

["to have an intense desire for, to long for, to hunger for, to..."]

crave
catering

SPRING SUMMER MENU 2010/11

www.cravecatering.com.au

ABN. 95 498 458 824

Contents

Page	Content
1	Welcome
2	Breakfast, Morning and Afternoon Tea Cravings
3	Sandwich and Lunch Pack Cravings
4	Beverage Cravings
5	Platter Style Cravings
6	Canapés, Bowl Food & Function Cravings
7	Lunch & Dinner Cravings
8	Buffet Cravings
9	BBQ Cravings
10	Glossary
10	Staffing
10	Equipment
10	Terms and Conditions
11	Order Form

Thank you for considering Crave Catering for your catering needs. At Crave our belief is simply: “make the customer happy”. To achieve this, experience of over 15 years teaches us that providing quality foods, great service, imaginative presentation and ensuring our clients’ needs are met, are paramount to our continued successful and ongoing client relationships.

Essentially, on-time deliveries, flexibility, adaptability and communication are the main essentials for our clients and at Crave, we strive to achieve this at all times. Late orders, whilst not ideal, are always attempted within the realms of the order with over 95% of late orders being completed within the instructions provided.

Our many years of catering every conceivable event has provided the experience to confidently and with brilliant outcomes, cater events across the board. For this reason, Crave Catering specializes in all aspects and styles of events including:

Corporate: Morning and afternoon tea’s, working lunches, conferences, launches, cocktail parties, boardroom lunches, banquets, buffets, BBQ’s, Christmas and end of year parties.

Private Events: Birthdays, engagements, weddings, births, wakes, cocktail parties, banquets, buffets, BBQ’s and celebrations of any kind

Venues: Whether at your office, home or a venue at which we are exclusive or preferred, Crave can facilitate the event from start to finish.

Please see our website for more information or call our Catering Operations Manager.

Dietary requirements are easy to fulfill, including gluten free, coeliac, dairy intolerance, kosher style and of course vegetarian and vegan.

Crave has an **ON-LINE ORDERING** system to make placing an order simple and efficient, with a confirmation email letting you know we have received your order. This will ensure your order is as you placed it and with a running total on your shopping cart you can be always aware of your costs.

Our **REWARDS** program allows you to accumulate points as you spend for some wonderful rewards and prizes as a way of us thanking you for your continued custom.

All other information is contained within this portfolio but if you have any queries, concerns or would like to discuss your specific requirements with us, please don’t hesitate to contact me at your convenience.

My sincere thanks for allowing Crave Catering to show you a little of what we do and I look forward to being of service to you in the near future.

Remember – we are YOUR caterer. Let us know what we can do for you. We guarantee our work so you have complete peace-of-mind.

“superior presentation and flavour, every order, every item, every time”

Eat well and enjoy.

David Kahan

Managing Director

Breakfast Craving

Buffet Breakfast

Please note – buffet breakfast may require chafing dishes and staff – please ask
Scrambled eggs, bacon, tomato, mushroom and mini rolls (min 8 pax) \$12.50 per person

Add any of the following:

Hash browns, baked beans, avocado, spinach, grilled bacon \$1.80 per item
Grilled breakfast sausages, smoked salmon \$2.80 per item

Breakfast Items

Mini breakfast quiche: Egg & bacon; Mushroom & spinach: \$3.40 (min 8)
Baked tomato & cheese

Mini toasted baguette: Bacon & egg w/ charred tomato relish; \$4.50 (min 8)
Smoked salmon, baked ricotta & Spanish onion; Pesto, sautéed mushrooms & aged cheddar

Mini Spanish omelet rounds with egg, potato, paprika and Spanish onion \$5.20 (min 8)

Midi croissant: Ham, scrambled egg, & hollandaise or spinach, \$7.00 (min 8)
egg & hollandaise

Midi open pies: Egg & bacon; Egg, cheese & chive; Cheese & tomato \$3.80 (min 8)

Smoked salmon omelette rounds: with egg, salmon, dill, capers \$6.20 (min 8)

English muffin: Egg, bacon, & cheese: egg, tomato & cheese \$6.60 (min 6)

Breakfast wraps: Bacon, egg, tomato, cheese; Egg, tomato, \$6.90 (min 8)
mushroom, spinach

Panini: pastrami & sundried tomato or red pepper & feta \$8.50 (min 8)

Fresh fruit salad with natural yoghurt \$7.20 (min 6)
(per serve – in individual cups add \$.30c)

Yoghurt Cups with berry compote or toasted muesli \$4.40 (min 6)

Toasted muesli with natural yoghurt (per serve) \$8.20 (min 6)

“We were really pleased with the service. Many people commented on the friendliness and humour of the staff.

The food was a big success. Very tasty.

Thanks for all your help over the past months and for all the work of the staff on the day.

