

Gold Breakfast Buffet Menu

Buffet

Presented on an elegant and beautiful tiered LED display:

Assorted Bagels

Everything, Sesame Seed, Onion, Bialys and Plain

An Artistic Display of the Most Fresh

sliced tomatoes, cucumbers, & onions.

Decadent Farandole of Cream Cheese Lollipop Display:

vegetable, chive, & plain flavors

Delicious Sliced Nova

garnished with capers, sliced onions, & fresh lemons

White Fish Salad

Egg Salad

Tuna Salad

Mini Vegetable Crudite

Served with baby zucchini, baby carrots with green stem, baby yellow squash & baby white asparagus served with thousand island dressing.

Bolero Salad

Salads to be set on beautiful and elegant tiered display

Choose Salad

One salad of your choice included. Extra salads are \$1.50 per person per salad:

***** Caesar Salad

Hearts of Romaine lettuce served with Caesar dressing topped with fresh herb foccacia croutons & garnished with an edible orchid flower.

Broccoli Salad

with cashews, dry fruit, & a creamy sauce

Greek Salad

Hearts of Romaine lettuce served with red & green bell peppers, sliced tomatoes, fresh red onion and kalamata olives topped with fresh feta cheese; garnished with fried plantain.

Napa Cabbage Salad

made with red onions, red peppers, & a Creamy Asian dressing & croutons.

Iceberg Lettuce Salad

made with red onions, red peppers, craisins, cucumbers, tomatoes, & topped with candied pecans and cilantro lime dressing.

Baby Spinach Salad

Fresh baby spinach leaves served with cilantro, vinaigrette dressing topped with candied walnuts figs fresh strawberry and mango julienne garnished with hearts of palm.

Hearts of Romaine

Hearts of romaine lettuce topped with fresh parmesan cheese, fresh herb foccacia croutons & caesar dressing garnished with fried plantain.

Arugula Salad

Arugula lettuce with feta cheese, cherry tomatoes, & sliced red onions topped with fresh lemon dressing

Bar

Soda Bar:

- Coca-cola, Diet Coke & Sprite
- Orange & Cranberry Juice
- Flat & Sparkling Water
- Ice

Coffee & Tea

Dessert

Fresh Sliced Fruit

Sliced watermelon, cantaloupe, honeydew, pineapples
grapes & strawberries

Shaikes Desserts

- Brownie Bites covered with Vanilla & Chocolate icing
- Chocolate Cannolis
- Peanut Butter Mousse with chocolate chips & Chocolate Cake
- Cake Ball Lollipops
- Mini Baklava Cups filled with pistachio & Almonds
- Strawberry Shortcake made with fresh strawberries & Strawberry cake
- Chocolate Mousse made with Chocolate icing & Cake
- Mini brownie covered with white chocolate
- Mini blondie covered with dark chocolate
- Mini cheesecake
- Mini Tiramisu in mini cups
- Lemon Meringue in mini spoons

Served on High grade Disposables

\$32 per person

Minimum of 50 guest

Options (prices subject to final menu review; Staffing charges: servers \$150, bartender \$150, manager \$200, truck \$350, kosher supervision (if needed) \$250; plus applicable taxes)

Menu Options

Cereal Bar (option \$2.00 per person)

"Make your own Cereal Bar"

Assorted sugary cereals served with milk.
bananas & granola bars

Zak The Baker Bar (option \$3.00 per person)

Delicious freshly made assorted breads from Zak The Baker’s Bakery sliced and toasted to order.

To be dipped in your choice of 3 sauces

Chose 2 dips:

Olive Dip, Beet Dip, Matbuch, Babaganoush, Roasted Garlic Dip, Hummus with Tahini, Spicy Hummus, S’hug, Italian Dip, Guacamole, Sundried Tometo Paste.

Assorted Macaroons (option \$2.00 per person)

Bourikas (option choose 1 Bourika for \$1.50 per person, Choose 3 bourikas for \$3 per person)

Hot & Fresh

Cheese, Spinach, Potato & Moshroom Bourikas.

Yogurt Station (option \$2.00 per person)

Build your own cup of yogurt:

choose between plain and vanilla yogurt fill it with strawberries, blueberries, bananas, brownies & chocolate chips

Omelet Station (option \$4.00 per person)

Personal chef makes your own Omelet:

Choose between Fresh Eggs or Egg Whites any style omelet; scrambled; sunny side up, with choices of caramelized white & red onions, green and red pepper, hot freshly sliced jalapeño, sliced mushrooms, nova, fresh spinach, tomato, mozzarella & cheddar cheese
Served with home fried potatoes

Waffle and Pancake Station (option \$3.00 per person)

Personal chef makes your own Belgium Waffle and American Pancake:

Freshly baked in front of your guest on a beautiful waffle maker and hot pan:
nice and fluffy with your choice of chocolate chips inside.

Choose between the following toppings of maple syrup; whip cream; chocolate ; powdered sugar; fresh strawberries, blueberries, bananas

Crepe Station (option \$3.00 per person)

Personal Chef makes your very own "Crepe Station":

A warm, soft Crepe filled with your choice of warm caramel or Tres Leche Chocolate, fresh strawberries & bananas topped with whipped cream garnished with decadent hot chocolate sauce & dots of raspberry sauce.

Arepa Station (option \$2.00 per person)

Personal Chef makes your own Arepa

Chef will make your own pan-fried corn flour dough traditional Arepa filled with your choice of venezuelan-style scrambled eggs or mozzarella shredded cheese.

Quesadill Station (option \$2.00 per person)

Grilled tortillas, filled with green onions, sliced mushrooms, mozzarella cheese, sauteed mushrooms, sauteed peppers, sauteed onions and spinach with avocado, chopped tomatoes, shredded lettuce, & sour cream
Fresh tortilla chips with your choice of tomato salsa and guacamole dips

Smoked White Fish Display (option \$4.00 per person)

Delicious smoked salmon, smoked whitefish, smoked sable with chopped onions, lemon wedges, garnished with capers

Whole Poached Salmon (option \$150 per Salmon)

Blintz Station (option \$3.00 per person)

Personal chef will sear a warm golden blintz of sweet cheese, blueberries, or potatoes;

Garnish your blintz with sour cream, blueberry sauce, chocolate sauce, raspberry sauce, powdered sugar, fresh strawberries or blueberries

French Toast (option \$3.00 per person)

Personal chef prepares

Texas sized challah bread or white bread french toast soaked in Shaikes special marinade
Garnish with confectionary sugar, chocolate chips, syrup, blueberries or strawberries

Roasted Vegetables (option \$1.50 per person)

eggplant, portabella mushrooms, zucchini, yellow squash, onions, purple and white cabbage
drizzled with cilantro vinaigrette dressing

Breakfast Desserts (option \$2.00 per person)

An assorted of miniature
Chocolate & cinnamon rugelach,
Blueberry & banana nut muffins,
Cinnamon raisin & chocolate buns.

Service Options

For china (option \$5.00 per person plus 1 porter at \$100 per each 75 guest)

China, Glasses and Silverware