Spinach & Ham Broth

Scrambled Eggs & Bacon

Pastry Basket, Homemade Jams & Butter

Broccoli di Ciccio Caesar

Roasted Beets, Smoked Mascarpone, Pistachio & Watercress

Avocado Toast, Smoked Salmon, Horseradish, Salmon Roe & Multigrain Pullman Bread

Mini Antique Slider, Onion, Tomato Jam, Mustard & Gruyere

Chef's Selection of Two Fresh Squeezed Juice

BREAKFAST & BRUNCH ADDITIONS

SCRAMBLED EGGS • *\$10 per person*

LINK BREAKFAST SAUSAGE, BACON, OR CHICKEN & SAGE SAUSAGE PATTY • *\$12 per person*

BREAKFAST POTATOES • *\$7 per person*

CROISSANT MILK TOAST “FRENCH TOAST” WITH SEASONAL FRUIT AND WHIPPED MASCARPONE • *\$10 per person*

CHOICE OF SWEET OR SAVORY PORRIDGE • *\$8 per person*

-Sweet 10 Grain Porridge with Macerated Dried Fruits and Marshall’s Honey

-Savory 10 Grain Porridge with Soft Poached Egg, Spinach and Ham Broth

OMELET & SCRAMBLE STATION • *\$22 per person*

CURED SMOKED SALMON *Smoothed Lilliput Capers, Hard Boiled Egg, Bagels & Herb Cream Cheese* • *\$18 per person*

BREAKFAST BURRITO *Black Beans, Scrambled Eggs, Queso Fresco, Potatoes & House Avocado Salsa* • *\$72 per dozen*

BREAKFAST SANDWICH *House-made English Muffin, Pancetta, Egg, Smoked Cheddar & Arugula* • *\$72 per dozen*

BREAKS

Assorted House Cookies • *\$42 per doz en*
Brownies • *\$42 per doz en*
Cream Puffs • *\$60 per doz en*
Biscotti • *\$42 per doz en*
Signature Las Alcobas Napa Nut Mix • *\$5 per person*
Seasonal Sliced Fruit • *\$9 per person*
House Crisped Tortilla Chips & Salsa • *\$7 per person*
Pretzels/Potato Chips • *\$6 per person*
Deluxe Whole Fruit Bowl • *\$6 per person*
Veggies and Seasonal Dip • *\$8. per person*
Chef Chris Cosentino's House-Made Energy Bar • *\$4 per person*
Sweet & Salty Trail Mix • *\$8 per person*
Chocolate or Yogurt Covered Pretzels • *\$8 per person*
Chef's Curtis' Trio of Popcorns • *\$8 per person*

BEVERAGES

Assorted Soft Drinks, Still & Sparkling Bottled Waters • *\$7 each*
Unsweetened Fresh Brewed Iced Tea • *\$5 per person*
Fresh Squeezed Cold Press, Orange Juice & Grapefruit Juice • *\$6 per person*
Agua Fresca • *\$4 per person*
Fresh Squeezed Lemonade • *\$6 per person*
Orange, Lime, Cucumber & Mint Water • *\$4 per person* Arnold Palmer
• *\$6 per person*
Hot Chocolate • *\$6 per person*
Chai Tea • *\$6 per person*
Perricone Farm Apple Cider • *\$6 per person* Green Juice • *\$6 each* [minimum 12]
Acacia House Organic Cold Brew • *\$8 each*
Specialty Coffee Beverages • *\$7*

BLOODY MARY BAR

• *\$25 per person, per hour*

Locally Grown Produce, House Pressed Juices
Features Local Beer, Gin, Vodka & Tequila
House Made Pickled Veggies

BUBBLES BAR

• *\$29 per person, per hour*

Seasonal Juices with Assorted Local Sparkling & Non-Alcoholic Sparkling Wines
Selection of Fresh Fruit Garnishes

SANDWICH & SALAD COMBO

\$55 Per Person

Choose [3] Sandwiches And [3] Salads

SANDWICHES

La Quercia Prosciutto, Mixtress Cheese, Arugula, Mustard & Baguette

Fried Chicken, Coleslaw, Avocado, Pickled Jalapeno, Black Bean Aioli & Potato Bun

