DEAN & DELUCA® CATERING

GEORGETOWN

3276 M Street NW
Washington, DC 20007
tel 202.342.2500
catering.georgetown@deandeluca.com

BREAKFAST

• Lorraine with applewood bacon and Gruyere • Spinach and Feta Cheese • Broccoli, ham & cheese	es eight guests	\$48
MARYLAND CRAB & TARRAGON QUICHEserv	es eight guests	\$55
GRANOLA PARFAIT Natural yogurt with fresh berries and granola	per guest	\$5
SEASONAL FRUIT SALAD	per guest	\$4.50
BABKA FRENCH TOAST	per guest	\$6.50
BREAKFAST PLATTE	RS	
Six guest minimum order preferred. Selections are subject to change and ba	sed on availabi	lity
THE WARNER Assorted bagels, muffins, Danish, croissants and pastries served with sweet butter, cream cheese and preserves.	per guest	\$6.50
THE KENNEDY	per guest	\$8.50
THE LINCOLN	per guest	\$12.50
THE NATIONAL Assorted muffins, bagels, Danish, croissants and pastries accompanied by fruit salad and fresh orange juice. Served with sweet butter, cream cheese and preserves.	per guest	\$14.50
HAM & CHEDDAR, HERB BISCUITS Petite cheddar herb biscuits with shaved ham and apricot mustard (minimum of two dozen)		\$28.00
THE CHEVY CHASE	standard	\$95
Smoked salmon accompanied by sliced hard boiled eggs, sliced tomatoes, Bermuda onions, capers and lemon and lime wedges; served with bagel slices and cream cheese.	large	\$150
BOX BREAKFAST		
Six guest minimum order preferred. All selections served with seasonal fruit salad a	and yogurt with	granola.
MINIATURE BREAKFAST BREAD	per guest	\$14.50
SPINACH & FETA CHEESE CROISSANT	per guest	\$15.00
HAM & CHEESE CROISSANT	per guest	\$15.00
BAGEL WITH SMOKED SALMON	per guest	\$17.00

ENTRÉES

Six guest minimum order. Place your order by 3pm for next day delivery.

LASAGNA BOLOGNESE	\$20
LOBSTER MACARONI & CHESE	\$22
EGGPLANT PARMESAN	\$18

ENTRÉE SALADS

Six guest minimum order. Place your order by 3pm for next day delivery. Entrée salads include a dinner roll.

Entree salads include a dinner roll.		
ANCHO CHICKEN SALAD	. per guest	\$15.50
TUNA NIÇOISE SALAD	. per guest	\$16.50
MOROCCAN SPICE RUBBED SALMON SALAD Cous cous, feta cheese, tomatoes, cucumber and red onion.	. per guest	\$16.50
SIRLOIN AND ARUGULA SALAD	. per guest	\$17.50
JAPANESE STEAK AND SOBA NOODLES	. per guest	\$16.50
SHRIMP SALAD	. per guest	\$17.50
CHICKEN COBB SALAD	. per guest	\$15.50
MEDITERRANEAN GREEK SALAD	. per guest	\$15.00

SANDWICH BOXED LUNCH

Six guest minimum order preferred. Order by 3pm for next day delivery.

CLASSIC SANDWICH BOXED LUNCHper guest \$17 Choice of sandwich served with one accompaniment and a fresh baked cookie. ACCOMPANIMENTS · kettle chips • fruit salad • side salad of the day • chef's selection pasta salad ADD an additional accompaniment. SANDWICH SELECTIONS GRILLED CHICKEN CAESAR Garlic and mustard grilled chicken breast, Caesar dressing, grated parmesan cheese, avocado and romaine leaves rolled with a tortilla wrap. SIGNATURE TURKEY CLUB SANDWICH Smoked turkey breast, Black Forest ham, applewood bacon, tomato, avacado, mayonnaise, romaine lettuce on sourdough bread. THE ITALIAN Hot Coppa, genoa salami, Prosciutto, fresh mozzarella, beefsteak tomatoes, balsamic vinegar, extra virgin olive oil on a baguette. ROAST BEEF WITH CARAMELIZED ONION ON CIABATTA Home roast beef with provolone, leaf lettuce, horseradish cream and carmelized sweet onion on Ciabatta. TURKEY, AVOCADO & ALFALFA SPROUTS Smoked turkey, avocado, sprouts and tomato with basil mayonnaise on brioche. CLASSIC TUNA SANDWICH White albacore tuna, capers non pareil, celery, dill, lemon juice, aged balsamic vinegar, homemade mayonnaise, tomato and romaine lettuce on healthy multigrain. TRADITIONAL CHICKEN SALAD SANDWICH Diced chicken, mignonelte of sweet Bermuda onion, celery, finely chopped Italian parsley, mayonnaise, tomato and romaine leaves on healthy multigrain. JUMBO CRAB CAKE ON BRIOCHE DEAN & DELUCA signature crab cake with red onion, PROVENCAL-STYLE GRILLED VEGETABLE SANDWICH Grilled artichokes, grilled eggplant, grilled zucchini squash and basil pesto on brioche.

