
WEDDING MENU
IDEAS & INSPIRATIONS

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

WEDDINGS BY CULINARY ART CATERING

CULINARY ART CATERING has been deliciously catering weddings and events for

the past 20 years. Chef Yossi and his team continue to revitalize, reinvent and

reinterpret American, regional and international cuisine. Our main goal is the success

of your event and creating the perfect experience for you and your guests.

FOOD FIRST

Under the brilliant orchestration of Executive Chef Yossi Ohayon, your menu is

custom prepared from scratch using only the highest quality, fresh ingredients.

We take great pride in our ability to custom tailor our menus to our clientôs wants,

tastes and needs. These sample menus are only the beginning of what we can offer.

Our award winning culinary team will work with you to create the perfect dishes for

your event that embody both creativity and your personal preferences. Let us inspire

you!

OUR SERVICE IS SECOND TO NONE

We treat every wedding and event as if it were the most important event for us. It is

our commitment to you that we will pay close attention to your requests and those

details that are important to you. You can count on our assistance with your needs

from selecting the right venue , designing the perfect menu, accommodating your bar

needs, arranging your rentals, creating your service timeline and assisting your DJ,

band or MC with coordinating all the service aspects of your event from cocktail hour

to cake cutting and to the final clean up of your venue. Our polished, professional

service staff will flawlessly and effortlessly serve your guests and ensure their needs

are attended to.

OUTSTANDING IN OUR FIELD

Our unwavering commitment to excellence is the key to our achievements.

5 Time Top 3 Winner

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Whether you are hosting your ceremony and reception at the same or different locations ï

Passed Hors Dô Oeuvres are the perfect addition to any menu! They welcome your guests to the cocktail

hour and provide them with nibbles to savor as they await your grand entrance.

Passed wine or champagne enhance the elegant atmosphere of your event.

Donôt forget, we can assist with your bar needs as well. We offer everything from basic bar set up packages

to full bars. We can even customize a bar package to meet your needs.

Classic Bites

Antipasti Pastry Cup

Calamata Olive Tapenade on Crostini

Caprese Brochette

Chicken Quesadilla Trumpets

Fried Mac & Cheese Bites

Hoisin Glazed Beef Satay

Mini Brisket Tacos with Grilled Peach BBQ Sauce

Mini Shepherdôs Pie

Mini Short Rib Pot Pie

Mozzarella, Basil & Pear Tomato Bruschetta

Pork Cornbread Bites

Risotto Fritters

Spanakopita

Stuffed Mushroom Caps

Texas Goat Cheese Toasts with Raspberry Habanero Jelly

Vegetable Samosa

Warm Brie En Croute with Apricot & Pistachio

Wild Mushroom Tartlets

Elegant Nibbles

Antipasto Skewers

Chicken Fig Pops

Chicken Tikka Masala Skewers

Crisp Bruschetta with Figs, Prosciutto & Goat Cheese

Mini Beef Wellington

Mini Crawfish Po-Boy

Mini Fish Tacos

Southern Fried Green Beans

Thai Chicken Satay

COCKTAIL HOUR

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Luxe Tastes

Apricot Turkey Meatball

Bacon Wrapped Chicken Skewer

Chicken Saltimbocca Skewer

Chicken & Waffle Cones

Meatloaf & Mashed Potato Shooter

Mini Chicken Gyro

Mini Lobster Grilled Cheese

Mini Salmon Strudel with Spinach & Feta

Mini Shrimp Gordita

Seared Salmon Cakes with Cucumber Relish

Soft Potato Blinis with Crème Fraiche & Salmon Caviar

Lavish Tid ïBits

Bacon Wrapped Shrimp

Beef Tenderloin Carpaccio on Focaccia

Ceviche Shooter

Coconut Fried Shrimp Skewers

Duck Confit Bruschetta

Duck Filled Phyllo Shell

Filet Mignon Crostini

Honey Ginger Salmon Tartare on Sesame Rice Cracker

Jumbo Cocktail Shrimp Shooter

Lobster Corn Dog Tempura

Maple Bacon Wrapped Scallops

Mini Alaskan Snow Crab Cakes

Mini Lobster Roll

Moroccan Lamb Lollipop

Salmon Rosette with Mascarpone & Fried Avocado

Sesame Oil Seared, Lemongrass Infused Ahi Tuna on Wonton

COCKTAIL HOUR

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Add A Display To Your Pre-function Cocktail Hour

Bruschetta Bar
Grilled Flatbread Wedges

& Toasted Baguette Rounds

Served With Assorted Spreads &

Toppings Including :

