

SCHOOL CATERING MENU

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

POLICIES | TERMS AND CONDITIONS
- THIS CATERING MENU IS SUBJECT TO CHANGE -

ADVANCE NOTICE

All food and beverage orders require at least 48 business hour's advance notice. We will accommodate any orders or quantity changes after 48 hours to be best of our ability.

GUARANTEE

Guest guarantees must be received at least 48 hours in advance of each food & beverage function. Guarantees for functions occurring on Monday must be provided by 12:00 PM (noon) the previous Thursday. You will be charged for your guaranteed guest count, per the final signed BEO contract agreement. If you do not provide a guarantee by 48 hour business days prior, the "Number Expected" as indicated on the Banquet Event Order (BEO) will be the final guarantee.

BUFFETS

Banquet buffets offer enough food to satisfy the amount of people ordered for. Food preparation is based on one serving per person. Additional servings may be purchased at appropriate prices. Please note the minimum number of people required for buffets. All buffets have a 1 ½ hour time limit to assure quality.

QUALITY

Sapphire at School lunch menus are carefully selected to provide healthy variety, balance, and flavor. Our sauces, soups, and dressings are homemade and contain no preservatives, additives or high fructose syrup. Our cured meats are nitrate-free, and our hamburger patties are all natural 100% beef. Sapphire at School also utilizes all natural, antibiotic & hormone free chicken. For our sandwiches, we serve a low sodium turkey breast and we proudly utilize locally produced, artisanal breads. Sapphire proudly serves LAMILL coffee and hot tea, and Assam iced tea.

ALCOHOLIC BEVERAGE SERVICE

To ensure exceptional service, quality, and value for our catering events, all full service events require one server per every 50 guests. Due to California State Liquor Laws, it is required that all guests have valid identification to consume alcoholic beverages. We require that all guests carry their identification with them to the function in order to show proof of legal drinking age. If in an event where alcohol is provided by the client and Sapphire staff is to serve, there will be a beverage service charge per person.

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

BREAKFAST BUFFETS

- Minimum order of 20 people -

CONTINENTAL BREAKFAST | A

Assorted Homemade Muffins, Mini Pastries, Croissants
Freshly Squeezed Orange Juice
Freshly Brewed Sapphire Blend Coffee | Half & Half, Assorted Sugars

CONTINENTAL BREAKFAST | B

Fresh Fruit Salad, Berries, Mint
Assorted Homemade Muffins, Mini Pastries, Croissants
Freshly Squeezed Orange Juice
Freshly Brewed Sapphire Blend Coffee | Half & Half, Assorted Sugars

CONTINENTAL BREAKFAST | C

Orange-Honey Yogurt Parfait | Berry Compote, Homemade Granola Topping
Fresh Fruit Salad, Berries, Mint
Assorted Homemade Muffins, Mini Pastries, Croissants
Freshly Squeezed Orange Juice
Freshly Brewed Sapphire Blend Coffee | Half & Half, Assorted Sugars

ENHANCED CONTINENTAL BREAKFAST BUFFET | D

Mini Egg, Bacon, Cheddar Breakfast Burrito | Roasted Tomato Salsa
Fresh Fruit Salad, Berries, Mint
Assorted Homemade Muffins, Mini Pastries, Croissants
Freshly Squeezed Orange Juice
Freshly Brewed Sapphire Blend Coffee | Half & Half, Assorted Sugars

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

BREAKFAST PLATTERS

BREAKFAST BURRITOS | Served with Salsa

- Minimum order of 12 per item -

- [V] Scrambled Egg, Potato, Onion, Cheddar
- Scrambled Egg, Sausage, Peppers, Cheddar
- Scrambled Egg, Chorizo, Potato, Cheddar
- Scrambled Egg, Bacon, Potato, Cheddar

BREAKFAST SANDWICHES

- Minimum order of 12 per item -

- [V] Scrambled Egg, Sautéed Spinach, Onions, Cheddar, Freshly Baked Croissant
- [V] Scrambled Egg Whites, Sautéed Spinach, Tomato, English Muffin
- Scrambled Egg, Bacon, Cheddar, English Muffin
- Scrambled Egg, Bacon, Cheddar, Freshly Baked Croissant
- Scrambled Egg, Ham, Cheddar, Freshly Baked Croissant