Michelle & James

Morning and Afternoon Tea Craving

Muffins – baked fresh

Mini muffins (2 per serve) sweet/savoury \$2.60/\$3.00 (min 8)
Large muffins sweet/savoury \$3.20/\$3.60 (min 6)

Danishes – from Denmark

Mini Danishes \$3.20 (min 8)
Large Danishes \$3.90 (min 6)

Croissants

Mini croissants sweet/savoury/chocolate/almond \$3.30/\$3.80/\$4.00 (min 8)
Large croissants sweet/savoury/chocolate/almond \$4.40/\$4.90/\$5.00 (min 6)

Scones

Mini scones sweet/savoury \$2.80/\$3.30 (min 8)
Large scones sweet/savoury \$3.40/\$3.90 (min 8)

Sweets

Cakes assorted selection \$3.00 (min 6)
Slices assorted selection \$3.00 (min 6)

Friands gluten free and lactose free \$4.20 (min 6)

Cupcakes

Mini cupcakes vanilla with choc ganache/coffee with \$3.30 (min 8)
white choc ganache
Large cupcakes vanilla with choc ganache/coffee with \$4.40 (min 6)
white choc ganache

Other

Midi Portuguese tarts \$4.50 (min 6)
Croissant, blueberry & almond baby cakes \$4.90 (min 8)
Midi lemon meringue pie \$5.80 (min 8)
Choc chip shortbread hearts \$3.90 (min 8)
Toasted coconut & banana almond loafs \$5.80 (min 8)
Mini coconut apricot bread and butter cakes \$5.40 (min 8)
Banana bread with whipped vanilla bean butter \$4.00 (min 8)
Mini iced or cinnamon donuts \$3.00 (min 12)
Fruit skewers (2 per serve) with natural yoghurt \$6.90 (min 6)
House made cookie selection: Choc chip; White & dark choc; \$3.00 (min 6)
Choc yoyos, Anzacs, Vanilla yoyos

Packages

MINI MIX mini - muffin(2), Danish(1), croissant(1) \$8.20 per person
LARGE MIX regular - muffin(1/2), Danish(1/2), croissant(1/2) \$5.40 per person
SWEET GOURMET MIX mini - cupcake(1), Danish(1), muffin(1), friand(1) \$10.20 per person
SAVOURY GOURMET MIX midi egg, bacon pie(1), midi cheese, chive pie(1), \$13.30 per person
Mini spinach, mushroom quiche(1), mini savoury scone(1)

For more savoury afternoon tea items please see 'Breakfast items'

[All Prices Include GST]

Sandwich & Lunch Pack Craving

You may choose from the following freshly baked breads beautifully presented on white porcelain platters

Mini Baguettes	Recommended 3 per person	\$4.00 per round
Mini Bagels	Recommended 2.5 per person	\$4.40 per round
Mini Ciabatta / Mini Rosetta Rolls	Recommended 2.5 per person	\$4.50 per round
Point OR Ribbon Sandwiches	Recommended 1.5 – 2 per person	\$6.80 per round
Club Sandwiches	Recommended 1.5 per person	\$7.20 per round
Swiss Cob loaf	Recommended 1.5 per person	\$7.40 per round
Ficelle's (thin baguette) (NEW)	Recommended 1.5 per person	\$7.50 per round
Bagels / Rolls	Recommended 1.5 per person	\$7.70 per round
Tortilla Wraps	Recommended 1.5 per person	\$7.50 per round
Focaccia, Turkish Bread, Ciabatta	Recommended 1.25 per person	\$7.70 per round
Gluten free sandwiches	2 per serve	\$9.90 per person

Working Lunch Package Specials

MENU 1	Points OR Ribbons (1.5pp) / Fruit & Cheese OR Cakes & Slices	\$14.60 per person
MENU 2	Gourmet loaf &/OR Wrap &/OR Roll (1.5pp) / Fruit & Cheese OR Cakes & Slices	\$15.80 per person
MENU 3	Mini Bagels & Baguettes (3.5pp) / Fruit and Cheese OR Cakes & Slices	\$17.50 per person
MENU 4	Mini Baguette (1) & Ribbon (1) & Finger food (Cold x 3) see below	\$19.70 per person
	Fingerfood: Rice paper roll, Smoked salmon frittata, Asparagus, cherry tomato & taleggio tarts	
MENU 5	Ficelle's (1) & Wrap (½) & Finger food (hot x 3) see below	\$19.90 per person
	Fingerfood: Mushroom arancini, house-made sausage rolls, Chimichuri chicken skewer	

I wanted to pass on our thanks to you and your Team for the excellent service and presentation that was provided at our luncheon. Duncan's flair with the food served was noticed and appreciated as I have received positive feedback from many of the attendees.