-Calamata Olive Tapenade

-Trio Of Roasted Bell Pepper Strips With Olive Oil,

Fresh Garlic & Freshly Squeezed Lemon

-Oven-dried Tomato Wedges With Capers & Sea Salt Olive Oil

-Texas Goat Cheese Log Soaked In

Roasted Garlic Infused Extra Virgin Olive Oil

-Tapenade Of Diced Roma Tomato, Diced Mozzarella, Fresh Basil & Pine Nuts

Deluxe Display Of International Cheeses
Served With Water Crackers & Lavosh Crackers

Brie En Croute Trio
Wheels Of Stuffed Brie In Buttery Flaky Puff Pastry

Filled With Dry Preserved Apricots & Crushed Pistachios

Filled With Jalapeno Pepper Jelly

Filled With Sun-dried Tomatoes & Thyme

Served With Assorted Crackers

Antipasto Display
Marinated Mushrooms, Marinated Bell Pepper Strips, Assorted Spanish Olives,

Marinated Artichokes, Marinated Hearts Of Palm,

Julienne Sun-dried Tomatoes, Herb Marinated Mozzarella, Julienne Provolone And Julienne Meats

Such As: Spicy Salami, Capicola Ham & Pepperoni

Served With An Assortment Of Crackers & Crisp Wafers

Gourmet Garden Crudités
Crisp Market Fresh Vegetables

Served In Individual Shot Glasses

Varieties May Include: Asparagus Spears, Belgian Endive,

Carrot Sticks,jicama Sticks, Blanched Sugar Snap Peas,

Radishes & Plum Tomatoes

Served With Pepperoncini Aioli Dipping Sauce

House Seasoned, Poached & Peeled Shrimp Display
Displayed On Ice With Vodka Spiked Cocktail Sauce

& Fresh Lemon

(16/20 Count-based On 3 Pieces Per Person)

*Price Subject To Change Based On Market Price
(*Upgrade To Raw Bar With Oysters, Mussels, Clams & Crab Claws For Additional Fee)

Amuse Bouche Spoon Wall
Tasty Bites Served On Stainless Taster Spoons

Displayed On A Vertical Table Top ñWallò

Spoons Are Placed Into The Slots Of The Display & Easily Removed By Their Curved Stem

Choose One Of The Following Items:

Savory Lobster & Corn Crème Brulee

Gingered Salmon Tartar With Radish & Green Apple

COCKTAIL HOUR DISPLAYS

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Add A Display To Your Pre-function Cocktail Hour

Sushi & Sashimi Station

Assorted California Rolls with Crab, Vegetarian Rolls,

Salmon, Tuna & Shrimp Sashimi

Based on 3 pieces per person

Ceviche Station

Tuna-Tuna with Avocado, Ponzu & Cucumbers

Seafood Mix - Citrus & Cumin Seed Marinated, Diced Red Snapper, Shrimp & Cod

Bahama Style Conch Salad with Tomato, Red Onion, Mango & Chile

Served in Assorted Shaped Plastic ñShotò Servers

Served With Tortilla Chips

Select 1 Of The Above

Epicurean Display of Miniature Hors Dô Oeuvres

Tiered Display of Miniature Items Presented in Assorted Shaped, Petite Acrylic Tasting Dishes

-Bloody Mary Shrimp Shooter

-Antipasti Pastry Cups - Chopped Calamata Olives, Julienne Salami,

Diced Mozzarella & Sun-Dried Tomatoes in a Mini Pastry Cup

-Duck Confit with Apricot Glaze

-Roasted Beet & Orange with Micro Greens

-Tuna Tartar Spoons

-Tzimmes Salad ïCarrots, Sweet Potato & Apricot

-Chicken Liver Pate with Raspberry Marmalade & Caramelized Onion

Served in Mini Mason Jar

-Tuna Cube Poke Over Cucumber Round

-Asian Chicken Salad

-Mango Waldorf Chicken

-Shrimp & Jicama Salad

-Dry Apricot Filled with Fresh Cream

-Tomato, Mozzarella Tower with Fig Balsamic

-Duck Salad with Roasted Pear & Port Wine Vinaigrette

Select 3 Of The Above

COCKTAIL HOUR DISPLAYS

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

All appetizer portions, serving for a maximum of one hour

Great add-on for cocktail hour! You can treat your guests to multiple stations

or combine a station with Passed Hors Dô Oeuvres or a Display

Lets Discuss the Options!