INDIVIDUAL BREAKFAST QUICHES

- Minimum order of 12 per item -

- [V] Sautéed Spinach, Onion, Feta
- Ham, Bacon, Onion, Swiss

OMELET ROLLS & FRITTATAS | Room Temperature

- [V] Vegetarian Frittata, Sautéed Spinach, Potato, Onion, Peppers, Goat Cheese | **Serves 10-12**
- [V] Southwestern Omelet Roll, Black Beans, Roast Corn, Peppers, Onion, Cheese, Sour Cream, Salsa | **Serves 6-8**
- Smoked Salmon Omelet Roll, Onions, Chives, Cream Cheese, Lemon Crème Fraîche | **Serves 6-8**

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

BREAKFAST PLATTERS
- CONTINUED -

FRESHLY SLICED FRUIT & MIXED BERRIES

Small Platter | **Serves 10-12**

Large Platter | **Serves 20-22**

FRESH FRUIT SALAD

Small Bowl | **Serves 15-20**

Large Bowl | **Serves 25-30**

Individual Cups | **6oz.**

ORANGE-HONEY YOGURT PARFAIT

Berry Compote, Homemade Granola Topping

Small Bowl | **Serves 15-20**

Large Bowl | **Serves 25-30**

Individual Cups | **6oz.**

SWISS BRIAR GREEK YOGURT MUESLI

Dried Fruits, Apple, Honey

Small Bowl | **Serves 15-20**

Large Bowl | **Serves 25-30**

Individual Cups | **6oz.**

BAGELS AND CREAM CHEESE | dozen

Assorted Freshly Baked Bagels, Individual Cream Cheese

Flavored Cream Cheese: Roasted French Onion – OR – Mixed Berry

PLATTER OF FRESHLY BAKED MINI PASTRIES | dozen

- Can be a mixture of muffins and pastries | May contain nuts -

Morning Pastries: Cinnamon Roll, Lemon Cream Cheese, Apple, Berry, Plain Croissant, Chocolate Croissant

Muffins: Lemon Poppy Seed, Apple Cinnamon, Blueberry, Oat Bran

*Gluten free muffins available upon request

BREAKFAST BREAD | loaf

- Minimum order of 2 loaves -

- Choose one | 1 loaf serves approximately 8 slices -

Apple-Cinnamon, Banana, Chocolate-Marble, Blueberry, Lemon-Poppy

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

BEVERAGES

FRESHLY BREWED SAPPHIRE BLEND COFFEE

1 Gallon | **Serves 15-18 cups**
Regular or Decaf | Half & Half, Assorted Sugars

HOT TEA

1 Gallon | **Serves 15-18 cups**
Assortment of Tea Bags | Lemon Wedges, Honey, Assorted Sugars

FRESH SQUEEZED ORANGE JUICE

1 Gallon | **Serves 15-18 cups**

FRESHLY BREWED ICED TEA

1 Gallon | **Serves 15-18 cups**
Lemon Wedges, Simple Syrup

HOMEMADE LEMONADE

1 Gallon | **Serves 15-18 cups**

HOMEMADE FLAVORED LEMONADE

1 Gallon | **Serves 15-18 cups**
Hibiscus | Pineapple | Strawberry | Watermelon

ARNOLD PALMER

1 Gallon | **Serves 15-18 cups**

INDIVIDUAL ORANGE JUICE | 8oz.

INDIVIDUAL APPLE JUICE | 8oz.