Thank you for helping me be able to host a formal occasion like this successfully.

Marilyn Ball

Executive Assistant to the Commissioner

Sandwich fillings include:

Poultry:	Chicken Chive, mayo, avo; Tandoori chicken; Pesto chicken; Chicken schnitzel Roast turkey breast
Meat:	Rare roasted; Corned; Pastrami; Ham; BLT
Fish:	Tuna; Smoked salmon
Vegetarian:	Roasted veggies, Falafel, Salad; Egg; Curried egg

We provide approx. 20% vegetarian as standard unless otherwise requested. Please inform us of any items not required

Special: Ask about our Ploughman's Lunch – mixed basket of "make your own" sandwich options from \$16.50 per person

NOTE: All sandwich packages available with fingerfood combinations – please ask

Boxed Salads

Noodle Boxed Salads (minimum 8) From \$9.90

Spinach, pea, asparagus tips and goats cheese salad
 Panzanella – tomatoes, cucumbers, peppers, Spanish onions rocket and croutons
 Nicoise – confit tuna, green beans, new potatoes, vine tomatoes, olives, quail eggs and lemon thyme aioli
 Prosciutto, green olive and ruby grape fruit
 Warm mixed mushroom and asparagus salad
 Grilled baby eggplant salad with cumin coriander and yogurt dressing
 Buffalo mozzarella with sweet peppers and EVOO
 Traditional Caesar salad
 Potato salad, pancetta, rosemary and lemon
 Watermelon, cucumber and mint salad with crumbed fetta

Mixed Lunch Boxes (minimum 8) - \$10.00 - \$18.00 per pack

Make your own lunch packs comprising; sandwich, fruit, sweet treat, drink, napkin – ask us for a selection

[All Prices Include GST]

Beverage Craving

**Two options available (1) On Consumption - only pay for what you consume
(2) Limited Time - price per head basis:**

Beverages listed are examples only. We may substitute similar lines

Beverages purchased in individual lots may need to be pre-purchased in minimum order quantities.

Beverages left over after events remain the property of Crave Catering unless pre-purchased or paid for "on consumption" package

(1) On consumption

Beer	From	Sparkling	From
Cascade Light	\$4.80	Killawarra Brut	\$20.00
VB/Carlton Draught	\$5.00	Yellowglen Pinot Noir	\$28.00
Heineken/Crown/Pure Blonde	\$6.00		

Wines – listed below are some samples of our current range. Certain wines must be ordered in minimum quantities

Whites Basic	From
Lindermans Chard/Sauv Blanc/Riesling	\$19.00-\$22.00
Eaglewawke Chard/Sauv Blanc/Riesling	

Mid Range	From
Crossings/Oyster Bay/Secret Stone Sauv Blanc	\$27.00-\$32.00
Cockfighter Ghost/Pebble Bay Pinot Gris	
Deckchair /Brookland Verse/Madfish Chard	

Upmarket	From
Petaluma/Pikes Riesling	\$35.00-\$50.00
Red Hill Estate Chardonnay	
Shaw and Smith Sauv Blanc	

Reds Basic	From
Lindermans Shiraz Cab/Cab Merlot	\$20.00-\$23.00
Eaglehawke Cab Sav/Shiraz/Merlot	

Mid Range	From
Whitebox/Brookland Verse Ferngrove Shiraz	\$28.00-\$33.00
Deckchair/Knappstein Blends	

Heartland/ Mr Riggs/Taylor's Estate Cab Sav	
Gulf Station/Innocent Bystander/Six Foot Six Pinot Noir	

Upmarket	From
Coldstream Hills Pinot Noir	\$35.00- \$55.00
Redman Cab Sav	
Starvedog Lane Shiraz Voignier	

Other wines and varieties available on request

Soft / Juice

Soft Drinks (Mineral Water / Coke / Diet Coke)	From \$4.80 (1.25ltr)
Orange Juice / Apple Juice	\$7.50 (2 ltr)
Ice: per bag	\$5.00

Spirits – Vodka, Gin, Scotch, Bourbon \$6.50

Cocktails – Every conceivable type! \$9.00

(2) Limited Time

	2 hours	3 hours	4 hours	5 hours	6 hours
Basic Beverages	\$17.00pp	\$22.50pp	\$27.00pp	\$30.00pp	\$33.00pp
Mid Range	\$20.00pp	\$26.00pp	\$31.00pp	\$36.00pp	\$41.00pp
Premium Beverages	\$22.00pp	\$28.50pp	\$35.00pp	\$40.50pp	\$45.00pp
Soft Drink Package	\$12.00pp	\$15.00pp	\$18.00pp	\$20.00pp	\$22.00pp