Ahi Poke Station

Selection of White or Brown Rice

Ahi Tuna and Salmon

Topped with Choice of Scallions, Mushroom, Cucumber,

Tomato, Sweet Corn, and Shredded Carrots

Sauces: Ginger Hoisin, Chili Glaze, and Sesame Oil

Served in Cosmo Glasses

Maryland Crab Cake Station

Snow Crab & Lump Crab Meat With A Hint Of Seasoning

Hand Formed Into Patties & Chef Seared

Served With Tartar Sauce, Cocktail Sauce, Rémoulade Sauce

Wasabi Infused Aioli

Satay Display

(Based On 1 Piece Person Of Each Of The Following)

Flat Iron Round Displays Of Skewers

4ò Skewers Of Red Pepper Flake Marinated Beef Skewers

With Tamarind Soy Glaze

4ò Skewers Of Malaysian Chicken Satay

With Peanut Dipping Sauce

Ground Lamb Slider Station

With Crumbled Feta Cheese & Rosemary Mint Aioli

On Mini Slider Buns

Cajun Ragout Station

Puff Pastry filled with Selection of Sautéed Mushrooms,

Étouffée, Andouille Sausage

COCKTAIL HOUR STATIONS

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Quesadilla Station

Chicken Quesadilla Quarters with Sharp Cheddar

Cilantro, Queso Fresco, Diced Tomato & Red Onion Quesadilla Quarters

Served with Sour Cream & House-made Chipotle Salsa

Gordita Station

4ò Fried Masa Sopas

Filled with Choice of Pulled Chicken Mole Poblano,

OR Pulled Pork

Gourmet Guac Station

Fresh Mexican Avocado Halves

Mixed To Order by Chef Attendant

Offered with Your Choice Toppings

Cotija Cheese, Chopped Cilantro, Diced Garden Tomatoes,

Finely Chopped White Onions,

Diced Chicken, Crumbled Peppered Bacon,

Open Flame Roasted Corn, and Diced Jalapenos.

Topped with Chipotle Mayo - Served with Red & Blue Corn Tortilla Chips

Ravioli Station

Cheese Ravioli With Walnut Pesto Cream Sauce

Sautéed by Chef Attendant

Savory Crepe Station

Chef Manned Crepe Bar With Paper Thin Crepe Pancakes Filled ñA La Minuteò

Crepes Filled With Creamy Mushroom Ragout & Melted Gruyere

Carving Of Champignon Mushroom

& Pulled Beef Pastry Strudel

Sliced By Chef Attendant Into 1ò Flaky Strips

Hot Wok Noodle Bar (Select Two)

