

Café 101

Catering Packages Available within DMC Main Campus Facilities:

Breakfast Services

Package #1 (Coffee Service): **\$2.00 per person**

1. Fresh brewed regular coffee
2. Fresh brewed decaffeinated coffee
3. Tea

Package #2 (Continental) **\$9.50 per person**

1. Fresh brewed regular coffee
2. Fresh brewed decaffeinated coffee
3. Tea
4. Muffins,
5. Bagels
6. Cream cheese, butter, jellies,
7. Fresh baked croissants,
8. Chilled Tropicana juice,
9. Sliced fruit bowl including seasonal fruits such as cantaloupe honeydew, strawberry, apples, berries and grapes.
10. French baked Pastries from a quality French Pastry Shop

Lunch Services

Package I: **\$10.95 per person**

1. Grilled chicken Caesar platter
2. Assortment of grilled vegetables
3. Fresh homemade pasta salad
4. Assorted cold beverages

Package II: **\$11.95 per person**

1. Assorted gourmet sandwiches or sandwich wraps
2. Fresh homemade pasta salad
3. Greek or Caesar salad
4. Cookies or pastries, or fresh fruit platter
5. Assorted cold beverages

Package III: **\$9.00 per person**

1. Assorted gourmet sandwiches or sandwich wraps
2. Chips or pretzels
3. Assorted cold beverages

Package IV: **\$16.95 per person**

1. Grilled Chicken platter
2. Grilled salmon with arugula salsa
3. Assortment of grilled vegetables
4. Fresh pasta of the day
5. Greek or Caesar salad
6. Cookies or pastries, or cake
7. Assorted cold beverages

All include:

1. *Minimum of 10 persons*
2. *delivery to designated main campus location,*
3. *buffet style set up,*
4. *all associated serving ware and plastic ware,*
5. *all condiments, and*
6. *Pick-up/ removal after event (Café 101 is not responsible for room cleanup).*

Any additional catering needs subject to additional specific charges depending upon your specific needs, All Subject to Market Availability and pricing:

*Silverware table setting
Glassware setting
Waiter/Waitress Service
Table Rental set up and removal
Bar Service*

*Room or event décor,
Outdoor tent(s), and
Flowers
Event Clean-up
Kosher Food Options Available Upon Request*

<u>Ala Carte Catering</u>	<u>\$ Per Tray</u>
Pepper Steak.....	90.
Sliced Beef.....	90.
Pizzaiole Sauce.....	90.
Veal Scaloppini Marsala.....	95.
Tilapia Fish.....	95.
Grilled Salmon with Soy Ginger Sauce.....	95.
Stuffed Peppers.....	80.
Boneless Chicken Cacciatore.....	85.
Boneless Roasted Herb Chicken.....	80.
Boneless Pecan Chicken.....	80.
Boneless Tarragon Chicken.....	80.
Stuffed Chicken Breast with Spinach and Sun Dried Tomatoes.....	95.
Stuffed Eggplant Parmigiana.....	80.
Sliced Tomato & Mozzarella.....	50.
Eggplant Parmigiana.....	90.
Baked Eggplant Parmigiana.....	90.
Roasted Rosemary Potato.....	40.
Potato Anna.....	40.
Potato Tortellini Alfredo.....	60.
Ravioli.....	60.
Stuffed Shell.....	70.
Southern Fired Chicken.....	70.
Lime Marinated Chicken.....	80.
Tarragon & Tomato Chicken.....	80.
Veal with Lemon & Capers.....	95.
Lasagna with meat.....	80.
Vegetable Lasagna.....	80.
Sausage & Peppers.....	85.
Italian Meatballs.....	80.
Grilled Shrimp.....	subject to market
Roman Gnocchi Pasta.....	80.
Baked Mushroom Risotto.....	80.
Chicken Cordon Bleu.....	85.
Chicken Stuffed with Fresh Herbs.....	85.
Chicken Franchise.....	85.
Gilled Scallops.....	subject to market
Grilled Shrimp Scampi.....	subject to market

Salads:

Assortment of Steamed Vegetables with Lemon Vinaigrette Dressing... 90.
Stuffed Grilled Tomatoes..... 60.
Tomato & Red Onion Salad..... 40.
Caesar Salad..... 30.
Spring Salad Mixed Baby Greens..... 30.
Greek Salad..... 30.
Red Skin Potato Salad..... 30.