INDIVIDUAL BOTTLED BEVERAGES

Bottled Niagara Water
Bottled Smart Water
Sparkling San Pellegrino, Lemon or Blood Orange
Vitamin Water
Izze Sparkling Juice
Assorted Bottle Iced Teas
Starbucks™ Coffee Drinks
Lorina French Lemonade
Large Naked Juice

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

LUNCH BUFFETS

GOURMET DELI BUFFET

- Minimum order of 25 people | One sandwich per person -

ASSORTED SLICED MEATS

Roasted Turkey, Virginia Ham, Herb Roast Beef, Grilled Chicken Breast

ASSORTED SLICED CHEESES

Cheddar, Havarti, Swiss

ASSORTED FRESH BAKED BREAD

Classic White, Whole Wheat, Artisanal Bun

ACCOMPANIMENTS

Lettuce, Tomato, Pickles, Mayonnaise, Mustard

SALAD SELECTION

- Please Choose Two of the Following -

- Baby Mixed Greens | Cucumber, Tomato, Cranberries, Cheddar Cheese, Balsamic Vinaigrette
 - Southwestern | Black Beans, Roasted Corn, Pico De Gallo, Avocado-Cilantro Dressing
 - Grilled Vegetable Pasta Salad | Parmesan, Pesto
 - Greek | Cucumber, Olive, Onion, Crumbled Feta, Basil-Lemon Dressing
 - Orzo | Tomato, Green Bean, Goat Cheese, Citrus-Olive Oil
 - Quinoa | Roasted Root Vegetable, Honey-Sherry Vinaigrette
 - Couscous Tabbouleh | Tomato, Parsley, Mint, Lemon-Cumin Dressing
 - Young Kale | Roasted Corn, Dried Cranberries, Crumbled Goat Cheese, Basil-Lemon Olive Oil
- Classic Caesar | Romaine Leaves, Shaved Parmesan, Herb Croutons, Parmesan Dressing
Classic Potato | Bacon, Green Onion, Dijonnaise

DESSERT SELECTION

- Please Choose One of the Following -

- Assorted Freshly Baked Cookies
- Brownies
- Lemon Bars

BEVERAGES

- Freshly Squeezed Lemonade
- Water, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

LUNCH BUFFETS
- CONTINUED -

SAPPHIRE BOXED LUNCH | Please Choose One Sandwich, Wrap, or Salad

- Minimum order of 20 people | Minimum of 10 of the same item -

Boxes are artfully packed with chef's pasta salad, whole fruit, kettle chips, freshly baked cookie, bottled water, utensils.

SANDWICHES

- [M] Caprese, Fresh Mozzarella, Ripened Tomato, Basil Leaves, Wild Arugula, Pesto, Whole Wheat Baguette
- Roasted Turkey Breast, Tomato, Lettuce, Havarti Cheese, Dijonnaise, Whole Wheat Bread
- Rare Roast Beef, Caramelized Onions, Watercress, Horseradish Aioli, Tomato, French Baguette
- Cold Cut Trio, Salami, Mortadella, Ham, Provolone, Lemon-Artichoke Aioli, Rustic Italian Bread
- Tuna Salad, Albacore Tuna, Lettuce, Tomato, Kalamata Olive Baguette
- Country Chicken Apple Salad, Cranberries, Walnuts, Tarragon Mayonnaise, Whole Wheat Bread
- Grilled Chicken "BLTA", Applewood Smoked Bacon, Avocado, Tomato, Lettuce, Honey Mustard, Whole Grain Bread

WRAPS

- [M] Green Goddess, Mozzarella, Tomato, Spinach, Hardboiled Egg, Lettuce, Sprouts, Onion Spread Whole Wheat Tortilla
- [M] Grilled Vegetable Wrap, Eggplant, Zucchini, Onion, Tomato, Red Pepper Coulis, Hummus Whole Wheat Tortilla
- Roasted Turkey Breast & Spinach | Gorgonzola, Bacon, Mushroom, Herb Aioli, Whole Wheat Tortilla
- Asian Chicken, Shredded Broccoli Slaw, Ginger-Hoisin Dressing, Whole Wheat Tortilla
- Chicken Caesar, Romaine Leaves, Herb Croutons, Parmesan, Whole Wheat Tortilla
- Roast Beef, French Onion Spread, Lettuce, Tomato, Cheddar Cheese, Lavash
- Chicken Shawarma, Tomato, Cucumber, Cilantro, Mint, Tahini Yogurt Sauce, Lavash