Seared & Sautéed in a Giant Wok by Chef Attendant

Served in Mini Chinese ñTo Goò Boxes

Udon Noodles with Choice of Chicken, Beef, Shrimp or Vegetable

COCKTAIL HOUR STATIONS

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

APPETIZER COURSE OPTIONS

Filet Of Beef & Beet Carpaccio

Over Baby Greens With Fig Balsamic

Yellow Fin Tuna And Avocado Tartar

Spicy Wasabi Vinaigrette

Roasted Yellow Tomato With Fresh Mozzarella

Pinenut Pesto Vinaigrette

Cheese Ravioli With Pear Balsamic Reduction

Over Shoestring Nest Of Apple And Pear

Moroccan Salmon Medallion Tagine

Over Root Vegetables

Red Fish Taco

Sweet Chile Vinaigrette in Wonton Crisp

Beggarôs Purse

Filled with Roasted Garlic & Wild Mushroom Ragout

Beef Bourguignon

In Puff Pastry Cup

Bacon Wrapped Shrimp Skewer

Over Sweet Corn Puree

Duck Pate

With Walnut Apple Chutney & Brioche

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

APPETIZER COURSE OPTIONS

Bacon Polenta Cake

Topped With Jamaican Jerk Pulled Pork

Jumbo Crab Cake

With Pickled Carrot Slaw

Flaked Salmon Cake

With Cucumber and Jicama Slaw

Spanish Style Paella Tower

With Seafood Broth

Lobster & Mango Cake

With Lemongrass and Maple, Brown Sugar Glaze

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

CHICKEN OPTIONS

Lemon Chicken Breast Piccata

In White Wine, Caper Sauce

Potato Lyonnaise And Chefôs Seasonal Vegetables

Spinach And Artichoke Chicken Breast

Sautéed Chicken Breast Topped With Spinach & Artichoke Hearts

And Lightly Dusted With Grated Parmesan

Rice Pilaf And Chefôs Seasonal Vegetables

CAC Signature Apricot Glazed Chicken

With Melted Brie Cheese

Sweet Smashed Potatoes And Chefôs Seasonal Vegetables

Pomegranate Chicken

Panko Breaded Chicken with Pomegranate Glaze

Caramelized Onions and Candied Walnuts

Fontina Polenta And Chefôs Seasonal Vegetable

Red Tortilla Crusted Chicken Breast

Topped with Corn Tomatillo Relish

Cilantro Rice And Chefôs Seasonal Vegetables

Pecan Encrusted Chicken

With Sage Butter Sauce

Whipped Potato Tower And Chefôs Seasonal Vegetables

Roasted Chicken Sous Vide

With Brown Mustard Sauce

Turnip Mashed Potato

And Chefôs Seasonal Vegetables

Butterfly Chicken Breast

With Butternut Squash Mashed Potato

And Chefôs Seasonal Vegetables

All Above Menu includes salad, rolls and butter

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

CHICKEN OPTIONS

Chicken Provencal

Pan Sautéed Chicken Breast

Topped With Sun-dried Tomatoes, Artichoke Hearts,

Roasted Peppers & Black Olives

Couscous Pilaf And Chefôs Seasonal Vegetables

Chicken Cordon Bleu Style

Topped With Whole Grain

Mustard, Julienne Ham & Melted Asiago Cheese

Harvest Grain Pilaf And Chefôs Seasonal Vegetables

Chicken Ballotine

With Apricot Marmalade Dusted with Pistachio

Sweet Potato Hash

And Chefôs Seasonal Vegetables

Mallard Duck Breast

Roasted Sweet Potatoes and Citrus Segment Salad

All Above Menu includes salad, rolls and butter

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

BEEF OPTIONS

Red Wine Braised Beef Short Rib

Mashed Garlic Potatoes And Chefôs Seasonal Vegetable

Chateau Filet Strip

Gnocchi with Horseradish Cream Sauce

Sautéed Fioretto Cauliflower and Beet Puree

Seared New York Strip

Peach Demi Glace

Sliced Rosemary Red Potatoes And Chefôs Seasonal Vegetable

Pressed Pulled Beef Steak

Tender, Moist and Juicy, Slow Cooked Beef Pressed To Form ñSteakò

Creamy Caramelized Shallot Potato Puree

& Slow Roasted Vegetables In Au Juis

Filet Mignon

Stuffed With Mushroom Duxelle , Morel Brandy Sauce

Potato Souffl® And Chefôs Seasonal Vegetable

Apple-wood Smoked Bacon

Wrapped Beef Filet Mignon With Candied Walnuts

Creamy Polenta And Chefôs Seasonal Vegetable

Beef Wellington

Wild Mushroom Risotto

Chefôs Seasonal Vegetable

Pomegranate Marinated Lamb Chops

Turnip Mashed Potatoes And Chefôs Seasonal Vegetable

Lamb Roast

Fig Demi Glace

Over Israeli Couscous And Chefôs Seasonal Vegetable

All Above Menu includes salad, rolls and butter

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

FISH OPTIONS

Salmon In White Wine & Caper Sauce

Shallot Potato Mash And Chefôs Seasonal Vegetable

Salmon Medallion

Topped With Spinach & Feta

Couscous Pilaf And Chefôs Seasonal Vegetable

Red Snapper Medallions

With Mango Salsa

Walnut Infused Orzo And Chefôs Seasonal Vegetable

Mahi Mahi Amandine

Cranberry Quinoa Pilaf And Chefôs Seasonal Vegetable

SPECIALTY OPTIONS

All Options are Vegan, Vegetarian & Gluten Free

Penne Pasta Primavera

Gluten Free Pasta, Basil, Sun-Dried Tomato , Spinach, Marinara

Vegetable ñEnchiladasò

Spaghetti Cut Vegetables, Sweet Potato, Tomato Salsa

Chick Pea Lettuce Wraps

Chick Peas, Red Chile, Jalapenos & Cilantro

Pad Thai Shoestrings of Vegetables

With Fresh Ginger & Soy Sauce

Crispy Potato Taco

Crisp Potato, Onion, Peppers & Fresh Cilantro

All Above Menu includes salad, rolls and butter

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPlated Panacheó

ADDITIONAL PLATED SALAD COURSE OPTIONS {Select One}

CAC Signature Salad

Mixed Field Greens, Julienne Carrot, Mandarin Orange,

Walnuts, Dried Cranberries & Feta Cheese

With Chefôs Pomegranate

Autumn-Winter Salad

Assorted Greens, Grapes, Diced Pear, Walnuts & Dried Cranberries- Balsamic Vinaigrette

Greek Salad

Crispy Romaine Lettuce, Crumbled Feta Cheese, Calamata Olive, Diced Tomato & Cucumber, Red Onion Ring

