[image: image2.jpg]

Elegant Expressions

Catering

Hors D'Oeuvres and Appetizers
Tomato Caprese
(cherry tomatoes filled with basil pesto marinated mozzarella and
a balsamic vinegar reduction)
Bite Size Mexican Quiche

Cream cheese crust filled with egg mixture of cheese and green chilies
Corn Cakes with Avocado Tomato Relish
Mini Pimento or Muenster Grilled Cheese Sandwiches

Spinach Dip Stuffed in Phyllo Triangles

Tuscan Mushrooms

Mushrooms stuffed with green olives, roasted red pepper, Italian herbs, and cheeses
Bruschetta

with Tomatoes, Garlic, Basil, and Melted Mozzarella Cheese

Mini Macaroni and Cheese

Black Bean Pinwheels

Filled with a mixture of black beans, sweet red peppers, Monterey jack cheese, and fresh spinach served with salsa and sour cream

Sausage in Puff Pastry

Pork sausage with potatoes and fresh sage wrapped in puff pastry

 served with a warm worchestshire sauce
Mini Fried Chicken Drumettes
Baked Chicken Taquitos

Shredded chicken mixed with green salsa, pepper jack cheese, cream cheese, and fresh herbs wrapped in flour tortillas served with Cilantro Lime Dressing.
Caribbean Meatballs

Homemade meatballs with pineapple, soy sauce, brown sugar,

 and our vinegar sauce

Spanish Rubbed Grilled Chicken Wings

Served with our cilantro ranch dip

Mini Buffalo Chicken Salad Sandwiches

Chicken salad mixed with celery, blue cheese, buffalo sauce, and our ranch mayonnaise served on small rolls

Classic Chicken Salad

Chicken mixed with onions, celery, and seasonings
served on mini rye and white bread

Mini Cranberry Walnut Chicken Salad Sandwiches

Shredded chicken mixed with toasted walnuts, dried cranberries, celery,

and fresh herbs served on mini croissants

Mini Pulled Pork Sliders

Slow cooked pork with our special seasoning rub tossed in barbeque sauce

served on mini rolls
Pork Empanadas

Served with Cilantro Lime Sauce

Southwestern Rolls

Chicken, black beans, roasted corn, herbs and southwestern spices rolled in flour tortillas served with avocado ranch dip

Mini Fish, Steak, or Chicken Tacos
Seasonal Soup Shooters
 (Examples: Tomato Basil with Grilled Cheese Crouton, Minestrone Soup with Tomato and Basil Bruschetta Crouton, Fresh Tomato and Cucumber Gazpacho with Poached Shrimp, and Butternut Squash with Chives, Pumpkin Oil and Candied Pecans)

Mini Lobster, Shrimp, or Crab Salad Rolls
Crab Artichoke Dip Stuffed in Phyllo Triangles

Smoked Salmon Canapés with Wasabi Dill Sauce
Tempura Shrimp with Sweet and Sour Sauce
Shrimp and Grits

We use stone mill grits with our classic Charleston Shrimp Recipe

Creole Crab Strudel

 Crabmeat mixed with herbs, garlic, cheese, and scallions wrapped in
puff pastry cut into slices served with remoulade sauce
Shrimp Cocktail

Cooked in white wine and pickling spice served with homemade cocktail sauce

and green tomato relish displayed on ice or in individual shot glasses

Miniature Creole Crab Cakes with Remoulade Sauce
Asian Crab Cakes with Wasabi Aioli

Bite Size Calzones

Handmade calzones your choice of filling with Italian Herbs and Cheese and our homemade marinara sauce

Mini Lamb Burgers

with a yogurt sauce

Dips, Spreads, and Specialty Displays

Red Pepper Tapenade Spread

Served with garlic parmesan toasted baguette bread

Tomato Basil Dip

 Served with asparagus and grape tomatoes
Caramelized Onion Dip

 Served with Tara Chips
Spinach Dip

Served in a bread bowl with bread and crackers

Seven Layer Mexican Dip

Served with tortilla chips

Homemade Salsa, Salsa Verde, and Guacamole

Served with tortilla chips

Cheddar Cheese Ring

Great display topped with strawberry preserves served with crackers
Three Cheese and Herb Spread with pecans

Served with crackers
Pimento Cheese Spread

Homemade pimento cheese served with variety of crackers
Vegetable Display

 We offer several displays to choose from with your choice of two homemade dips

Handmade Mini Pretzels

served with melted cheese dip and mustard

American Cheese Display

Includes choice of four cheeses, seasonal fruit and served with crackers

Fruit Display

We offer several displays with your choice of warm chocolate dip, coffee caramel fondue, marshmallow fondue with peach snapps, or cold fruit dips
Italian Display
Selection on provolone, asiago, basil marinated mozzarella, marinated olives,

Salami, smoked sausage, red pepper tapenade, and served with gourmet crackers and garlic toasted baguette slices
International Cheese Display

Includes four international cheeses, seasonal fruit and served with crackers
Crab Artichoke Dip

Fresh Crab with artichoke hearts, blend of herb and cheeses

served with crackers
Salads and Side Dishes
Salad Bundles

Red leaf lettuce with carrots, red pepper, arugula, and sprouts wrapped in a cucumber ribbon garnished with grape tomatoes served with your choice of homemade dressings.
Mixed Green Salad

Field greens with cucumbers, green peppers, roma tomatoes

Served with homemade balsamic dressing
Greek Salad

Romaine lettuce with mixed greens, cucumber, kalamata olives, tomatoes,

red onion and feta cheese served with our homemade Greek dressing.