Tea and Coffee Craving

Twinings Tea & Instant Coffee

	Tea & Coffee only	Including Cups, Saucers, Teaspoons
1 sitting	\$2.50 per person	\$3.50 per person
2 sittings	\$3.50 per person	\$4.50 per person
All day	\$4.50 per person	\$5.50 per person

Twinings Tea & Percolated Coffee

	Tea & Coffee only	Including Cups, Saucers, Teaspoons
1 sitting	\$3.00 per person	\$4.00 per person
2 sittings	\$4.00 per person	\$5.00 per person
All day	\$5.00 per person	\$6.00 per person

Urn	\$35.00 each
Percolator	\$45.00 each

ESPRESSO COFFEE MACHINE AVAILABLE FOR HIRE:

Get professional lattes and cappuccinos and pay per cup from \$3.00 per cup

Note: Machine hire and Barista's extra – please ask for a quote

Note: Set up fees may apply for tea and coffee station set ups – please enquire

[All Prices Include GST]

Platter Craving

Our platters listed below are designed to be dropped off and eaten immediately and are **NOT suitable for cocktail style catering**.
For a more upmarket cocktail party or special event, please see the **function craving** pages below.
Please note that some of these items require 24 hours notice.

HOT PLATTERS

BYO (Build your own) Platter from the following selection (**minimum 12 each item**)

Spring Rolls	Curry Puffs	Dim Sum,	Samosa's	Wontons	\$1.80
Sausage rolls,	Beef Pies	Pastizzi's	Shou Mai	Goujons	\$2.40
Mini Quiche	Chicken Skewers	Lamb Kofta	Pakora's	Falafel	\$2.90

Cocktail (50 items) \$60.00

May include: Spring rolls, curry puffs, dim sum, samosa, wontons

Chicken Delight (50 items) \$78.00

May include: goujons, chicken satay meatballs, bites with garlic & cheese, Tandoori chicken puffs

Vegetarian (40 items) \$72.00

May include: spring rolls, pesto risotto balls, spinach & ricotta triangles, Samosa, mini dim sim

Seafood Platter (40 items) \$84.00

May include: crumbed calamari, thai fish cakes, sesame prawns, crumbed garlic prawns

Gourmet pies (30 items) \$84.00

May include: chunky beef, beef burgundy, chicken & leek, vegetable

Gourmet sausage rolls (30 items) \$72.00

May include: original, Thai chicken, pumpkin, spinach & pine-nut

Quiche Mini (30 items) \$72.00

Assorted mini quiche – chefs selection (50% vegetarian and 50% meat varieties)
OR

Whole Quiche / Frittata (serves 8) \$46.40

May include: Lorraine, Mushroom/Spinach, Roast Vegetable, Zucchini/Bacon

Pizza (32 pieces) \$60.00

Freshly made mini pizza rounds (50% meat, 50% vegetarian)

COLD PLATTERS

Japanese (40 pieces) \$88.00

California rolls, nigiri sushi, futomaki, pickled ginger, soy & wasabi

Dips & Bits (minimum 6 people) \$52.00

Selection of dips with toasted ciabatta, crudités, sun-dried tomatoes and olives

Oyster Plate (24 pieces) \$84.00

Fresh oysters served with three tantalizing topping/dipping sauces

Greek Mezze (minimum 6 people) \$66.00

Grilled marinated vegetables, fetta, select meats, olives, dolmades, toasted pita and tzatziki

Italian Antipasto (minimum 6 people) \$74.00

Salami, prosciutto, antipasto, artichoke hearts, bocconcini, basil pesto crusty bread and grissini

The Grazing plate (minimum 6 people) \$74.00

Selection of dips, black Angus meatballs, farmhouse cheddar cheese, cornishons, mushrooms, chorizo, frittata

Fruit and Cheese

Note: Fruit and Cheese prices are ordered in S,M,L and are represented by the approx numbers listed below

	Fresh Fruit	Cheese	Fruit and Cheese
Small (6 people)	\$28.80	\$34.20	\$34.20
Medium (10 people)	\$46.00	\$56.00	\$56.00
Large (16 people)	\$69.90	\$88.00	\$88.00

We source the freshest seasonal fruits and Australian cheeses. Cheese plates are served with assorted crackers, dried fruits and quince paste.

Thank you kindly for you nicely organised catering and foremost thank you for sending Duncan. He was absolutely professional and done it all from the very start to the end in a highly mannered way. The least but not the last food was great.