Flat Top Antique Burger, Gruyere, Onion, Tomato Jam, Mustard & Potato Bun

Napa Muffuletta, Olive Tapenade & Sprouted Wheat Sourdough Boule

Marinated Mushroom, Humboldt Fog Goat Cheese, Watercress Tartine & Multigrain Pullman Bread

Avocado Toast, Smoked Salmon, Horseradish, Watercress, Salmon Roe & Multigrain Pullman Bread

BLT, Bacon, Tomato Jam, Sweet Gem Lettuce & Potato Bun

Antique Roast Beef, Horseradish Mayo, Lettuce, Crispy Shallots & Toasted Demi Baguette

Pate, Mustard Butter Cornichons & Baguette

SALADS

Year Round

Broccoli Di Ciccio Caesar

Local Greens, Fine Herbs & Champagne Vinaigrette

Baby Kale Salad, Bacon, Pt. Reyes Blue, Grapes & Cabernet Vinaigrette

Little Gem With Green Goddess, Pickled Red Onion & Radish

Seasonal

Asparagus, Parmesan, Almonds, Croutons & Lemon Vinaigrette [Spring]

Heirloom Tomato Salad, Burrata Cheese, Nicoise, Basil, Persian Cucumber & Cabernet Vinaigrette [Summer]

Cucumber Salad, Cherry Tomatoes, Corn & Parmigiano Reggiano [Summer]

Beet Salad, Walnuts, Pomegranate, Dandelion & Oranges [Fall/Winter]

BOXED LUNCH

\$44 Per Person

Available For Groups To Take Off Property Only

Whole Fruit

Small Bottle Of Still Water

Small Bag of Chips, Pretzels, or Chris Cosentino's House Made Energy Bar Chef's House Made Cookie, Brownie, or Seasonal Bar [Or Assorted]

Napkins & Utensils

SELECT UP TO [2] SANDWICHES

Smoked Sturgeon Salad, Capers, Chive Smear & Rye Chicken Caesar Salad & Whole Wheat Wrap

Spicy Chicken Salad, Fines Herbs Mayonnaise, Pickled Red Onion, Bibb Lettuce & Toasted Potato Bun

Marinated Mushroom, Humboldt Fog Goat Cheese, Watercress Tartine & Multigrain Pullman Bread

Club, Turkey, Gruyere, Dijon Mustard & Multigrain Pullman Bread

Bacon, Lettuce, Tomato & Toasted Potato Bun

Antique Roast Beef, Horseradish Mayo, Lettuce, Crispy Shallots & Toasted Demi Baguette

Pate, Mustard Butter Cornichons & Baguette

Additional Individual Sandwiches \$18 Each

MUSETTE CYCLING LUNCH

\$55 Per Person

Includes Personal Logo Keepsake Musette Bag

Bottle of Still Water

Chris Cosentino's House Made Energy Bar

Prosciutto, Butter & Baguette

Banana

CANAPÉS

All Prices Are Per Dozen

COLD

Baccala Crostini • \$48

Seafood Cocktail • \$57

La Quercia Prosciutto & Seasonal Fruit • \$48

Country Pate & Pickled Shallots • \$60

Beef Carpaccio Pissadilere • \$66

Mexico City Style Ceviche, Chili & Cilantro • \$54

Oysters On The Half Shell, Salsa Verde Tomatillo Salsa & Seasonal Mignonette • \$57

Smoked Salmon, Horseradish Dill & Black Pepper Profiterole • \$57

Classic Beef Tartare • \$60

Foie Gras Torchon & Seasonal Jam • \$66

Duck & Rabbit Country Pate & Mustard • \$54

Foie Gras Deviled Eggs & Crispy Chicken Skin • \$69

Roasted Beet, Taleggio & Hazelnuts • \$48

Roasted Squash, Buratta & Bruschetta • \$48

SEAFOOD BAR

Chilled Seafood • \$57 Per Dozen

Oysters, Shrimp, Clams & Mussels

Aidi, Mignonette & Spicy Cocktail Sauce

Crustaceans • Price Each

Cracked Crab [Seasonal] \$22 [Minimum 6]