SALADS

- [M] Spinach & Kale, Roasted Corn, Sweet Potato, Quinoa, Dried Cranberries, Citronade Dressing
- Classic Caesar, Chicken Breast, Romaine Leaves, Shaved Parmesan, Herb Croutons, Parmesan Dressing
- Chicken Cobb, Mixed Greens, Smoked Bacon, Avocado, Chopped Egg, Tomatoes, Crumbled Blue Cheese, Balsamic Vinaigrette
- Beef Taco, Shredded Iceberg, Pico de Gallo, Roasted Corn, Black Bean, Cotija Cheese, Crispy Tortilla Strips, Salsa Ranch
- Asian Chicken, Mixed Greens, Cucumber, Shredded Carrots, Bean Sprouts, Orange Segments, Fried Wontons, Soy-Ginger Dressing

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

LUNCH BUFFETS | HOT OFF THE GRILL
- OPTION TO GRILL ONSITE AVAILABLE -

HAMBURGER BUFFET

- Minimum order of 25 people -

PROTEINS

Charbroiled All Natural Beef Burgers
[V] Garden Burgers | Mushroom Medly
Upgrade | 8 oz. Kobe Beef

ACCOMPANIMENTS

Lettuce, Tomato, Onion, Pickles, House Spread, Cheddar, Swiss

CONDIMENTS

Packets of Ketchup, Mustard, Mayonnaise

INCLUDES

Assorted Kettle Chips
Assorted Freshly Baked Cookies

BEVERAGE STATION

Fresh Squeezed Lemonade
Water, Citrus Slices

HOT DOG BUFFET

- Minimum order of 25 people -

PROTEINS

Kosher Hot Dog
House Made Turkey Chili

ACCOMPANIMENTS

Relish, Chopped Onion, Diced Tomato, Shredded Cheddar

CONDIMENTS

Packets of Ketchup & Mustard

INCLUDES

Assorted Kettle Chips
Assorted Freshly Baked Cookies

BEVERAGES

Freshly Squeezed Lemonade
Water, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

LUNCH BUFFETS | PIZZA

- ONLY AVAILABLE AT SCHOOLS THAT HAVE KITCHENS ONSITE -

LARGE PIZZA | 8 Slices

- All Pizzas Include: Tomato Sauce, Freshly Shredded Mozzarella & Parmesan Cheese, and Oregano -

[M] NAPOLITANA

Fresh Basil

[M] FOUR CHEESE

[M] VEGGIE

Eggplant, Zucchini, Spinach, Mushroom, Tomato, Onion, Bell Pepper

[M] GARDEN GENOVESE

Fresh Tomato, Spinach, Mushroom, Onion, Ricotta, Pesto

[M] GREEK

Olives, Tomato, Onion, Feta, Mint, Basil

PEPPERONI

HAWAIIAN

Ham, Pineapple

MEAT LOVER

Ham, Pepperoni, Sausage

CALIFORNIA BBQ CHICKEN

Red Onion, Cilantro, Tangy BBQ Sauce

SUPREME

Pepperoni, Sausage, Mushroom, Onion, Bell Pepper

BUFFALO CHICKEN

Blue Cheese Crumbles, Celery Leaves

MEXICAN

Beef Taco, Sour Cream, Pico de Gallo, Cilantro

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

SNACKS & REFRESHMENT PLATTERS

- Minimum order of 15 people -

AFTERNOON BREAK | A

Mini Roasted Turkey & Cheddar Pinwheels, Dijonnaise

Choice of:

Market Crudit Platter, Buttermilk Ranch, Hummus

- OR -

Fresh Seasonal Fruit Platter | Berries, Mint

Includes:

Assorted Freshly Baked Cookies

Freshly Brewed Coffee | Half & Half, Assorted Sugars

Freshly Squeezed Lemonade

Water, Citrus Slices

AFTERNOON BREAK | B

Mini Ham & Cheese Croissant

Farmhouse Cheese Platter | Dried Fruit, Crackers and Baguette

Hummus Dip | Lavash Chips

Freshly Baked Brownie Bites

Lemon Bars

Freshly Brewed Coffee | Half & Half, Assorted Sugars

Freshly Squeezed Lemonade

Water, Citrus Slices

AFTERNOON BREAK | C

Roast Beef Wrap, Baby Greens, Roasted Onion Aioli

Grilled Vegetable Platter, Balsamic Drizzle

Home Fried Tortilla Chips, Fresh Salsa

Fresh Watermelon

Chocolate Covered Strawberries

Freshly Brewed Coffee, Half & Half, Assorted Sugars

Individual Fresh Fruit Smoothies

Water Station, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

A LA CARTE SNACKS

GOURMET SALADS | Each Serves 10-12

[V] Greek | Cucumber, Olive, Onion, Crumbled Feta, Basil-Lemon Dressing

[V] Chef's Pasta | Garden Vegetables, Pesto

Classic Caesar | Herb Croutons, Parmesan Dressing

Classic Chicken Caesar | Herb Croutons, Parmesan Dressing

Asian Chicken | Mixed Greens, Cucumber, Shredded Carrots, Bean Sprouts, Orange Segments, Fried Wontons,
Soy-Ginger Dressing

BBQ Chicken | Iceberg, Roast Corn, Tomato, Black Bean, Fried Onion, Cheddar Cheese, BBQ Ranch

Chicken Cobb | Mixed Greens, Smoked Bacon, Avocado, Chopped Egg, Tomatoes, Crumbled Blue Cheese,
Balsamic Vinaigrette

Classic Potato | Bacon, Green Onion, Dijonnaise

FARMHOUSE CHEESE PLATTER

Soft Goat, Marinated Feta, Cheddar, Swiss, Brie

Crackers, Baguette, Dried Fruit, Grapes

Small Tray | **Serves 25**

Large Tray | **Serves 50**

PINWHEELS

- **Minimum Order of Two Dozen of Each Type-**

Roasted Turkey & Havarti

Ham & Cheddar

[V] Grilled Vegetable & Hummus Spread

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

A LA CARTE SNACKS
- CONTINUED -

FRESH CRUDITÉS PLATTER

Serves 12-15

Buttermilk Ranch, Hummus

TOMATO SALSA

Serves 12-15

Home Fried Tortilla Chips

HUMMUS DIP

Serves 12-15

Pita Chips

BLACK BEAN DIP

Serves 12-15

Home Fried Tortilla Chips

FIVE LAYER DIP

Serves 12-15

Beans, Salsa, Sour Cream, Avocado, Cheese

Home Fried Tortilla Chips

ARRAY OF DIPS

Serves 12-15

Hummus, Tzatziki, Baba Ghanoush

Crisp Lavash, Pita Chips

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

DESSERTS

ASSORTED FRESHLY BAKED COOKIE PLATTER

Chocolate Chip, Oatmeal Cranberry, Snickerdoodle, Double Chocolate

ASSORTED FRESHLY BAKED BARS

Lemon Bars, Brownie Bites, Blondies

ITALIAN CANOLIS

Please Select a Filling | Orange Mascarpone, Espresso Cream, Vanilla, Lemon. Chocolate

MINI FRUIT TARTLETS

Mixed Berry, Chocolate, Lemon

ASSORTMENT OF 8" PIES

- Need 72 Hour Advance Notice -

- Serves approximately 8 slices -

Apple, Cherry, Pumpkin

Banana Cream, Chocolate Cream, Pecan

FRESHLY BAKED 8" LEMON CHEESECAKE

- Need 72 Hour Advance Notice -

Serves approximately 8 slices

Berry Compote

A LA CARTE DESSERTS

S'more Brownie Bites

Chocolate Covered Strawberries

Almond Biscottis

Chocolate Dipped Coconut Macaroons

Freshly Baked 5" Churros, Cinnamon Sugar

Coffee Cake, Fresh Apple Crumble | **Serves approximately 8 slices**

Carrot Cake, Cream Cheese Frosting | **Serves approximately 8 slices**

Individual Mixed Fruit Yogurt Smoothie | **12oz.**

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

COLD HORS D'OEUVRES

- Minimum order of two dozen per item -
- Cold hors d'oeuvres can either be tray passed or presented on platters -
- Tray passed service requires a server per 15-20 guests -