Relish & Pepperoncini Peppers Oil & Balsamic Vinaigrette

Spinach Salad

Fresh Spinach Leaves with Strawberries, Pecans and

Apple Dressing

Heart of Romaine Caesar Salad

Romaine and Radicchio with Toasted Herb Croutons,

Shaved Asiago & Shaved Parmesan, Creamy Caesar Dressing

Watermelon, Feta & Arugula Salad

With Balsamic Drizzle

Beet & Goat Cheese Salad

Roasted Beets, Walnuts & Goat Cheese with Honey Dijon Vinaigrette

Kale, Cranberry & Pumpkin Seed Salad

With Poppy Seed Dressing

ADDITIONAL SIDE OPTIONS

Potato Soufflé

Potato Duchess Swirls

Whipped Potatoes

Wild Rice Pilaf

Creamy Polenta

Polenta Cake

Orzo Mix

Pearl Couscous with Shiitake Mushrooms

Asparagus Spears in Roma Tomato Ring

Mediterranean Vegetable Gratin

Haricots Vert

Sautéed Vegetable Medley

Sautéed Squash & Zucchini Shoestrings

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òLavishó
ñSome of our top selling stations combined to create one of our most requested menus!

This menu offers an array of options for all your guests.ò

PASSED HORS D' OEUVRES

This menu includes 2 Hors Dô Oeuvres from ñElegant Nibblesò list

1 Hors Dô Oeuvres from ñLuxe Nibblesò list

DINNER STATIONS

Wedge Salad Station

Crisp Iceberg Lettuce Wedges

Served with a Selection of Thick and Creamy Dressings

Such as Classic Ranch, Chunky Bleu Cheese & Creamy Chipotle

Topped with an Assortment of Colorful Toppings Such as Crumbled Bacon,

Halved Cherry Tomatoes, Sliced Green Onion,

Shredded Carrots and Crumbled Bleu Cheese

Maryland Crab Cake Searing Station

Snow Crab & Lump Crab Meat with a Hint of Seasoning

Hand Formed into Patties & Chef Seared

Served with Tartar Sauce, Cocktail Sauce, Rémoulade Sauce

Wasabi Infused Aioli

Texas Sized Carving Station

of Beef Ribs

Picanha

Beef Sirloin

Brown Sugar & Chili Brisket

Simply Roasted Aged Prime Rib

Gnocchi- Tini

Potato Gnocchi in Asiago Cream Sauce

Served in Mini Casserole Dish

Served with Walnut Pesto, Mélange of Mushrooms,

Roasted Baby Artichokes, Caramelized Onions & Grated Asiago

**Pricing Based on 75 person minimum *

GREAT IDEA

Add a Chicken Entrée

Add a 2ndñTiniò Station (as in, Potato-tini, Sweet Potato-Tini or CousCous-Tini)

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òPoshó
ά!traditional and elegant menu with attended buffet stations offering dinner size portionsò

PASSED HORS D' OEUVRES

This menu includes a choice of 2 Hors Dô Oeuvres from ñELEGANT NIBBLESò list

& 1 Hors Dô Oeuvre from ñCLASSIC BITESò list

DINNER BUFFET STATIONS

CAC Signature Salad

Mixed Field Greens, Julienne Carrot, Mandarin Orange Segments, Walnuts, Dried Cranberries,

Feta Served with Chef's Signature Pomegranate Vinaigrette Dressing

Grilled Vegetable Display

Portobello Mushroom, Yellow Squash, Zucchini & Asparagus Spears

Drizzled with Balsamic - Served Room Temperature

Presentation of Freshly Baked Artisan Rolls

Served with Herb Whipped Butter

Dinner Meat Carving Station

Expertly carved to order for your guests

Beef Sirloin
Served on Herb Ciabatta Roll with Blueberry Mustard, Chopped Horseradish & Classic Aioli

(Upgrade to Garlic Studded Prime Rib with Au Jus & Horseradish for $4 additional per person)

Served from Chafing Dish

Chicken in Asiago Cream Sauce

Martini Side Station

{SELECT ONE decadent dish to be scooped into a martini or cosmo glass

and topped with a selection of delicious toppings by our chef attendants}

Creamy Risotto-Tini

Mushroom & Goat Cheese Risotto Served in Martini Glasses

Served with Grated Romano Cheese, Shiitake Mushrooms, Sliced Artichoke Hearts,

Mushroom Cream Sauce & Diced Tomatoes

Potato Tini

Whipped Yukon Gold Potatoes Scooped Into Martini Glasses

Toppings Include Shredded Sharp Vermont Cheddar, Creamy Butter, Sour Cream, Chives,

Crumbled Bacon, Home-style Brown Gravy & Onion Frizzles

(Chef Attended)

**Pricing Based on 75 person minimum *

All menus are customizable, letôs discuss

GREAT IDEA

ADD Our Poached & Peeled Shrimp on Ice Display (based on 3 pieces per person)

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òFairy Tale Fabulousó
ñA full buffet meal at a reasonable priced. Maybe a ñnot so basicò chicken dinner.ò