Lobster Tails \$30 [Minimum 8]

Smoked Salmon • \$150 Per 2.5lb Portion

Smoked Salmon, Blinis & Traditional Garnishes

ADD CAVIAR FLIGHT - MP

Blinis, Traditional Garnishes & Vodka Creme Fraiche

HOT

Lobster Arancini • \$66

Brandade Croquettes & Romesco • \$66

Cornmeal Fried Oyster & Fennel Aioli • \$66

Pork Belly & Fried Oyster Sliders • \$60

Antique Beef Meatballs, Marinara & Parmesan • \$57

Croquetas De Pollo • \$48

Antique Beef Sliders, Bacon, Gruyere & Tomato Jam • \$60

Seasonal Soup • \$48

Corn Fritters • \$48

Thai Chicken Skewer & Black Pepper Glaze • \$48 Sweet

Breads Al Pastor & Pineapple Relish • \$66

Pork Albondigas, Mole & Cilantro • \$54

LUNCH BUFFETS

NAPA VALLEY • \$48 PER PERSON

Seasonal Soup of the Day

Broccoli di Ciccio Caesar

Country Ham & Gruyere Sandwich, Confit Piquillo Pepper, Mustard & Demi Baguette

Chicken Salad & Sprout Wheat Croissant

Crostatas & Seasonal Sliced Fruit

Iced Tea with Chefs Garden Mint & Acacia House Lemon

MEXICO CITY • \$60 PER PERSON

House-made Chips, Salsa & Guacamole

Seafood Ceviche, Leche de Tigre, Chili & Cilantro

Chicken Mole Quesadillas

Lamb Barbacoa, Cilantro, Radish & Diced Onion

Borracho Beans, Cilantro Rice

Tres Leches Cake

Agua Fresca, Seasonal Flavors

FRENCH PICNIC • \$65 PER PERSON

Country Pate, Charcuterie, Pickles & Mustards

Whole Roasted Chicken, Preserved Lemon & Cracked Olives

Potato & Tarragon Salad

Roasted Carrots

Butter Lettuce, Radish & Champagne Vinaigrette

Seasonal French Macarons

Petite Spicy Dark Chocolate Pot Au Crème

DINNER BUFFETS

NAPLES • *\$110 per person.*

choice of two entrees.

each additional entree \$20 per person

Insalata Tricolor, Rucola, Ricotta & Fennel

Cannellini Bean Soup, Olive Oil Croutons & Parmigiano-Reggiano

Cauliflower, Preserved Lemons & Almonds

Crème Fraiche Vanilla Panna Cotta, Seasonal Sliced Fruit, Black Pepper & Balsamic

Ricotta Cheesecake, Seasonal Fruit

Entrée Selections:

Sirloin Bavette Steak, San Marzano Tomato, Hot Pepper, Oregano & Arugula

Grilled Seasonal Fish, Fried Potatoes, Fennel & Salsa Verde

Penne Pasta Pork Ragu or Kale Pesto, Pine Nuts & Pecorino

Whole Roasted Porchetta Carving Station*

CARVING STATION • *\$155 per person*

Broccoli di Ciccio Caesar

Baby Kale Salad, Bacon, Pt. Reyes Blue Cheese, Grapes & Cabernet Vinaigrette

Wild Mushroom Soup, Black Pepper Croutons & Sherry

Confit Garlic Fingerling Potatoes

Berber Roasted Carrots, Date, Feta & Pistachio

House Made Rolls & Assorted Condiments

Seasonal Bread Pudding & Crème Fraiche Petite

Cookies & Candies

Selection of One:

Antique Dry Aged New York Strip Napa

Valley Lamb Leg

Antique Dry Aged Ribeye [add \$20 per person]

SPAIN • *\$120 per person*

Spanish Hams & Cheeses, Membrillo, Toasted Marcona Almonds

Selection of House Made Grilled Bread & Tasting of Olive Oils

Pan Con Tomato

Chef's Seasonal Tapas Trio each of Hot & Cold

Paellas: Choice of Seasonal Vegetarian or Botifarra or Chicken & Mushroom

Roasted Lamb, Pine Nuts, Anchovy & Mint

Olive Oil Cake, Candied Citrus & White Chocolate

Pastissets Cookie

'THE PIG ROAST' • *\$195 per person**

Roasted Pig-

Marinated in Wild Fennel, Black Pepper, Chili, White Wine & Extra Virgin Olive Oil