[M] VEGETARIAN

Caprese Skewer, Arugula, Pesto Drizzle
Goat Cheese and Roasted Tomato Tart
Watermelon, Basil & Feta Lollipop, Balsamic
Mini Baked Potato, Chives, Sour Cream
Vietnamese Autumn Roll, Mint-Cucumber Dip

SEAFOOD

Poached Shrimp Cocktail, Lemon, Cocktail Sauce
Smoked Salmon, Potato Cake, Lemon-Chive Cream
Baja White Fish Ceviche, Tortilla Cup
Seared Albacore, Wasabi Aioli, Wonton Chip
Japanese Salmon, Cucumber, Ginger Soy
Mini Thai Shrimp Summer Roll, Mint Dip
Coconut Milk Shrimp Escabeche, Fried Plantain, Chinese Spoon

MEAT/ POULTRY

Jamon Serrano Wrapped Melon
Vietnamese Chicken Salad "To-Go", Chili-Lime Dressing
Roast Beef, Boursin Spread, Toasted Brioche
Roasted Turkey & Havarti Pinwheels
Butcher's Open Faced Sandwich, Italian Meats, Havarti, Pesto Drizzle
Adult Ham & Cheese, Prosciutto, Apple, Manchego

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

HOT HORS D'OEUVRES

- Minimum order of two dozen per item -
- Tray passed service requires a server per 15-20 guests -

[V] VEGETARIAN

Mini Napolitana Wheel, Tomato, Mozzarella, Basil
Caramelized Onion, Gruyere Melt
Goat Cheese, Ratatouille Empanada
Vegetable Spring Roll, Sweet Chili Dipping Sauce
Spanakopita, Feta, Spinach
Herbed Spinach & Feta Phyllo Cup

SEAFOOD

Black Pepper Shrimp Satay
Mini Smoked Salmon Pizza, Lemon Crème Fraîche
Mini Crab Cake, Remoulade
Salmon & Tofu Slider, Wasabi Aioli, Soft Bun
Coconut Shrimp, Pineapple-Mango Chili Dip
Salmon & Green Onion Kushiyaki, Teriyaki

MEAT/ POULTRY

Mini Pizza Wheel, Pepperoni, Tomato, Mozzarella
Turkey Chili Empanada
Ham and Cheese Melt, Fried Sage
Mini BBQ Chicken, Mozzarella, Pizza Wheel
House Made Sausage, Tomato, Puff Pastry
Mini Kibbeh, Raisin, Cinnamon-Tomato Sauce
Coconut Chicken, Tropical Chili Sauce
Thai Chicken Skewer, Chili-Sunflower Dipping Sauce
Mini Beef Wellington, Puff Pastry, Mushroom Sauce
Chimichurri Beef Skewer
Burmese Style Beef Skewer, Chili-Lime
Mini Kobe Sliders, Lettuce, Tomato, Dijonnaise, Soft Roll

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

HOT BUFFET

- Full service buffet includes chafing dishes and serving utensils -

BUFFET MENU #1 | BACKYARD BBQ

- Minimum of 25 people -

FRESH FROM THE GARDEN

- Please Choose Two of the Following -

- Mixed Greens | Tomato, Cucumber, Peas, Green Beans, BBQ Ranch Dressing
- Pineapple Cole Slaw | Carrots, Sunflower Seeds
- Classic Potato | Bacon, Green Onion, Dijonnaise

HOT OFF THE GRILL

- Please Choose Two of the Following -

- Grilled Chicken Breast | Paniolo BBQ Sauce
- Sliced Beef Brisket | Kansas City BBQ Sauce
- “Build your Own” Sloppy Joe | Lean Ground Beef, Tangy BBQ Sauce, Soft Roll
- BBQ Pulled Pork | Grilled Pineapple, Soft Rolls

INCLUDES

Mac & Cheese

DESSERTS

Snickerdoodle Cookies
Freshly Baked Lemon Bars

BEVERAGES

Freshly Squeezed Lemonade
Water, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

HOT BUFFET

- Full service buffet includes chafing dishes and serving utensils -
- CONTINUED -