Nada

[All Prices Include GST]

Canapés, Bowl Food & Function Craving

Individual Prices

Canapés \$3.60 Substantial \$5.90 Bowl/Box Foods \$8.80

Package Prices/Specials

Function Duration	Canapés Only	Canapés & Substantial's	Canapés, Substantial's & Bowl	Canapés and Bowl
ONE HOUR	8 Canapés \$28.80	4 Canapés & 2 Substantial \$26.20	N/A	6 Canapés & 2 Bowl \$39.00
TWO HOUR	10 Canapés \$35.00	6 Canapés & 2 Substantial \$33.40	4 Canapés, 2 Substantial, 1 Bowl \$35.00	8 Canapés & 2 Bowl \$45.90
THREE HOUR	12 Canapés \$40.80	8 Canapés & 2 Substantial \$39.90	6 Canapés, 2 Substantial, 1 Bowl \$42.00	10 Canapés & 2 Bowl \$52.00
FOUR HOUR	15 Canapés \$49.50	10 Canapés & 2 Substantial \$47.50	7 Canapés 2 Substantial, 2 Bowl \$54.00	10 Canapés & 3 Bowl \$60.80

Canapés

COLD

Chilled cucumber shots, spiced crab infusion GF
 Carpaccio of beef with roquette en croute, truffle scented mascarpone
 Tartare of salmon with sour cream, shallots and capers on spring onion pancake
 Smoked duck rice paper rolls with green mango, pickled veg and sweet plum dip GF
 Asparagus spears wrapped in Tasmanian salmon, caper cream cheese and dill sauce GF
 Lime prawn with green mango salsa in a pastry cone
 Smoked chicken, blue cheese and honey drizzle en croute
 Watermelon, bean shoot and mint rice paper wraps, lime and fish sauce v GF
 Tea smoked trout, green pea pancake, wasabi aioli
 Broad bean puree, goats cheese and lemon tarts v
 Char grilled lamb brochette with a pinot noir & mint reduction GF

HOT

Slow roasted cherry vine tomatoes with goats cheese on rosemary short bread v
 Mushroom arancini filled with taleggio and red pepper dip v
 Prawns wrapped in prosciutto, wonton pastry with a sour chilli dip
 Peking duck, chicken liver pate, hoisin served in a miniature croissant
 Teriyaki sashimi salmon cube skewers, wasabi mayo
 Pork and noodle balls, soy and mirin dipping sauce
 Tofu wrapped in prosciutto, leek and ponzu salad, served on Chinese spoon GF
 Asparagus, taleggio and cherry tomato boats v
 Little "Mac" burgers with Craves' special sauce
 Wok steamed scallops with chilli lime broth in mini cups GF
 Peri-peri chicken mini pizza
 Chimichurri chicken skewers, lime and coriander mayo GF
 Assorted steamed dumplings, ponzu sauce (veg option available)

SUBSTANTIAL

Classic steak sandwich – Open sandwich of sirloin beef, sun-blushed tomato, seeded mustard mayo on a toasted mini foccacia
 Midi Vietnamese pork rolls, chicken liver pate, coriander and chilli
 Macadamia crusted chicken schnitzels, citrus aioli
 Mini veg burger wraps, grated mozzarella, BBQ mayo v
 Chicken san choy boa in bamboo boats GF
 Midi Greek style lamb burgers in a rosetta roll with tomato, olive tapenade and fetta
 Lemon crumbed veal with mozzarella and prosciutto
 House made gravlax with creamed horseradish on a potato roesti
 Large pork and prawn Vietnamese rice paper roll with spicy dip (Veg option available) GF

BOWL/BOX FOOD

Asparagus green pea and cherry tomato risotto with grana Padano v GF
 Herbed crusted lamb cutlets, white bean puree
 Vietnamese prawn, cabbage and glass noodles GF
 Spanish style chicken hot pot on saffron rice
 Fiery beef pho with rice noodles GF
 Spicy soft shell crab with wasabi aioli, shoe string fries in a cone
 Caesar salad with quail egg, prosciutto, crisp cos, parmesan crouton wedge GF
 Paprika lamb kofta, cous cous salad, lemon and sumac dressing
 Poached chicken, green pods with basil, mint dressing
 Crispy skinned salmon, puy lentil and fresh herb salsa, lemon yoghurt dressing GF

[All Prices Include GST]

Lunch & Dinner Craving

Prices

1 course menu \$35.00 per person

2 course menu \$47.00 per person

3 course menu \$58.00 per person

For alternating menu drops please add \$2.50 per person. Sides & Salads additional.