SALAD* {SELECT ONE}

CAC Signature Salad

Mixed Field Greens, Julienne Carrots, Mandarin Oranges, Walnuts, Feta,

Dried Cranberries And Chefôs Pomegranate Vinaigrette

Spinach Salad

With Strawberries & Pecans, Crumbled Bacon and Shaved Red Onions,

Tossed with Chipotle Bacon Vinaigrette

Kale Salad

With Chopped Kale, Cranberries, Pumpkin Seeds & House Vinaigrette

ENTRÉE {SELECT ONE}

CAC Signature Sun-Dried Tomato Chicken

Pan Seared Chicken Breast in a Sun-Dried Tomato Cream Sauce

Spinach and Artichoke Chicken Breast

Sautéed Chicken Breast Topped with Spinach & Artichoke Hearts and Lightly Dusted with Grated Parmesan

Tomato Mozzarella Chicken

Grilled Chicken Breast Topped with Thinly Sliced Roma Tomatoes, Melted Mozzarella & Basil Beurre Blanc

Bourbon Glazed Chicken

Grilled Chicken Breast in a Sweet and Savory Sauce with a Hint of Bourbon and Brown Sugar

Chicken Pommery

Chicken Breast in Creamy Pommery Mustard Cream Sauce

Chicken Marsala

Chicken Breast in Marsala Wine & Mushroom Sauce

Chicken Breast Tanzia

Pan Caramelized Dried Apricots, Prunes & Onions

Served on Top of Chicken Breast & Sprinkled with Crunchy Almonds

SIDE DISH * {SELECT ONE}

Creamy Risotto in Vodka Cream Sauce

Garlic Whipped Potatoes

Wild Rice Pilaf
*endless options available ïlets discuss

MENU INCLUDES:

Chefôs Choice of Fresh, Seasonal Vegetables

Assortment of Dinner Breads & Rolls

GREAT IDEA

ADD Three Delicious Butler-Passed Hors d' Oeuvres from "Classic Bites" List:

ADD 2nd Chicken Entrée to Buffet

ADD 2nd Side Dish

ADD Beef Entrée to Buffet

or Switch to Plated Service

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òFamily Styleó

ñFamily Style Dining with a Mediterranean Twist ñ

TABLE APPETIZERS

Table appetizers served on long white trays (one for the three appetizer

"salads" and one for the dolmas)

Rice Filled Grape Leaves (dolmas)

With Fresh Lemon Juice and Capers

Lemon & Pepper Hummus

Assorted Olives and Pickled Vegetables

Eggplant BabaGhanoush

Sliced Pita Wedges and Assorted Dinner Rolls

SALAD COURSE

Pre- Dressed Salad Served "Family Style" from large

white bowl placed on each table

Greek Salad

Field Greens, Crumbled Feta Cheese, Calamata Olives, Diced Tomato,

Red Onion Ring and Pepperoncini Pepper Relish

Dressing of Fresh Lemon Juice & Zatar Spice -

Table Bread Baskets of Assorted Dinner Rolls and Pita Wedges

ENTREES

Oven Roasted Half Cornish Hen Stuffed with Apple, Sun-Dried Cranberries & Apricots

With Port Wine Reduction

On a Bed of

Pearl Couscous

With Sun-Dried Tomatoes

Sliced Lamb Roast

Served with Basil Orzo

Roasted Baby Vegetables

with Balsamic & Garlic

GREAT IDEA

ADD Three Delicious Butler-Passed Hors d' Oeuvres from "Classic Bites" List

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òTuscanyó

A full buffet dinner with a Tuscan feel.ò

STATIONARY HORS Dô OEUVRES

Bruschetta Bar

Grilled Flatbreads & Toasted Baguette Rounds Served with Assorted Spreads & Toppings Including:

Calamata Olive Puree, Trio of Bell Pepper Strips with Olive Oil, Garlic & Freshly Squeezed Lemon,

Oven Dried Tomato Wedges with Capers & Sea Salt Olive Oil

Tapenade of Diced Roma Tomato, Diced Mozzarella, Fresh Basil & Pine Nuts

DINNER STATIONS

Caesar Salad Station

Romaine Lettuce, Toasted Herb Croutons,

Shaved Parmesan & Caesar Dressing

Tasty Tuscany Pasta Bar

Variety of Pre-Cooked Pastas Served from Silver Chafing Dishes ï

Replenished by Chef Attendants - Sautéed Hot & Fresh Behind the Station

{CHOOSE TWO TYPES OF PASTA}

Cheese Filled Tortellini in Vodka Cream Sauce

Chicken Fettuccini Pasta Tossed in Creamy Sun-Dried Tomato Alfredo Sauce

with Sliced Grilled Chicken

Bowtie Pasta with Shrimp Scampi Sauce

Fusilli Pasta Primavera with Broccoli Florets, Sliced Mushrooms, Sliced Red Bell Pepper,