GRILLED VEGETABLE WRAP With seasonal vegetables, marinated tomato and avocado

in a wrap with red pepper hummus.

LUNCHEON PRIX FIXE

Six guest minimum order preferred.

THE ROCK CREEK	per guest	\$16.50
THE SHENANDOAH	per guest	\$18
THE POTOMAC Assorted sandwich platter served with choice of three accompaniments and our assorted cookies and brownies.	per guest	\$21.75
EXECUTIVE LUNCHEON Six guest minimum order preferred. China service available for an addition		
THE WASHINGTON	per guest	\$25.75
THE ROOSEVELT. Grilled, poached or roasted salmon du jour plattered and served with dill and sour cream sauce. Choice of pasta, potato, Caesar salad, house salad or vegetable of the day. Served with a basket of freshly baked breads.	per guest	\$19.50
THE GEORGETOWN Dean & DeLuca exclusive crab cakes plattered and served with Old Bay rémoulade dip. Choice of pasta, potato, Caesar salad, house salad or vegetable of the day. Served with a basket of freshly baked breads.	per guest	\$20.50
THE JEFFERSON	per guest	\$18.50
ASSORTED COOKIE AND BROWNIE PLATTER	per guest	\$6

CHEESE & CHARCUTERIE

Presented on our signature maple cutting boards. Included is a basket of table crackers and baguette slices. Selections are subject to change and based on availability.

GEORGETOWN CHEESE BOARD	standard large	\$120 \$160
OLD WORLD CHEESE BOARD Comte is smooth and has hints of fruit, hazelnuts, and toffee. Intense and complex, Roquefort, is a sheep's milk cheese that is slightly spicy in flavor. St. Andre is a triple crème that is slightly salty and buttery and compliments champagne nicely. Lingot d'or is a muenster cheese with a raw nutty flavor.	standard large	\$120 \$160
BORDEAUX & BURGUNDY CHEESE BOARD Pecorino has a pleasing sweet-salty balance with a piquant finish. Beaufort has a mild, fruity flavor perfect for "big reds." Cheddar Bandaged Vintage is a farmhouse English cheese with flavors that contain a sublime balance of sharp and fruit; deep and nutty. Parmigiano-Reggiano is a classic Italian cheese with enormous flavor.	standard large	\$120 \$160
VINTNER'S CHEESE BOARD Gorgonzola Dolce is a sweet cow's milk blue that is mild and odoriferous. Bucheron is a goat's milk cheese that is perfect with a salad of spring greens. Pecorino Stagionata is nutty and sharp, great with classic pasta dishes. Reblochon is a cow's milk blue cheese that is unassertive and a perfect selection for those beginning to enjoy blue cheese.	standard large	\$110 \$150
FRUIT AND CHEESE PLATTER Imported and domestic cheeses, seedless grapes, strawberries, apples, pineapple and melon accompanied by sliced breads and crackers.	standard large	\$150 \$240
ANTIPASTO MISTO	standard large	\$130 \$175
CHARCUTERIE	standard large	\$140 \$180
GRILLED VEGETABLE PLATTER Zucchini, squash, red onions, bell peppers and asparagus with sundried tomato pesto, basil pesto and blue cheese dipping sauce.	standard large	\$105 \$145

SIGNATURE PLATTERS & BASKETS

Standard serves 10-12 guests. Large serves 20-25 guests. 24-48 hours notice required.