Classic Caesar Salad

Romaine tossed with homemade croutons and parmesan cheese with homemade Caesar dressing
Spinach Salad

Fresh spinach with dried cranberries, dried apricots, bleu cheese crumbles and toasted pecans served with homemade balsamic dressing
Roasted Corn Salad

Sweet Corn grilled with grape tomatoes and tossed in a basil vinaigrette
Watermelon Salad

Watermelon tossed in lime juice, fresh mint, red onion, and feta cheese

Spanish Slaw

Spanish inspired vinaigrette

Mango and Papaya Cole Slaw

Tossed in a cilantro lime dressing
Vegetable Ranch Pasta Salad

Rotini pasta with fresh cucumber, tomato, and green onion tossed in a ranch flavored sauce

Italian Pasta Salad

Rotini pasta with broccoli, red pepper, yellow pepper, and red onion tossed in Italian dressing
Classic Potato Salad

Family recipe of chopped potatoes, eggs, sweet relish, and onions

tossed with mustard and mayonnaise

Dill Potato Salad

Red potatoes with chopped celery, red onions, and fresh dill

tossed in our flavored mayonnaise

Garlic or Creamy Mashed Potatoes

Potatoes Gratin

Roasted Rosemary Red Potatoes

Twice Baked Potato Casserole
Orzo with Fresh Spinach and Grape Tomatoes

your choice of parmesan or bleu cheese
Macaroni and Three Cheeses

Sweet Potato Soufflé

Roasted Asparagus
Mixed Vegetables such as Broccoli, Cauliflower, and Carrots

Sautéed in a Butter Sauce

Broccoli Cheese Casserole

Cauliflower Gratin

Steamed and blended with a cheese sauce and baked

Braised Collards

Apple wood smoked bacon and braised in chicken stock

Winter Greens Casserole

Blanched winter greens in a white cheese sauce baked with a crunchy topping

Southern Style Green Beans
Sautéed Green Beans

Rice Pilaf

Roasted Carrots with Brown Sugar Glaze

Sautéed Corn
Entrees

Pork Tenderloin

Your choice or rosemary garlic or mustard butter sauce

Pan Seared Chicken Breast

Served with our white wine sauce

Grilled Spanish Rubbed Chicken

Served with cilantro ranch sauce

Soy Glazed Salmon

Roasted Turkey

With our Cajun rub and injected with a Creole butter sauce

Brown Sugar Glazed Ham

Beef Stroganoff

Seared steak with egg noodles in a creamy mushroom sauce

Italian Lasagna

A blend of lean beef, pork sausage, and homemade sauce, layered with Italian cheeses, herbed cottage cheese, and lasagna noodles

Pesto and Spinach Lasagna

Layered with a tomato garlic sauce with basil pesto, spinach, cottage cheese, Italian cheeses, and lasagna noodles

Penne a La Vodka with Italian Sausage

Baked Ziti with Sausage

Sirloin Steak
 tossed with Penne Pasta in a Gorgonzola Mushroom Sauce

Chicken and Sausage Gumbo

Roasted chicken, smoked sausage, celery, onions, green peppers, and our mild gumbo seasonings in a medium color rue served with rice
Herb Roasted Beef Tenderloin

Sliced beef tenderloin served with whipped horseradish sauce
Herb Roasted Prime Rib

Served with au jus

***carving stations with rolls and condiments are available

Southern Herb Biscuits

Sweet Potato Biscuits

Soft Rolls

Cornbread Bites

Garlic Bread

Desserts

Red Velvet Cupcakes

Carrot Cupcakes

Devils Chocolate Cupcakes with Chocolate Ganache

Chocolate Cupcakes with Chocolate Mousse

Bite Size Individual Chocolate Tarts

Bite Size Individual Blueberry and Raspberry Tarts

Chocolate Chip Cookies

Chocolate Brownies
Bite Size Individual Chocolate Tarts

Bite Size Individual Blueberry and Raspberry Tarts

Bite Size Cheesecakes

Flavors include: chocolate, caramel swirl, butterfinger crunch

or strawberry coulis

Chocolate Torte

Cheesecake

Choice of chocolate, caramel, or raspberry swirl

Classic Cheesecake

With Sour Cream Topping and Strawberry Coulis

Signature Teas

Peach Sweet Tea

Tuscan Tea

(mixed with lemon syrup)

Tea Sangria

Tea marinated with fruit

Caribbean Sweet Tea

Mixed with fruit juice and tropical fruit

Hawaiian Tea

Mixed with pineapple juice

Mint Sweet Tea

Regular Sweet Tea, Unsweet Tea, Coffee Service, Fruited Water,

Cucumber Water, and Punches are available

Services include delivery, set up, service during event, breakdown and clean up of the drink and buffet tables. Linen for buffet tables, buffet tables if needed, all serving platters, chafers, and utensils, centerpieces for food and drink tables only.

We also offer themed chef and carving stations, sundae, candy, and coffee bars, chocolate fountain, dessert, seafood, gourmet cheeses, fruit, vegetable, and antipasti displays. Mash Potato Bar, Sweet Potato Bar, and Shrimp and Grits Martini Bar are available.

These are just some examples of our most requested and favorite items we offer. Please let us know if you have a request and we can customize the menu for you personally. Please check out our Southern, Italian, Hawaiian, and Mexican Menus on our website for additional ideas. We will have our Cajun, Jamaican, Barbeque, and picnic menus coming soon.

Please feel free to contact us for prices and additional information. In order to reserve your date we require a nonrefundable deposit of $250 with a signed contract. The second deposit of 50% is due 30 days prior to your event and the final balance, menu, and guest count will be due 7 days prior. We accept all major credit cards and personal checks.

Congratulations and we look forward to the opportunity

of being apart of your special day!

Elegant Expressions Catering

Chef Lori Corley, CC

678-416-1492

info@elegantexpressionscatering.com
[image: image1.jpg]ELEGANT EXPRESSION
CATERING