Squash and Zucchini

Tuscan Penne Pasta with Sliced Black Olives, Sliced Italian Sausage and Marinara Sauce

Antipasto Display

Marinated Mushrooms, Marinated Bell Pepper Strips, Assorted Spanish Olives,

Marinated Artichokes, Marinated Hearts of Palm, Julienne Sun ïDried Tomatoes,

Herb Marinated Mozzarella, Julienne Provolone,

Julienne Meats Such as Spicy Salami, Capicolla Ham & Pepperoni

Served with Assortment of Crackers & Crisp Wafers

Assorted Rolls & Warm Bread Sticks

Served with Butter

GREAT IDEA

*UPGRADE to a ñMade to Order Pasta Action Stationò with a variety of toppings.

Additional Chef Attendants required

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òSouthern Hospitalityó

ñA kick of Southern Flair and Down Home Hospitalityò

STATIONS

Southern Traditions Table*
*Pricing based on 1 piece per person of each the following

ñBest in Texasò Traditional Deviled Eggs

Jalapeno Fritters

Mini Potato Boats Filled with Melted Cheddar, Crispy Bacon Crumbles & Chives

Slider Station
(based on 2 sliders per person)

{SELECT ONE of the following meats ïseared fresh and assembled to order and served on slider bun}

Braised Short Rib Sliders
Served on Potato Bun with Pickled Red Onion, Truffle Aioli & Baby Arugula

Or

Chicken Fried Chicken Breast
With Chipotle Aioli and Honey Mustard

Or

Ground Beef Sliders
With Sautéed Mushrooms, Caramelized Onions, Bleu Cheese,

Aged Cheddar, Aioli, Grain Mustard

{SELECT ONE of the following}

Cheesy Mac Bar
Warm, Cheesy and Creamy Macaroni Noodles

Smothered In an Aged White Cheddar Cheese Sauce

Served by Chef Attendants into Mini Casserole Dishes

Choice of Toppings Include Diced Ham, Truffle Salt and Maple Bacon Crumbles

(add Crab Meat, Poached Lobster Meat or Shredded Braised Short Rib for an additional fee)

Or

Shrimp & Grits Station

Rich Creamy Cheesy Grits

Served In Martini Glasses

Topped with Sautéed Jumbo Shrimp & Choice of

Chopped Hickory Smoked Bacon, Chives,

Assortment of Grated Cheeses & Sweet Butter

GREAT IDEA

ADD Passed Classic Bites Hors D' Oeuvres

ADD 2nd Slider Station

ADD 2nd Side Station

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration: òHome & Hearthó

ñA tasteful play on comfort foodò

DINNER BUFFET

Tex-Mex Caesar Salad

Romaine & Mesclun Mix with Marinated Black Beans, Toasted Corn,

Grated Jicama, Croutons & Red Chile Caesar Dressing

Herb Roasted Chicken

Eight Cut Herb Roasted Bone In Chicken

OR

Apple Mustard Glazed Pork Roast

Buttery, Smashed Red Potatoes

Fresh Green Beans

Assorted Dinner Rolls

GREAT IDEA

ADD Passed Classic Bites Hors Dô Oeuvres

ADD Carving of Beef Brisket

UPGRADE to Potato-Tini Station

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration òSweet Treatsó

Chocolate Chip Cookies & Milk Shooters

Individual Mini Pies

Pecan, Apple, Cherry, Chocolate Mousse

Oreo Cookies & Crème Brulee

Served in Cosmo Glass

Ice Cream Sandwich Station

Assortment of Jumbo Cookies Filled with a Scoop of Vanilla Ice Cream

Choice of Rolled in Chocolate Chips or Crushed Oreo Cookie Crumbs

Homemade Fruit Cobbler Station

A Selection of Apple, Peach and Cherry Cobblers

Served Piping Hot with Vanilla Bean Ice Cream

Bananas Foster

Watch A Chef Attendant Caramelize Sliced Bananas

with Brown Sugar, Butter and Brandy.

Served With a Scoop of Vanilla Bean Ice Cream

Sômores Station

Toasted Marshmallows Sandwiched in Honey Graham Crackers

with Melting Milk Chocolate

Cheesecake Bar

Sliced New York Cheesecake

With Assortment Of Toppings Such As:

Raspberry Sauce, Caramel Sauce, Chocolate Sauce,

Crushed Pecans, Cherry Sauce

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Inspiration òLate Night Bitesó

Mini Plate of Chicken and Waffles

with Jalapeno Gravy

Breakfast Tacos

Soft Flour Tortilla Filled With Scrambled Eggs, Potatoes, Mushroom

& Queso Fresco, Bacon & Cheese

Served with Salsa

Ballpark Hot Dogs

Served with Relish, Mustard & Ketchup

Pretzel Machine with Warm, Soft Pretzels

Assorted Dipping sauces -Yellow & Honey Mustard,

Chocolate Sauce, Kosher Salt, Salsa

Popcorn Machine

Piping hot freshly popped popcorn scooped into old fashioned

popcorn bags for guests snacking and smelling pleasure!

