

Sharkos Catering

Platters:

- Mini Sandwich Platter- 50 half sandwiches** Ham, Turkey, and roast beef sandwiches on mini Kaiser rolls with leaf lettuce.
- Assorted Cheese and Salami Platter- Medium tray (served 25-30 people)/ Large tray (serves 50-60 people)** - Sliced Italian salami American, jalapeno, Muenster, and mild cheddar, served with crackers.
- Season Fresh Fruit Platter- Medium tray (served 25-30 people)/ Large tray (serves 50-60 people)**
Fresh strawberries, cantaloupe, honeydew, watermelon, and grapes.
- Baked Potato Bar:** - Steaming hot baked potatoes served with all the toppings: Chili, cheddar cheese, bacon bits, sour cream, green onions and black olives. Also includes a Garden salad, rolls, and butter.

Appetizers:

- Hummus--** Served with pita bread and tortilla chips.
- Chicken Hot Wings- 50 piece** - Served with ranch dressing.
- Italian style Meatballs- 50 piece** Served in a marinara sauce.
- Grilled Chicken Quesadillas- 50 piece** - Smoked chicken with green chilies and cilantro in a flour tortilla.
- Stuffed Mushroom Caps- 50 Piece** - Crab stuffed mushrooms baked to perfection
- Petite Calzones- 50 piece** - Italian sausage and mozzarella cheese served with a marinara dipping sauce.

Lunch:

Jumbo Boxed Lunch Choice of one sandwich: All sandwiches include leaf lettuce and sliced tomato, mayonnaise and mustard. Served with seasonal fruit and pickle spear on the side.	
-Baked ham -Roast beef -Baked ham and cheese -Smoked turkey breast -Turkey and baked ham - Albacore Tuna	
<u>Choice of One salad:</u>	<u>Choice of one dessert:</u>
-Potato salad -Pasta salad -Coleslaw	-Homemade brownie -Chocolate chip cookie -Macadamia nut cookie

Sharkos Catering

Dinner Buffet:

BARBECUE BUFFET - CHOICE OF TWO ENTREES

<p>GRILLED BRATWURST Plump juicy brats, grilled and served with Dijon mustard and horseradish</p> <p>SLICED BARBECUE BEEF Seasoned, smoked and sliced; served with our authentic BBQ sauce</p> <p>SHARKO'S FRIED CHICKEN Deep fried to golden perfection</p> <p>HOME STYLE BBQ BONE IN CHICKEN Seasoned and grilled to perfection, served with our authentic BBQ sauce</p>	<p>PULLED BARBECUE PORK Season, smoke and hand pulled; served with our authentic BBQ sauce</p> <p>ROASTED BONE IN CHICKEN Marinated in a pineapple marinade, then roasted to perfection</p> <p>BARBECUE BABY BACK PORK RIBS Classic baby back pork ribs, slowly smoked and served with our authentic BBQ sauce</p>
--	---

INCLUDES:

Bakery Fresh Rolls and Butter

CHOICE OF THREE ADDITIONAL SIDE:

Baked Beans, Coleslaw, Watermelon Wedges, Italian Salad, Macaroni Salad, Pasta Salad, New Red Potatoes, Festive Corn, Potato Salad, Tomato & Cucumber Salad. Fruit Salad available for an extra

HAMBURGER AND HOT DOG BUFFET

Includes: lettuce, tomatoes, relish, pickles, mustard, ketchup, and cheese

CHOICE OF THREE SIDES:

Baked Beans, Coleslaw, Watermelon Wedges, Italian Salad, Macaroni Salad, Pasta Salad, New Red Potatoes, Festive Corn, Potato Salad, Tomato & Cucumber Salad. Fruit Salad available for an

Sharkos Catering

CREATE YOUR OWN BUFFET - CHOICE OF TWO ENTREES

<p>BROILED TOP SERLOIN OF BEEF Very lean & tender top sirloin, hand carved and served in an au jus</p> <p>BEEF STROGANOFF Made with a rich mushroom and sour cream gravy</p> <p>PORK TENDERLOIN BROCHETTE Chunks of seasoned pork tenderloin placed on a skewer with a pineapple, onions and peppers, grilled & served a teriyaki glaze</p> <p>BAKED SALMON Fresh Atlantic Salmon seasoned and topped with garlic butter; sauce on the side</p>	<p>LEMON HERB CHICKEN Boneless breast of chicken seasoned with fresh herbs, served with our signature lemon sauce</p> <p>FOREST CHICKEN Sautéed chicken breast topped with caramelized onions, sautéed mushrooms and a bourbon cream sauce</p> <p>STUFFED CHICKEN BREAST Boneless breast of chicken stuffed with spinach, artichoke hearts, red bell peppers topped with Italian herbs and parmesan cheese</p> <p>CHICKEN CORDON BLEU A classic chicken dish stuffed with Swiss and American cheese with a tender slice of ham</p>	
<p><u>CHOICE OF ONE SALAD</u></p> <p>Tossed Garden Salad Coleslaw Pasta Salad Tomato and Cucumber Salad Fresh Fruit Salad Caesar Salad</p>	<p><u>CHOICE OF ONE VEGETABLE</u></p> <p>Green Beans Morocco Rosemary Carrots Festive Corn Green Beans Almondine Peas, Carrots, Onions Broccoli, Cauliflower, Carrots Grilled Asparagus, Zucchini & Yellow Squash</p>	<p><u>CHOICE OF ONE POTATO/STARCH</u></p> <p>Rice Pilaf Augratin Potatos Mashed Potatoes (original or garlic) New Red Roasted Potatoes Buttered Egg Noodles Kugelis-grated Potato Specialty, served with sour cream on the side</p>
<p><u>Includes:</u> Bakery Fresh Rolls and Butter</p>		