All meals served with crusty bread rolls, butter and appropriate condiments

ENTRÉE

Lamb rump, cauliflower puree, Cumberland sauce

Rare beef, wild mushrooms on vinegared rice

Pesto chicken tenderloin, tomato sugo atop pan-fried gnocchi disc

Asian infused swordfish with greens en papquette

Prosciutto, pear and parmesan tart, lemon and chervil vinaigrette

Asparagus, pea and goats cheese risotto

Anchovy, almond crusted lamb cutlets with mascarpone and parsnip mash

House made gravlax, mustard tarragon & chive sauce on a potato dill roesti

MAIN

Roasted lamb rump, white beans and salsa verde

"Steak 2 ways" Scotch fillet, fillet mignon, kumera mash, red wine mushroom jus

Pork rib eye, balsamic figs, potato whip

Angry chicken, basmati rice salad, cucumber ribbons, mint cooler

Summer baked salmon with new potatoes, green and dill

Red wine poached whole porter house, scalloped potato, jus

Herbed ricotta and eggplant moussaka, tomato and olive sugo

Duck legs cooked with plums and star anise, roasted 5 spice sweet potato

Mediterranean stuffed chicken on eggplant and chickpea salad

Baby snapper fillet, avocado salsa, lemon and white balsamic dressing

We would just like to express our gratitude at the professionalism of your organization and efficiency in taking such a 'last minute' order on Friday and providing top quality food in such circumstances

We would like to permanently engage you for our functions

Sally

SALADS (\$2.50 per person per salad)

Spinach, pea, asparagus tips and goats cheese salad

Panzanella – tomatoes, cucumbers, peppers, Spanish onions, rocket and croutons

Nicoise – confit tuna, green beans, new potatoes, vine tomatoes, olives, quail eggs and lemon thyme aioli

Prosciutto, roquette, green olive and ruby grape fruit

Warm mixed mushroom and asparagus salad

Grilled baby eggplant salad with cumin, coriander and yogurt dressing

Buffalo mozzarella with sweet peppers and EVOO

Traditional Caesar salad

Potato salad, pancetta, rosemary and lemon

Watermelon, cucumber and mint salad with crumbled feta

SIDES (\$2.50 per person per serving)

Rosemary and sea salt chat potatoes (GF & DF)

Buttered green beans (GF)

Asparagus spears almond olive oil (GF & DF)

Herb baked wedged pumpkin (GF & DF)

Potato skordalia with parsley and kalamata olives (GF & DF)

DESSERT

Frosted raspberry and crème patisserie tartlets

White and dark chocolate mousse served in miniature chocolate cases

Vanilla bean cupcakes

Chilled peaches and berry's in a baked cream tart

Sticky date pudding with caramel and cream

Warm chocolate brownie, ganache and double cream berries

3 cheese plate with crackers, fruit bread and quince paste

Buffet Craving

All buffets include freshly baked bread baskets, butter and condiments

All hot items require a chafing dish at an additional charge. Buffet attendant is highly recommended to control service.

Bronze buffet	2 mains, 1 side and 1 salad	\$27.00 (min 12 pax)
Silver buffet	2 mains, 2 sides and 2 salads	\$34.20 (min 12 pax)
Gold Buffet	3 mains, 2 sides and 2 salads	\$40.00 (min 12 pax)

I would like you to know that after our meeting everyone commented on how tasty and fresh the sandwiches/wraps were. We have some harsh critics in the office and we love our food.

We have tried a few different places and we have never been very happy with the quality of food, there are always problems, either the bread is too dry and the sandwiches hastily made, the fillings are too scarce and bread too thick however yours are fantastic, fresh and tasty, enough filling, great combinations and the delivery was spot on time, we have finally found our caterer! We will definitely recommend you to friends, family and other work colleagues.

Well done!!

Helen Faber

The catering was really wonderful – the presentation and quality was beautiful. Everything arrived perfectly on time and with friendliness.

Everything was completely stress free!

So I would like to extend a big THANK YOU to Crave for helping us to create a wonderful opening night atmosphere.

Amber Parry

ILBIJERRI Aboriginal & Torres Strait Islander Theatre

MAINS

Porterhouse medallions poached in red wine

Asian infused eye fillet on greens

Middle Eastern stuffed lamb loin on eggplant cream

Roast pork with apple stuffing, cider glaze

Summer baked salmon with greens and dill

Steamed market fresh fish, ratatouille and lemon aioli

Feta sun-dried tomato, olive and herb stuffed chicken breast medallions

Spanish roast chicken, olives, capers and figs

Potato and ricotta gnocchi, bacon, bolognese, spring onion and cream (veg available)

Mediterranean vegetable tart, asparagus and red pesto stack

SIDES

Rosemary and sea salt chat potatoes (GF & DF)

Buttered green beans (GF)

Asparagus spears almond olive oil (GF & DF)

Herb baked wedged pumpkin (GF & DF)

Potato skordalia with parsley and kalamata olives (GF & DF)

SALADS

Traditional Caesar, anchovy aioli, coddled egg

Nicoise of tuna, snake beans, cherry tomato, Spanish onion, boiled egg, balsamic and preserved lemon dressing

Potato salad, pancetta, rosemary and lemon

Garden salad; snow peas, asparagus, red onion, cherry tomato, cider vinaigrette

Asian coleslaw with Vietnamese mint, carrot, chilli and soy dressing

DESSERT (Add \$7.70 per person – choose 2)