Salsa Verde

Salsa Picante

Seasonal Roasted Market Vegetables

Grilled Onions, White Onions Rings & Scallions

Charcoal Roasted Yukon Gold Potatoes, Extra Virgin Olive Oil, & Wild Fennel

Broccoli Rabe, Garlic, Lemon & Chili

Butter Lettuce, Shaved Fennel & Red Wine Vinaigrette

Hawaiian Rolls

** Chef Attendant Fee of \$175.00 to be added*

SUPPLEMENTS

Must Be Added To A Full Service Lunch Or Dinner

SHOWCASES

MARKET RAW VEGETABLES • *\$10 per person*

Assorted Dips

CHILLED SEAFOOD • *\$57 per dozen*

Oysters, Shrimp, Clams & Mussels
Aioli, Mignonette & Spicy Cocktail Sauce

CRUSTACEANS • *price each*

Cracked Crab [seasonal] \$24 [minimum 6]

Lobster Tails \$32 [minimum 8]

SMOKED SALMON • *\$150 per 2.5lb portion*

Smoked Salmon, Blinis & Traditional Garnishes
Add Osetra Caviar \$110 per Ounce

ARTISAN CHEESE • *\$18 per person*

Three of California's Best Cheeses, Assorted Breads,
Crackers & Fruit

CHARCUTERIE • *\$20 per person*

A Selection of Cured Meats, Whole Grain Mustard, Marinated Olives,
Pickled Vegetables & Baguettes

CAVIAR FLIGHT • *MP*

Blinis, Traditional Garnishes & Vodka Crème Fraiche

CHEF STATIONS • *\$30 per person*

STREET TACOS

Choose [2]:

Chicken Mole or Al Pastor Pork or Carnitas & Grilled Vegetables

Warm Corn and Flour Tortillas, Lime Crème Fraiche, Radishes, Pickled Jalapeno, Carrots
& Cilantro

RISOTTO STATION

Acacia House Specialty — changes seasonally

Customized stations available upon request, beginning at \$35 per person

CONSUMPTION BAR

*Red, White And Sparkling Wines Are Charged Upon Bottle Consumption
Based On Selected Wines From Banquet Wine List*

All Beverages are charged as consumed.

Premium Brands • \$12

Super Premium Brands • \$14

Local and Top Shelf Brands • \$16

Local Craft and Seasonal Beer • \$7

Soft Drinks • \$7

Bottle Water • \$7

BARTENDER FEES

One Bartender per 50 guests for either Consumption or Inclusive Bar

\$175 flat rate for 3 hours, per bartender

\$225 flat rate for 4 hours, per bartender

\$275 flat rate for 5 hours, per bartender

\$325 flat rate for 6 hours, per bartender

HOSTED BAR PACKAGES

*Red, White And Sparkling Wines Are Charged Upon Bottle Consumption
Based On Selected Wines From Banquet Wine List*

INCLUSIVE PACKAGE

Bar Minimum of 3 Consecutive Hours Flat

Per-Person Rate for all Beverages Consumed during Timeframe.

Wines included in the inclusive bar package are available for bar service only.

All wines served tableside during the event are charged upon bottle consumption.

Includes: House Red and White Wines, Liquor, Local Craft and Seasonal Beer, Soft Drinks and Bottled Water.