Hot Cocoa Bar

Chocolate Sprinkles, Whipped Topping, Crushed Peppermint,

Mini Marshmallows, Cinnamon Sticks,

Raspberry Torani Syrup, Salted Caramel Torani Syrup

P H O N E - 9 7 2 . 7 4 4 . 0 6 6 0
 4 2 4 1 S I G M A R D . D A L L A S , T X 7 5 2 4 4 e m a i l I N F O @ C U L I N A R Y A R T C A T E R I N G . C O M

CULINARY ART CATERING

Details..Details ..
BAR OPTIONS

Beer & Wine Bar

Name Brand Bar

Premium Bar

We also offer set-up and bartending services if you wish to provide your own alcohol. Inquire for details!

RENTAL OPTIONS

CHINA RENTAL

9" & 6" plates (SEVERAL STYLES TO CHOOSE FROM),

Flatware (dinner fork, dinner knife, coffee spoon, dessert fork)

GLASSWARE PACKAGES

Package priced per person with an unlimited supply to meet your event needs

LINEN

Available in a variety of colors and fabrics

Full Range of additional items available for rental - Inquire today!

STAFFING DETAILS

TABC CERTIFIED BARTENDERS

EVENT CAPTAINS

SERVICE STAFF

CHEF ATTENDANTS

COAT CHECK ATTENDANTS

PROVIDED ITEMS AND SERVICES

Cake Cutting - Always Free!

CAC Service Staff will take care of cutting and serving the cake(s) provided by the client.

We will provide all necessary items required for cutting cake.

Buffet Serving Equipment-Included (for events over 75 guests)

Standard Beverage Package-Included Including Iced Tea and Ice Water (for events over 75 guests)

Pre-Event Site Inspection-Included! And Space Planning

Preparation of Final Event Timeline-Included!

We Always Save A Plate Of Hors Dô Oeuvres For The Bride And Groom & Serve Their Menu Tableside

Additional Reception Coordination Services Available - Contact us for more information

DETAILS AND ADDITIONAL SERVICES

WHERE DO YOU BEGIN?

CALL US at 972.744.0660 or EMAIL US at weddings@culinaryartcatering.com

Our Catering Managers will be happy to prepare a custom proposal for your event needs and offer assistance in

making your final menu decisions.

TASTINGS

You HAVE to try it!

We offer Open Houses, Chef Tasting & Private Tastings (conditions apply). Give us a call to discuss.

COORDINATION

We offer Event Management and a limited Coordination Package depending on your needs. Additional fees apply.

DELIVERY, SETUP & MINIMUMS

Delivery and set up fees may apply. We pride ourselves on upfront, transparent pricing. There are no hidden fees

and all pricing is disclosed to our clients prior to signing a contract. We require a minimum food and beverage

order of $2000 for our immediate delivery area, minimums may vary based on the location of your event venue.

FINAL GUEST COUNT

Not due until 7 business days prior to the event date

PAYMENT TERMS

25 % Deposit Required to reserve your date.

An additional 25% is due 30 days prior to the event date with the balance of payment due 72 hours prior to your

event.

We accept cash, checks and major credit cards

CULINARY ART CATERING

mailto:weddings@culinaryartcatering.com

CHEF YOSSI OHAYON

With an eye for color and design, a flair for presentation and

authentic, incomparable food creations Executive Chef and

founder, Yossi Ohayon, has set the stage for Culinary Art

Catering. Beginning his career in the leading Euro Style

hotels of the Israel Coast, Chef Yossi continued training in

France and was selected to represent Israel in international

cooking contests worldwide. In 1996, Chef joined the

culinary staff at Westin Galleria and despite his limited

English; he conversed in mostly French culinary terms. His

course has included such venues as Dallas Country Club,

The Fairmont Hotel, and various Dallas restaurants as both

Executive Chef and Menu Consulting. Since forming

Culinary Art Catering in 1998, Chef has continued to push

his skills and draws creativity and energy from working with

clients with an appreciation for delicious food.

CULINARY ART CATERING

OUR WORK HAS BEEN FEATURED IN:

OUR EXCLUSIVE VENUES

Culinary Art Catering is the EXCLUSIVE CATERER for these amazing venues:

and a Preferred Caterer at the top DFW area venues