Summer berry pavlova

3 cheese plate with crackers, fruit bread and quince paste

Banana tart tartin

Chilled peaches and berry baked cream tart

Apple and rhubarb crumble

Assiette of sweet treats

Mini baked cheese cakes

BBQ Craving

THE SIZZLE

BBQ sausages (2)
Beef burgers (1)
Mushroom and onions
Garden Salad
Coleslaw
Bread rolls and condiments

THE CRAVING

BBQ "fat" gourmet sausages (1)
Black Angus beef burgers (1)
Greek style lamb strips with lemon and oregano (80gm)
Beer marinated chicken drumettes (1)
Veggie burgers (¼)
Potato salad with crispy bacon
Caesar salad with croutons and parmesan
Crusty bread rolls
Condiments

THE BEEF AND REEF

BBQ "fat" gourmet sausages (1)
Black Angus beef burgers (1)
Garlic prawn skewers (1)
Lemon pepper calamari (80gm)
Black Angus Porterhouse steaks (100gm)
Veggie burgers (¼)
Sautéed mushrooms and onions
Mixed green garden salad
Asian Coleslaw with chilli and sweet soy dressing
Crusty bread rolls
Condiments

\$18.50 p.p

\$25.50 p.p

\$34.50 p.p

THE DELUXE

BBQ "fat" gourmet sausages (1)
Black Angus beef burgers (1)
Atlantic salmon cutlets with lemon and dill (80gm)
Garlic and rosemary lamb chops (1)
Chicken saltimbocca skewers with prosciutto with sage (1)
Veggie burgers (¼)
Herbed baked pumpkin, roast bell pepper, fetta, rocket pesto vinaigrette
Caprese Salad of bocconcini, torn mozzarella and basil with EVOO
Greek salad with cucumber, tomato, fetta, olives and a zesty dressing
Crusty bread rolls
Condiments

\$43.50 p.p

EXTRA'S TO CRAVE:

(All items 1 per person)

Beef kofta with a garlic yoghurt	\$3.30 p.p
Aged grain fed porterhouse minute steak	\$4.80 p.p
Thai chicken patties	\$3.00 p.p
Grilled Australian king prawns	\$4.80 p.p
Grilled tiger prawn skewers	\$3.50 p.p
Swordfish steaks	\$4.80 p.p
Rosemary crusted lamb kebabs	\$3.30 p.p
Tandoori chicken strips with raita dip	\$3.00 p.p
Salmon steak	\$4.80 p.p
Lamb cutlets	\$4.90 p.p
Char-grilled vegetable skewers	\$3.20 p.p
Corn on the cob	\$1.50 p.p
Jacket potatoes	\$2.00 p.p

Dessert – please add \$7.70

Crave's signature assiette of sweet treats: mixed shared platters with an assortment of sweet homemade delicacies.

Pavlova, wild berries, lemon myrtle. Tangy lemon curd tart, double cream, raspberry sauce. Sticky date pudding, butterscotch sauce, double cream. Fresh fruit salad and berry compote. Cheese and fruit platters comprising the freshest seasonal fruits and Australian gourmet cheese selection.

The party was fantastic! We had a ball.
I had many favourable comments about the food and will certainly recommend Crave to my friends and will definitely call on you again in the future.

Thanks again for all your help and guidance.

Flora Ielasi

[All Prices Include GST]

Glossary

Brochette	Skewered
Brunoise	Finely diced
Carpaccio	Thinly sliced raw meat or fish
Cha plu	Also known as Chinese lily leaf or betel leaf
Chiffonnade	Finely shredded
Chipotle	Spiced red capsicum and tomato relish
Cilantro	Coriander
Cumberland Sauce	Red currant and orange sauce
Dukkha	Egyptian blend of nuts and spices
En Paplette	Cooked in paper
Fatoush	Middle Eastern style salad of radish, coriander, mint, chiffonnade cos
Gremolata	Garlic, lemon and parsley sauce
Piquant	Used to describe the tangy, zesty flavour of finished food products
Ponzu	Japanese vinegar of citrus base
Potato fondant	Slow butter braised potato
Quesadilla	Mexican tortilla wraps baked with various fillings
Quenelle	Cocoon shape made using two spoons
Sabayon	Egg emulsion
Tart Tatin	Upside down baked puff pastry tart
Tempeh	Soft curd made from tofu and chickpea
Verjuice	Grape juice demi glaze
Volute	Stock based white sauce usually pertaining to chicken or vegetable stock
Za'atar	Wild thyme blend of Middle Eastern origin

Staffing

Rates are charged as per quotation and are for a minimum 4 hour duration for chefs & minimum 3 hour duration for waiters, unless prior arrangements are made with management. Penalty rates will apply after midnight under the new Federal Award. All staff rates are subject to Federal rate increases.