THE GEORGETOWN FRUIT BASKET	standard large	\$90 \$140
CRUDITÉS Seasonal medley of baby zucchini, patty pan squash, asparagus, cherry tomatoes, baby carrots, radishes, broccoli and cauliflower accompanied by herb chèvre dip.	standard large	\$90 \$140
GRAND SHRIMP COCKTAIL Jumbo shrimp cooked to perfection and served on a bed of leaf lettuce with lemon and lime wedges; accompanied by traditional cocktail sauce.	standard large	\$140 \$190
BRANDT BEEF TENDERLOIN Brandt beef tenderloin, cooked medium-rare, sliced and garnished with cornichons and olives; accompanied by Dijon and grain mustard, horseradish cream sauce and dinner rolls.	per guest	\$15
PROVENCE GRILL Skewers of fire grilled shrimp and rosemary garlic chicken with grilled zucchini and sun-dried tomatoes; accompanied by marinated olives, herb chèvre dip and roasted pepper rouille.	standard large	\$210 \$260
PACIFIC RIM	standard large	\$210 \$260
PAN-ASIAN BASKET Vietnamese beef satay and lemon grass shrimp with asparagus spears and gingered carrots.	Small large	\$250 \$300
SOUTHWEST DIPPING BASKET Ancho chile rubbed chicken skewers with red, green and yellow peppers, tomato corn salsa with cilantro, toasted cumin dip and guacamole accompanied by Terra blue and yellow tortilla chips	standard large	\$110 \$140
MEDITERRANEAN DIPPING BASKET Turkish grilled chicken skewers with hummus, baba ghanoush, dolmas, black olives and raita sauce accompanied by sliced breads and crackers.	standard large	\$110 \$140
ENGLISH TEA BASKET Smoked salmon points, grilled chicken on multi grain, rosemary cotto ham on miniature scones and classic cucumber and watercress sandwiches served with cheddar cheese twists, seedless grapes and strawberries.	standard large	\$235 \$285
TANGIER	standard large	\$210 \$260
DEAN & DELUCA SIGNATURE CRAB & LOBSTER DIPAccompanied by sliced baguette and crisps.	standard large	\$140 \$275

HORS D'OEUVRES

Minimum order of two dozen per selection.

PR	OTEINSpe	r dozen
•	Thai lemon grass beef bavette with soy and ginger	\$38
•	Thai curry chicken satay with spicy peanut sauce	\$30
•	Peking lacquered duck on rice paper with scallions and hoisin sauce	\$36
•	miniature crispy chicken Thai spring rolls with honey soy sauce	\$28
•	tenderloin of beef on crostini with red onion marmalade	\$38
•	foie gras, sweet fig and onion, brioche toast	\$40
•	New Zealand lamb chops with pomegranate molasses	\$72
•	antipasto Skewers - Cured meat, olives and bocconcini	\$30
•	proscuitto wrapped asparagus	\$28
•	caramelized bacon with pecans and cayenne	\$28
SEA	AFOOD	r dozen
•	petite crab cakes with old bay remoulade dip	\$36
•	peppered sea scallop on crisp, lime-tamarind glaze	\$38
•	smoked salmon on blini with crème fraiche	\$32
•	tuna tartar with avocado mousse on cucumber	\$32
•	crab louie salad in phylo cups	\$34
•	smoked salmon deviled eggs	\$28
VEC	GETARIAN	r dozen
•	caramelized onion and Blue cheese tart	\$28
•	caprese skewers	\$28
•	macaroni and goat cheese in phylo cup	\$28
•	stuffed mushroom caps with spinach, goat cheese and artichokes	\$30
•	wild mushroom and risotto cakes	\$30
SUS	SHI PLATTERS	
•	classic roll, 72 pieces: california roll, spicy tuna roll, salmon avocado roll, tuna komaki, cucumber komaki	\$78
•	nigiri & maki platter, 96 pieces: tuna, salmon, yellowtail, eel and shrimp nigiri, tuna komaki, salmon komaki	\$145
•	classic roll and Nigiri Platter, 69 pieces:	
cal	lifornia roll, spicy tuna roll, salmon avocado roll, tuna nigiri, salmon nigiri, eel nigiri	. \$125
•	deluxe roll platter, 96 pieces: rainbow roll, california roll, spicy tuna roll, eel cucumber roll, tuna komaki,	
sal	lmon komaki	. \$120
•	garden platter, 40 pieces: avocado roll, triple vegetable roll, carrot komaki, cucumber komaki, inari & edamame	\$47
•	picnic roll platter. 48 pieces: california roll, triple vegetable roll, eel cucumber roll, avocado maki	

BUFFET SELECTIONS

Two entrees, salad, one vegetable, starch or grain and fresh baked rolls. 48 hours notice requested. Prices range from \$45-\$70 per guest. Minimum of 12 guests.

BEEF, PORK & LAMB

- roasted pork loin with vidalia onion chutney
- rosemary and Dijon encrusted domestic rack of lamb
- Brandt beef hanover au poivre
- · filet mignon with green peppercorn jus
- · aged balsamic glazed beef sirloin
- · beef tenderloin with wild mushroom compote
- beef wellington

POULTRY

- · classic chicken marsala
- dijon marinated grilled free range chicken with herbed garlic sauce
- · apricot glazed chicken kabobs
- all natural chicken breast sauteed with brocclini and sun-dried tomatoes

FISH & SEAFOOD

- salmon with stone ground mustard beurre blanc
- pan seared sea scallops with citrus pepper reduction
- · sesame seared ahi tuna

- · chablis poached salmon with dill
- · halibut with sauce du jour
- . DEAN & DELUCA classic crab cakes