Sharkos Catering

MEXICAN BUFFET - CHOICE OF TWO ENTREES

GRILLED CHICKEN FAJITAS

Marinated strips of chicken with peppers and onion; served with flour tortillas

GRILLED STEAK FAJITAS

Marinated strips of beef with peppers and onions; served with flour tortillas

CHEESE ENCHILADA

Topped with a red chili enchilada sauce and shredded cheddar cheese

SPINACH ENCHILADA

Topped with white jalapeno cheese sauce

SHREDDED BEEF ENCHILADA

Shredded beef rolled in a corn tortilla; topped with a red chili enchilada sauce

PORK CARNITAS

Pulled Pork accompanied with Pico de Gallo salsa & flour tortillas

DELUX TACOS

Beef taco served with all the toppings; tomatoes, lettuce, cheese, sour cream and salsa

CHIMICHANGAS

Flour tortilla filled with shredded beef or chicken, deep fried until crisp with Relleno sauce and sour cream on the side

CHICKEN ENCHILADA

Shredded chicken rolled in a corn tortilla; topped with a red chili enchilada sauce

INCLUDES:

Tossed Garden Salad
Homemade Tortilla Chips and Fresh Salsa

CHOICE OF TWO ADDITIONAL SIDES

SW Style Beans and Rice
Refried Beans
Spanish Rice
Festive Corn
Fruit Compote
Southwestern Style Black Beans
Calabasitas (yellow and green squash sautéed)

Sharkos Catering

ITALIAN BUFFET - CHOICE OF TWO ENTREES

HOMEMADE BAKED LASAGNA

Layers of lasagna noodles, Italian sausage, ricotta cheese, parmesan cheese, shredded mozzarella and rich red sauce

CHEESE AN SPINACH RAVIOLI

In herb de France sauce

CHEESE TORTELLINI

Cheese tortellini noodles in an herb de France sauce or marinara sauce

ITALIAN SAUSAGE

Mixed with bell peppers and a tasty marinara sauce

ITALIAN BEEF WITH PEPPERS

Italian style sliced beef with bell peppers and onions

STUFFED SHELLS

Seasoned ground turkey, sautéed spinach, onions and mozzarella cheese stuffed in a pasta shell topped with our marinara sauce

MOSTACIOLLI WITH BOLOGNESE SAUCE

Penne pasta topped with our authentic meat-based sauce

CHICKEN MARSALA

Boneless breast of chicken with mushrooms and a Marsala wine sauce

CHICKEN PROVENCAL

Boneless breast of chicken in a brandied cream sauce with a mushrooms, artichokes and sun dried tomatoes

BAKED ZITI

Italian casserole made with penne pasta, marinara sauce, ricotta cheese, mozzarella and parmesan

CHICKEN PARMESAN

Lightly breaded chicken breast topped with marinara sauce and parmesan cheese

STUFFED CHICKEN BREAST

Boneless breast of chicken stuffed with spinach, artichoke hearts, red bell pepper topped with Italian herbs

INCLUDES

Warm Garlic Breadsticks

CHOICE OF TWO ADDITIONAL SIDES

Tossed Garden Salad

Italian Salad

Caesar Salad

Green Beans Morocco

Rosemary Carrots

Green Beans Almondine

Fresh Fruit Compote

Pesto Bowtie Salad

Pasta Salad

Sharkos Catering

Dessert:

Assorted Dessert Tray (3 pieces per person)

Assortment of cookies, brownies, kolachkies, mini cheesecakes, lemon bars, raspberry bars

Homemade Brownies

Assorted Cookies Chocolate Chip and Macadamia Nut

German Chocolate Cakes

Carrot Cakes

Apple Pie

New York Cheesecakes

Chocolate Mousse Cake

Strawberry Trifle (serves up to 15)

Ice Cream Sundae Bar (minimum of 25)

Vanilla ice cream, chocolate syrup, strawberry topping, butterscotch syrup, whipped cream, Oreo cookies, chocolate chip cookies, snickers, M&M's, crushed walnuts, rainbow sprinkles