Chef	(min 4 hrs) @ \$45.00 ph/\$53.00 ph Sat/\$58.00 ph Sun
Kitchenhand	(min 4 hrs) @ \$40.00 ph/\$45.00 ph Sat/\$50.00 ph Sun
Waiters	(min 3 hrs) @ \$40.00 ph/\$45.00 ph Sat/\$50.00 ph Sun
Bar Staff	(min 3 hrs) @ \$40.00 ph/\$45.00 ph Sat/\$50.00 ph Sun
Public Holiday	Add 15% to the Sunday rates

Equipment

We can arrange any or all of your equipment requirements including (but not limited to):

Convection ovens / Stove burners / Fryers / Trestles and tables
Chairs / Linen / Bar Set-ups / Glassware / Crockery / Cutlery / Marquees

Crave can also arrange ancillary items such as: Flowers, DJ's, Entertainment, Security, Rubbish removal and more.

Terms and Conditions

HOURS OF OPERATION AND ORDERING:

Office hours are Monday to Friday 8.30am to 5.15pm but we cater 7 days a week (surcharges may apply)

We accept **orders** via phone, fax, and email or via our website at www.cravecatering.com.au

We will always **confirm** receipt of your order. Please contact us if we have not confirmed your order.

We understand that **late orders** are a reality and we will do our best to accommodate. A small \$11 processing fee is applicable to orders placed outside our "order cut-off times" deadlines (see below).

Changes to orders will be accommodated where possible if placed before the 4pm cut-off however as with the condition for late orders above, we will endeavor to provide you with your requests as best we can. Charges may apply.

DELIVERIES:

Cold orders will be delivered up to 1.5 hours prior to your requested time. Hot orders will be delivered as close to your eating time as possible (please inform us of this time).

Delivery times are between 7am and 6pm Monday to Friday. Deliveries outside these times are available but may attract a surcharge (please ask)

PRICES AND PAYMENTS:

All prices quoted include GST.

Prices are correct at the time of printing and we reserve the right to alter prices and products as and when required due to circumstances beyond our control which include supplier price increases. Staff rates are subject to federal wage increases.

First time orders are COD with subsequent orders automatically placed on account (terms may vary between clients).

Payment may be made via cash, cheque, credit card (note: fees apply) or direct debit (preferred option). Bank details are listed on all invoices and noted on the terms and conditions page.

Late payments may attract an administration/collection fee of \$20.00 per month overdue

PAYMENTS MAY BE MADE VIA THE FOLLOWING OPTIONS:

VISA, Mastercard and Bankcard (2% charge)

AMEX and Diners attract (4% charge)

Direct Debit, Cash, Cheque

Bank Details

Bank of Melbourne

Account Name: Capwise Events t/as Crave Catering

BSB: 033 165

Account Number: 155 984

Please notify details of payments or fax/email remittances

CANCELLATION POLICY:

Daily Corporate Catering

For smaller "sandwich style" catering, 4 hours notice is required for no fee. Less than 4 hours the full amount is payable.

For Event Catering

Deposits required for functions will be required in a timely manner. Usual practice for deposits is 30% of the estimated value of the function.

Once a confirmation is signed, 50% of the deposit is non refundable if cancelled. Full payment of the estimated costs of the function is due 5 days prior to the event unless alternative arrangements are made with management. Any cancellation within 5 working days of the event will result in 50% of the function cost being non-refundable. Cancellations within 48 hours will incur a 100% cancellation fee.

Reductions in numbers will not be accepted within 7 working days of the event. Increases will be accepted within 48 hours of the event

In the absence of a signed confirmation, payment of the deposit will be considered acceptance of these terms and conditions.

Breakages of crockery, glassware and equipment or losses of these items shall be charged to the client at the applicable replacement costs. The above conditions relate to the loss of platters used for sandwiches, finger food, fruit & cheese platters etc.

Prices are correct at time of printing. We reserve the right to alter prices or products where necessary for circumstances beyond our control or when needed prior to updated versions being printed.

Crave Catering takes no responsibility for acts of God or natural disasters beyond our control resulting in cancellation or disruption of an event.

Order Form

ORDER FORM FOR FAX ORDERS Fax 9827 3668 OR EMAIL YOUR ORDER TO:
events@cravecatering.com.au

COMPANY: _____

CONTACT: _____

ADDRESS: _____

PHONE: _____

FAX: _____

EMAIL: _____

DATE: _____

NO. PEOPLE: _____

TIME: _____

FUNCTION TYPE:

- Breakfast
- Morning Tea
- Working Lunch
- Afternoon Tea
- Other – please specify _____
- Boardroom Luncheon
- Buffet
- Cocktail Party
- Conference

I would like to order the following:

SELECTION	QTY	SELECTION	QTY