VEGETARIAN

- orecchiette with sun-dried tomato, roasted corn, cremini mushrooms and red pepper pesto
- penne rigate a la vodka with english peas

BUFFET ACCOMPANIMENTS

GRAINS & BEANS

- wild rice with shitake mushrooms, pine nuts, walnut oil and parsley
- golden jewel salad with dried fruit and tomato confit
- quinoa with pumpkin seeds and sun-dried cranberries
- fava beans with wild mushrooms
- · french lentil and cucumber

PASTA

- lemon orzo with spinach and feta
- orecchiette with lobster, sweet peas and tarragon
- Vietnamese noodles with broccoli, red pepper, mint and cilantro

VEGETABLES

- poached baby carrots in ginger and carrot juice
- grilled seasonal vegetable medley
- tri-colored roasted potatoes with fresh herbs
- broccolini with artichokes

- sauteed spinach
- · roasted seasonal baby vegetables
- · asparagus with portobello mushroom ragout

SALADS

- field greens, toasted walnuts, sun-dried cranberries and chèvre with balsamic vinaigrette
- . DEAN & DELUCA house salad with balsamic vinaigrette
- mezze plate-tabbouleh hummus and roasted eggplant dip with pita chips
- avocado, orange and jicama salad

DESSERT PLATTERS

An assortment of fresh baked cookies, brownies and locally made dessert bars.

GOURMET DESSERT PLATTER standard, 2 The finest selections of our fresh baked cookies, brownies and dessert bars, garnished with seasonal berries and fresh mint.	10-12 guests 20-25 guest	\$75 \$135
DESSERTS		
MINIATURE FRENCH PASTRIES	per guest	\$8.50
MINIATURE ITALIAN DESSERTS	per guest	\$8.50
 INDIVIDUAL PASTRIES tarte Tatin - caramelized upside down apple tart. apple, pear or apricot tarts mango - pineapple coconut cake, mango mousse and roasted pineapple Opera - layers of almond cake, mocha buttercream and chocolate ganache Triomphe - chocolate cake, raspberry preserves and chocolate ganache 	per guest	\$9.50
LONG STEMMED DIPPED STRAWBERRIES Dark chocolate covered strawberries with white chocolate drizzle.		seasonal
SPECIALTY CAKES We offer a variety of specially designed cakes for any occasion. Pr design, style and size.	ricing is based	on cake
CUPCAKES	each	\$3.75
COCKTAIL CUPCAKES	dozen	\$52
MACADONG	,	***

Seasonal flavors include pistachio, passion fruit, lavender, ginger orange and fig balsamic.

\$34

BEVERAGES.

SOFT DRINKS	\$2.00
PREMIUM BOTTLE BEVERAGES each Nantucket Nectars (pressed apple, lemonade, half and half, cranberry, pineapple guava)	\$2.75
DEAN & DELUCA BOTTLE WATEReach	\$1.75
SPARKLING WATER each • Saratoga • San Pelligrino, 500 ml and 750 ml accompanied by fresh lime wedges	\$2.50 \$3.00
COFFEE SERVICE	\$20
HOT TEA SERVICE	\$20
FRESH SQUEEZED JUICE per quart Orange or grapefruit	\$10
IMPORTED & DOMESTIC BEER SELECTIONSper six pack	\$13

 $\begin{tabular}{ll} \textbf{WINE} & \textbf{Our wine director is pleased to suggest wines to compliment your menu selections.} \end{tabular}$

SPECIAL EVENT SERVICES

DEAN & DELUCA has a wide range of menus for you to choose from. Our catering guide is a sampling of what we have to offer. We encourage you to use the services of our experienced sales coordinators who will customize a menu tailored to your specific requests. From small private affairs to large corporate events and weddings, we are pleased to assist you.

EVENT COORDINATORS

Our dedicated professionals will assist you in planning every detail of your event. We work with the reception site to ensure timely coordination of your event. Additional fees may apply based on the reception site specifications.

SERVICE STAFF

Uniformed butlers, bartenders, event captains and chefs are available at your request. All of our staff members are well trained and professional and we strongly suggest an event captain at functions with more than 50 guests. Our staff members are always dressed professionally in either black slacks and black shirts or black suits.

DELIVERY & GRATUITY

DEAN & DELUCA offers delivery to our surrounding areas. Please inquire with our sales coordinator about delivery fees. Service charge for events involving wait staff, bartenders, and event managers is charged at a rate of 18% of the order.

EQUIPMENT

DEAN & DELUCA can arrange for the rental of all the equipment you may need for any event. We can provide china, glassware, flatware, and linens for an additional fee. Please give at least 72 hours notice for the arrangement of this service. DEAN & DELUCA also carries chaffing dishes for an additional charge of \$20 (limited supply).