PREMIUM BRANDS

3 Hour • \$65

4 Hour • \$75

5 Hour • \$85

6 Hour • \$95

SUPER PREMIUM BRANDS

3 Hour • \$70

4 Hour • \$80

5 Hour • \$90

6 Hour • \$100

LOCAL AND TOP SHELF BRANDS

3 Hour • \$75

4 Hour • \$85

5 Hour • \$95

6 Hour • \$105

Ketel One Vodka

Bulldog Gin

Denizen Rum

Espolon Silver Tequila

Buffalo Trace Bourbon

Dewar's Scotch

Grey Goose Vodka

Bulldog Gin

Denizen Rum

Espolon Blanco Tequila

Bulleit Bourbon

Johnny Walker Black Label

Hangar One Vodka

No. 209 Gin

Zaya Rum

Dobel Blanco Tequila

Basil Hayden's Bourbon

Glenlivet 12 Single Malt

SPECIAL EVENT MENU PRICING & GUIDELINES

Plated Menu Options Include Bread And Butter Service, Coffee & Hot Tea Select One Item From Each Course For The Entire Party

<i>Three Course Menu</i>	<i>\$60 Lunch</i>	<i>\$105 Dinner</i>
<i>Four Course Menu</i>	<i>\$75 Lunch</i>	<i>\$125 Dinner</i>
<i>Five Course Menu</i>	<i>\$95 Lunch</i>	<i>\$145 Dinner</i>

Parties under 30 guests may include a choice of entrée at \$15 per guest

- Vegetarian option is available upon request with advance headcount
- Final course must be a dessert course
- Supplemental item fees are in addition to final cost

All prices subject to 24% service charge and applicable sales tax, currently 8.25%. Prices and items subject to change.

BEGINNINGS

WINTER

TREVISO SALAD

*Point Reyes Blue Cheese, Apples
& Sherry*

LITTLE GEM SALAD

*Honey Vinaigrette, Pomegranate
& Mint*

BROCCOLI DI CICCIO CAESAR

Parmesan Frico

MIXED LETTUCE SALAD

Market Vegetables

AUTUMN SQUASH AND APPLE SOUP

Fried Sage

POTATO-LEEK SOUP

Crispy Bacon

SPRING

LITTLE GEM SALAD

*English Peas, Bacon
& Tarragon*

GREEN ASPARAGUS SALAD

*Almond Romesco
& Parmesan*

BROCCOLI DI CICCIO CAESAR

Parmesan Frico

MIXED LETTUCE SALAD

Market Vegetables

CARROT GINGER SOUP

*Crème Fraiche
& Chives*

WILD MUSHROOM SOUP

*Black Pepper Crautons
& Sherry*

SUMMER

LITTLE GEM SALAD

*Corn, Cherry Tomatoes
& Basil*

BROCCOLI DI CICCIO CAESAR

Parmesan Frico

SUMMER GREENS SALAD

Market Vegetables

CHILLED CORN SOUP

*Avocado, Cilantro &
Lime*

HEIRLOOM TOMATO GAZPACHO

Cucumber & Serrano

SUMMER SQUASH & RICOTTA

Bruschetta

PEACH SALAD

*Parmigiano, Arugula
& Lavender*

FALL

MISSION FIG SALAD

Arugula & Goat Cheese

HEIRLOOM TOMATO SALAD

Burrata & Rosemary

LITTLE GEM LETTUCE

*Green Goddess, Radish
& Pickled Onions*

BROCCOLI DI CICCIO CAESAR

Parmesan Frico

SEASONAL GREEN SALAD

Shaved Vegetables

POTATO-LEEK SOUP

Crispy Bacon

AUTUMN SQUASH AND APPLE SOUP

Fried Sage

ENTREES

WINTER

Charred Beet *Tallegio Watercress & Hazelnuts*
Local Chicken *Roasted Celery Root, Preserved Lemon & Cracked Olives*
Roasted Pork Chop *Radishes, Arugula, Fennel, Fingerling Potatoes & Salsa Verde*
Flat Iron Steak *Aligot Potatoes, Spinach & Green Peppercorns*
Halibut *Potatoes, Kumquat, Castelvetrano Olives & Parsley*
Striped Bass *Stone Soup, Fregola, Leeks, Baby Carrots & Walnut Pistou*
Sea Scallops *Sunchokes, Raisins, Capers & Pine Nuts*
Braised Beef Short Ribs *Horseradish Potatoes & Meyer Lemon Gremolata*
Crispy Pork Belly *Potatoes, Broccoli Rabe & Pickled Peppers*

