

Saturday Kiddush Luncheon Menu

Menu # 1

Challah:

60 Twist Challah Rolls

Main Course:

60 ½ fillet of Moroccan Tilapia with red peppers, fresh garlic & cilantro.

Imitation Crab salad with fresh Chives & Cucumbers.

& an Assortment of salads include:

Heart of Palm & Avacado Salad

Mushroom Salad

Roasted Pepper Salad

Tabouli Salad with fresh Mint

Vegetable Lomaine

½ pan of Potato Kugel & ½ pan of Spinach Kugel.

2 4in. Hotel pans of Chuck Meat Cholent

Bar:

4 Coca-Cola

2 Sprite

2 Diet Coke

2 Fruit Platters:

Decadent assortment of fresh fruits display includes: cantaloupe; honey dew; pineapple; watermelon; strawberries & Blueberries.

2 Cookie Platters:

A delicious, freshly baked assortment of Chocolate Chip cookies, White macadamia Nut cookies & Chocolate Rugelach.

Call for pricing

Menu # 2

Saturday Kiddush Luncheon

Challah:

60 Twist Challah Rolls

Main Course:

60 Terayaki Salmon

60 Gefilte Fish garnished with sliced carrots & red Horseradish sauce.

& an Assortment of salads include:

Israeli Salad

Babaganoush

Beets Salad

Hummus

Matbucha

½ pan of Yerushalmi Kugel & ½ pan of Zucchini & Carrots Kugel.

2 4in. Hotel pans of Chuck Meat Cholent

Bar:

4 Coca-Cola
2 Sprite
2 Diet Coke

2 Fruit Platters:

Decadent assortment of fresh fruits display includes: cantaloupe; honey dew; pineapple; watermelon; strawberries & Blueberries.

2 Cookie Platters:

A delicious, freshly baked assortment of Chocolate Chip cookies, White macadamia Nut cookies & Chocolate Rugelach.

Call for pricing

Menu # 3

Saturday Kiddush Luncheon

Challah:
60 Twist Challah Rolls

Main Course:

60 ½ fillet of Tilapia with dill, Fresh Garlic, & lemon in White Wine sauce.
2 platters of Smoked Salmon Display, topped with lemon wedges & capers.

& an Assortment of salads include:

Turkish Salad

Coleslaw

Quinoa Salad with cranberries, & fresh vegetables.

Corn Salad

Roasted Eggplant with fresh Garlic, Lemon & Vinegar.

½ pan of Potato Kugel & ½ pan of Spinach Kugel.

2 4in. Hotel pans of Chuck Meat Cholent

Bar:

4 Coca-Cola

2 Sprite

2 Diet Coke

2 Fruit Platters:

Decadent assortment of fresh fruits display includes: cantaloupe; honey dew; pineapple; watermelon; strawberries & Blueberries.

2 Cookie Platters:

A delicious, freshly baked assortment of Chocolate Chip cookies, White macadamia Nut cookies & Chocolate Rugelach.

Call for pricing

Saturday Kiddush Luncheon

Challah:

60 Twist Challah Rolls

Main Course:

60 Moroccan Salmon

Miso Glazed Tilapia

& an Assortment of salads include:

Cuscus Salad with dry fruits.

Russian Potato Salad

Julienne Carrot with Jalapenos, fresh Garlic, Lemon juice & Vinegar.

Cucumber Salad with fresh Mint.

Tomato Salad with fresh Basil, Garlic, & fresh Lemon Juice.

½ pan of Potato Kugel & ½ pan of Spinach Kugel.

2 4in. Hotel pans of Chuck Meat Cholent

Bar:

4 Coca-Cola

2 Sprite

2 Diet Coke

2 Fruit Platters:

Decadent assortment of fresh fruits display includes: cantaloupe; honey dew; pineapple; watermelon; strawberries & Blueberries.

2 Cookie Platters:

A delicious, freshly baked assortment of Chocolate Chip cookies, White macadamia Nut cookies & Chocolate Rugelach.

Call for pricing

Saturday Kiddush Luncheon

Challah Rolls:

Twist Challah Roll

Lunch Buffet:

Salmon Terayaki (5.oz each)

Assortment of salads include:

Heart of Palm Salad: served with fresh parsley, red onions, & green and red peppers.

Spinach Salad: Fresh baby spinach served with pineapple vinaigrette, topped with candied walnuts,
figs, fresh strawberries and julienne mango garnished with hearts of palm.

Vegetable Romaine Salad: Fresh bamboo shoots with sugar snap bean sprouts, red & green peppers & fresh chives served with a delicious asian seasoning.

Asian baby Corn Salad with wedges of tomatoes, red & green peppers served with a sweet chili dressing.

Dessert:

Decadent assortment of fresh fruits display, including cantaloupe, honey dew, pineapple, watermelon,
strawberries & blueberries

A delicious variety of cookies will be served including chocolate chip, chocolate brownie, white chocolate macadamia nut & coconut crab cakes.

**All items will be displayed on beautiful disposable trays & bowls garnished & ready for the buffet.

Call for pricing

Saturday Kiddush Luncheon

Challah Rolls:

Twist Challah Roll

Lunch Buffet:

Gefilte Fish with carrots & horseradish sauce

Assortments of salads include:

Bowtie Pasta served with Primavera sauce.

Israeli Salad garnished with fresh parsley & lemon juice.

Tossed Salad: heart of Palm, sliced cucumbers, raisins & candied pecans topped with Raspberry Vinaigrette dressing.

Mushroom Salad with chopped red and green pepper & cilantro.

Dessert:

Decadent assortment of fresh fruits display, including cantaloupe, honey dew, pineapple, watermelon, strawberries & blueberries

**All items will be displayed on beautiful disposable trays & bowls garnished & ready for buffet.

Call for pricing

Saturday Kiddush Luncheon

Challah Rolls:

Twist Challah Roll

Lunch Buffet:

Fried Tilapia served in Charmoula sauce

Assortments of salads include:

Caesar Salad: Hearts of Romaine lettuce served with Caesar dressing topped with fresh herb Foccacia croutons.

Penne Pasta with fresh basil & Marinara sauce.

Avocado Salad made with chopped cilantro, tomatoes, & red onion.

Cucumber Salad garnished with fresh mint & dill.

Dessert:

Decadent assortment of fresh fruits display, including cantaloupe, honey dew, pineapple, watermelon, strawberries & blueberries

**All items will be displayed on beautiful disposable trays & bowls garnished & ready for buffet.

Call for pricing

Saturday Kiddush Luncheon

Challah Rolls:

Twist Challah Roll

Lunch Buffet:

Crab Salad or Smoked Salmon Display

Assortments of salads include:

Iceberg Lettuce Salad topped with cucumbers, tomatoes, heart of palm and candied walnuts
topped with a decadent lemon vinaigrette dressing.

Chickpea Salad with fresh cilantro & cubes of red and green peppers; topped with a lemon vinaigrette dressing.

Coleslaw Salad

Quinoa Salad with chopped tomatoes, cucumbers & fresh parsley.

Dessert:

Decadent assortment of fresh fruits display, including cantaloupe, honey dew, pineapple, watermelon,
strawberries & blueberries

**All items will be displayed on beautiful disposable trays & bowls garnished and ready for buffet.

Call for pricing

Options:

Moroccan or Ashkenazi **Chullant**

Chicken Fingers

Potato, Spinach or **Yerulshami Kugel**

Cold Cut display served on beautiful 10 inch rectangular platter includes:

Corn Beef, Turkey, Pastrami, and Roasted Beef.

Mayo, mustard, cranberry & Thousand Island dressings on the side.

Call for pricing
