

Trays Unwrap & serve for an effortless occasion

Breakfast Tray \$3.50
A fresh assortment of Housemade Petite Muffins, per person
Scones & Sweet Rolls Choose your favorites.

Imported Cheese and Fruit Tray Serves 20+ \$84.00
With 5 different Imported Cheeses & Gourmet Crackers.
Garnished with Kiwi, Strawberries & Grapes

Fresh Fruit Tray Serves 20+ \$65.00
Chunks of Sweet Honeydew, Cantaloupe, Golden Pineapple,
Watermelon & Fresh Strawberries

Mediterranean Tray Serves 20+ \$73.00
Hummus, Marinated Artichokes, Marinated Greek Olives,
Roasted Red Pepper & Roasted Tomatoes. Served with Pita Bread

Roasted Turkey Tray Serves 25+ \$180.00
Fresh Roasted Turkey Breast sliced & trayed. Served with
Buns & Cranberry Sauce. Served at room temperature

Roasted Tenderloin Tray Serves 25 Market price
Garlic & Herb Roasted Tenderloin sliced & trayed.
Served with Mustard Horseradish Sauce, Purple Onion & Buns
Served at room temperature

Roast Beef Tray Serves 25+ \$195.00
Michigan Top Round Sliced Rare & served with Coleslaw, Buns, Mustard
Horseradish Sauce & Russian Dressing
Served at room temperature

Assorted Sandwich Tray
Choose your selection from our Menu and we will arrange the Sandwiches
on trays with descriptive tags. Trays are served with Better Made Potato
Chips & Pickles. Sandwiches can be made on Bread or Wraps, we build
each tray to your parties needs & desired budget.

A la Carte - 6 person minimum

Fresh Fruit Salad \$4.50 per person
Caesar Salad \$5.00 per person
Julienne Salad \$6.00 per person
Greek Salad \$5.65 per person
Spinach Salad \$5.50 per person
Classic House Salad – w/ Chevre Cheese, Dried Cherries,
Toasted Almonds, Grape Tomatoes & Purple Onion \$6.00 per person
Classic Potato Salad \$3.65 per person
Julie's Fancy Slaw \$4.25 per person

By the Pan

Spinach Pie (Spanakopita)

Flaky Filo Dough with Spinach, Leeks, Feta & Dill.
Serve as a Side Dish or Entrée.

Full pan Serves 18 – 24 \$ 85.00
Half pan Serves 9 - 12 \$ 45.00

Quiche

Choose your favorite flavor
Lorraine, Bacon, Broccoli & Cheddar, Mixed Vegetable, Sausage,
Cheddar & Onion, Spinach & Mushroom - or create your own!

Full pan Serves 18 – 24 \$110.00
Half pan Serves 9 – 12 \$ 55.00
9" Round Serves 8 \$ 34.00
Crustless Serves 6 \$ 25.50

White Cheddar Mac

Baked with Grafton Village Vermont White Cheddar & Tender
Macaroni Noodles. "Delicious!" Try it with Plath's Ham

Full pan Serves 18 – 24 \$125.00 w/ham \$135.00
Half pan Serves 9 – 12 \$ 65.00 w/ham \$ 70.00

Lasagne

Three layers of Lasagne Noodles with our Housemade Meat Sauce
and a Garlic & Herb Three Cheese Blend.

Full pan Serves 18 – 24 \$130.00
Half pan Serves 9 – 12 \$ 65.00

Roasted Vegetable Lasagne

Three layers of Lasagne Noodles with Roasted Zucchini, Summer
Squash, Eggplant & Red Peppers with our Housemade Tomato Sauce
and a Garlic & Herb Three Cheese Blend.

Full pan Serves 18 – 24 \$130.00
Half pan Serves 9 – 12 \$ 65.00

Entrees - 6 person minimum

Sweet & Zesty Lemon Chicken \$ 14.95
Served with Rice Pilaf
Chicken Picatta \$ 14.95
Served with Rice Pilaf, Zucchini & Mushrooms

2 dozen minimum per item

Hot Hors d'oeuvres	<u>per dozen</u>
Ham & Brie Sliders	\$30.00
Boar's Head Ham with Imported French Brie on a fun size Slider Bun	
Stuffed Mushroom Caps	
Cheese & Herbs	\$19.00
Brown Motors Style-	\$22.00
Stuffed with Hot Sausage, Herbs & a Cheese Blend	
Petite Spanakopita	\$21.00
Spinach, Leeks, Feta & Dill Hand Folded in delicate Filo Dough	
Chicken Skewers	\$26.00
Featuring Coleman's Natural Chicken Breast	
Sweet & Zesty Lemon or Soy Sesame	
Buffalo Style - served with our Housemade Ranch Dressing & Bleu Cheese & Wasabi Dressing	
Shrimp Skewers	\$38.00
Buffalo Style - served w/our Housemade Ranch Dressing & Bleu Cheese & Wasabi Dressing	
Cold Hors d'oeuvres	<u>per dozen</u>
Deviled Eggs – Classically prepared	\$ 11.95
Deluxe Deviled Eggs w/ Bleu Cheese & Wasabi	\$ 13.95
Jerry's Deviled Eggs w/Horseradish	\$ 12.95
Shrimp cocktail	\$30.00
Wild caught, house prepared Shrimp & Cocktail Sauce	
Petite Fresh Fruit Kabobs	\$18.00
Fresh Pineapple, Cantaloupe, Grape, Blueberry & Strawberry	
Tortilla Sandwiches - Pinwheel	
Boar's Head Roasted Turkey Breast w/ Cranberry & Cream Cheese	\$12.25
Hummus & Roasted Pepper w/ Feta Cheese	\$11.75
Spinach & Vegetable w/ Scallion Cream Cheese	\$11.75
Bruschetta & Crostini	
Roasted Tomato Basil Bruschetta w/ Balsamic Vinaigrette	\$20.00
Stuffed Peppadews Sweet & Hot Piquante Peppers	
Stuffed with Creamy Gorgonzola.	\$20.00
Tender Wrapped Asparagus	
Whole Grain Mustard & Thin Sliced Boar's Head Turkey Breast	\$21.00
Thin Sliced Boar's Head Prosciutto w/Pesto	\$24.00

CATERING

Voted "Best Caterer 2012" Best of the Northwest
Voted "Best Caterer 2013" Best of the Northwest
Voted "Best Caterer 2014" Best of the Northwest
Voted "Best Caterer 2015" Best of the Northwest
Voted "Best Caterer 2016" Best of the Northwest
Voted "Best Caterer 2017" Best of the Northwest

231-439-9250
421 Howard St. Petoskey
www.juliennetomatoes.com
November 2019