SPRING

Roasted Asparagus *Poached Egg, Farro & Spring Vegetable Slaw*
Local Chicken *Fingerling Potato, Green Garlic & Asparagus*
Roasted Pork Chop *Radishes, Arugula, Fennel, Fingerling Potatoes & Salsa Verde*
Flat Iron Steak *Carrots, Peas, Umami Butter & Potatoes*
Halibut *Braised Lettuces, Fava Beans, French Breakfast Radish & Mint*
Striped Bass *Artichoke Barigoule & Herb Aïoli*
Sea Scallops *English Peas, Asparagus & Snap Peas*
Braised Beef Short Ribs *Roasted Artichokes & Artichoke Puree*
Crispy Pork Belly *Rhubarb & Watercress*

SPECIALTY ITEMS

Supplemental Charge To Lunch Or Dinner Pricing

Lavender Rubbed Duck Breast, Endive & Orange [\$8]
Braised Duck Legs, Celery Root Puree & Roasted Baby Vegetables
Antique Aged Beef Tenderloin [\$16]
Whole Angry Pepper Crab, Parsley, Lemon, Garlic Butter [\$12]
Roasted Saddle of Napa Valley Lamb [\$14]
Foie Gras Upgrade [\$28]

SUMMER

Whole Roasted Eggplant *Cherry Tomatoes, Cucumbers & Feta*
Local Chicken *Fingerling Potatoes, Blistered Cherry Tomatoes & Niçoise Olives*
Pork Chop *Radishes, Arugula, Fennel, Fingerling Potatoes & Salsa Verde*
Flat Iron Steak, *Heirloom Tomato Panzanella & Sauce Choron*
Halibut *Cherry Tomatoes, Sweet Corn & Basil*
Striped Bass *Stone Soup, Fregola, Leeks, Baby Carrots & Walnut Pistou*
Sea Scallops *Crispy Eggplant, Garlic, Chile & Capers*
Braised Beef Short Ribs *Blistered Cherry Tomatoes, Pardon Peppers & Romesco*
Crispy Pork Belly *Summer P de Beans, Radish & Charred Summer Onions*

FALL

Stuffed Kabocha Squash *Farro, Kale, Squash & Roasted Onions*
Local Chicken *Lacinato Kale, Rosemary Potatoes & Parmesan*
Roasted Pork Chop *Apples, Brussels Sprouts & Mustard Jus*
Flat Iron Steak *Aligot Potatoes, Spinach & Green Peppercorns*
Halibut *Pumpkin, Shallots, Orange & Tatarsai*
Striped Bass *Shelling Beans, Charred Onions Kale & Breadcrumbs Salsa*
Sea Scallops *Cauliflower, Raisins, Capers & Pine Nuts*
Braised Beef Short Ribs *Roasted Butternut Squash, Mustard Greens & Pumpkin Seed Gremolata*
Crispy Pork Belly *Potatoes, Broccoli Rabe & Pickled Peppers*

PLATED DESSERTS

SPRING PLATED

TIRAMISU

Chocolate Espresso Cake, Mascarpone Cream & Amaretto Sabayon

LEMON PUDDING CAKE

Oatmeal Tuile & Cranberry Compote

WHITE CHOCOLATE

Popcorn, Champagne

VANILLA BEAN PANNA COTTA

Cherry Compote

CRÈME BRULÉE

Seasonal Marmalade, Sablé Cookies

CALIFORNIA SELECTIONS OF CHEESES

Seasonal Assortment

FOR THE TABLE:

SPRING

Seasonal Fruit Cobbler
Mixed Berry Bread Pudding

SUMMER PLATED

WATERMELON 3 WAYS

Elderflower & Spiced Mascarpone, Vanilla & Macerated Strawberry

BROWN BUTTER CAKE

Grilled Peaches, Vanilla Custard

CHEESECAKE

Compressed Melons & Sweet Cream

CRÈME BRULÉE

Seasonal Marmalade & Sablé Cookies

SWANTON FARM STRAWBERRY

SHORTCAKE

Crème Fraîche

PROFITEROLE TRIO

Tonka Bean Ice Cream

CALIFORNIA SELECTIONS OF CHEESES

Seasonal Assortment

SUMMER

Seasonal Fruit Cobbler, Whipped Cream
Local Peach Bread Pudding

FALL PLATED

BUTTERMILK CHOCOLATE CAKE

70% Chocolate Mousse, Fudge Dust & Dulcy Glaze

CARAMEL CHEESECAKE

Seasonal Fruit, Balsamic Gastrique

HAZELNUT CAKE

Almond, Sweet Shortbread & Dark Chocolate Cream

BRIOCHE BREAD PUDDING

Crème Anglaise & Persimmon Ice Cream

STICKY TOFFEE PUDDING

Warm Date & Fig Cake, Apple Cider

SORGHUM

Roasted Barley, Toasted Seed Granda, Burnt White Chocolate, Fermented Papaya

CALIFORNIA SELECTIONS OF CHEESES

Seasonal Assortment

FALL

Myer Lemon Curd Tart
Seasonal Fruit Strudel, Cinnamon Cream

WINTER PLATED

BUTTERMILK CHOCOLATE CAKE

70% Chocolate Mousse, Fudge Dust & Dulcy Glaze

LEMON LIME MOUSSE

Lemon Lime, Cassis & Pistachio

GREEN APPLE CUSTARD

Brûlée Apples, Fennel Pöden Ice Cream, Calvados Caramel

BROWN BUTTER FINANCIERE CAKE

Warm Fruit Compote

BUTTERSCOTCH BUDINO

Salted Caramel, Anise Cream

CALIFORNIA SELECTIONS OF CHEESES

Seasonal Assortment

WINTER

Chocolate Chip Brioche Bread Pudding
& Coffee Crème Anglaise
Bûche De Noël

DESSERT ADDITIONS

BAKED GOODS

\$30 PER DOZEN

Chocolate Chip Cookie

Oatmeal Raisin Cookie

Peanut Butter Cookie

Double Fudge Cookie

Fudge Brownie

White Chocolate Macadamia Nut

Blondie Coconut Macaroons

Seasonal French Macaroons

Sweet & Salty Trail Mix

Mini Cupcakes

Assorted Flavors of Marshmallows

SEASONAL BAKED GOODS

\$30 PER DOZEN

SUMMER / SPRING

Blueberry Oatmeal Cookie

Lemon Sugar Cookie

Raspberry Granda Cookie

Strawberry Shortcake Cookie

FALL / WINTER

Pumpkin Latte

Cookie S'more Cookie

Peppermint White Chocolate Cookie

Gingersnaps Brown Butter Cookie

Fresh Peach & Blackberry Brownie

Apple Chocolate Chip Brownie

CONFECTIONS

\$6 PER PERSON

Chocolate Covered Nuts

Chocolate Covered Dried

Fruit Yogurt Covered Nuts

Yogurt Covered Dried

Fruit Seasonal Pate de

Fruit Assorted Chocolate

Barks

Chocolate Covered Marshmallows

CONFECTIONS

\$48 PER DOZEN

Chocolate & Hazelnut Candy

Bar Mini Solid Chocolate Bars

PETITE DESSERTS

\$5 PER PIECE - 25 PIECES

MINIMUM

Profiteroles

Spicy Dark Chocolate Pate a la Crème

Ricotta Cheesecake with Seasonal Fruit

Chocolate Mousse with Cracked Almonds

Seasonal Fruit with Champagne Sabayon

Vanilla Bean Panna Cotta with Tart

Cherries Tiramisu Parfaits

Éclairs

SEASONAL PETITE

DESSERTS

\$5 PER PIECE - 25 PIECES

MINIMUM

SUMMER / SPRING

Mini Strawberry Shortcakes

FALL / WINTER

Flaky Apple Crumble

LATE NIGHT DESSERTS

\$4 PER PIECE - 25 PIECES

MINIMUM

Mini Vanilla Milkshake

Mini Chocolate

Milkshake

Mini Fudge Brownie & Kahlua

Milkshake Mini Bourbon & Caramel

Milkshake Assorted Cake Pops

ASSORTED CHOCOLATE BONBONS

\$69 PER DOZEN

HOUSE MADE S'MORES BAR

\$22 PER PERSON

Chocolate Bars, Graham Crackers,

Marshmallows, Marshmallow

Sticks