BUFFET MENU #2 | ITALIAN KITCHEN

- Minimum of 25 people -

FRESH FROM THE GARDEN

[V] Mixed Greens | Tomato, Olives, Pepperoncini, Broccoli, Oregano Vinaigrette

[V] Young Spinach | Tomato, Mushroom, Onion, Focaccia Croutons, Garbanzo Beans, Balsamic Dressing

HOT FROM THE OVEN

- Please Choose One of the Following Pastas -

[V] Penne Primavera | Onions, Zucchini, Tomato, Pesto Cream

[V] Baked Ziti Pasta | Marinara, Mozzarella, Ricotta Cheese

Rigatoni a la Salsiccia | Olive Tomato Fondue, Parmesan Cheese

- Please Choose One of the Following Entrées -

Grilled Chicken Alfredo | Garlic Parmesan Cream

Braised All-Beef Meatballs | Tomato-Basil Fondue

INCLUDES

Garlic Bread

DESSERTS

Chocolate Dipped Italian Cannoli, Orange Mascarpone

Freshly Baked Brownie Bites

BEVERAGES

Freshly Squeezed Lemonade

Water, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

HOT BUFFET

- Full service buffet includes chafing dishes and serving utensils -
- CONTINUED -

BUFFET MENU #3 | ASIAN CUISINE

- Minimum of 25 people -

FRESH FROM THE KITCHEN

- Please Choose Two of the Following Salads -

[V] Mixed Greens | Cucumber, Shredded Carrots, Bean Sprouts, Orange Segments, Fried Wontons,
Soy-Ginger Dressing

[V] Cold Tofu | Green Kale, Cabbage, Cucumber, Bell Pepper, Carrots, Sesame Dressing
Vietnamese Pulled Chicken | Fresh Basil, Crispy Rice Noodles, Sweet Chili-Lime Sauce

FROM THE WOK

- Please Choose Two of the Following Entrées -

[V] Asian Greens & Tofu | Long Beans, Shiitake Mushrooms, Cabbage, Bok Choy, Oyster Sauce
Beef Teriyaki Strips | Green Onions, Mushroom
Sweet-N-Sour Chicken | Onion, Bell Pepper, Fresh Pineapple
Chicken & Cashew | Green Beans

INCLUDES

Steamed Brown Rice - OR - Vegetable Fried Rice

DESSERTS

Lemon Ginger Cheesecake Bites
Fresh Seasonal Fruit Salad, Berries, Mint

BEVERAGES

Freshly Squeezed Lemonade
Water, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

DINNER BUFFET

- Full service buffet includes chafing dishes and serving utensils -
- CONTINUED -

BUFFET MENU #4 | MEDITERRANEAN CUISINE

- Minimum of 25 people -

FRESH FROM THE FARMLAND

- Please Choose Two of the Following Salads -

- [M] Young Kale | Tomato, Olives, Quinoa, Creamy Oregano Dressing
- [M] Grilled Vegetable Platter | Balsamic Drizzle, Extra Virgin Olive Oil
- [M] Couscous Tabbouleh | Tomato, Parsley, Mint, Lemon-Cumin Dressing
- Classic Caesar | Herbed Croutons, Parmesan Dressing

FROM THE MARCHE

- Please Choose Two of the Following Entrées -

- [M] Cheese Tortellini | Roasted Vegetables, Sundried Tomato Cream
- Moroccan Chicken Breast | Tomato, Olives, Preserved Lemon
- Braised Beef "Pasticciata" | Herbed Polenta, Spinach, Peas
- Penne Bolognese | Tomato Fondue, Parmesan

INCLUDES

Garlic Bread

DESSERTS

Chocolate Dipped Coconut Macaroons
Fresh Seasonal Fruit Salad, Berries, Mint

BEVERAGES

Freshly Squeezed Lemonade
Water, Citrus Slices

SAPPHIRE CULINARY CREATIONS | GLOBAL CUISINE
SAPPHIRE AT SCHOOL | CATERING MENU

DINNER BUFFET

- Full service buffet includes chafing dishes and serving utensils -
- CONTINUED -

BUFFET MENU #5 | LA FIESTA

- Minimum of 25 people -

FRESH FROM THE KITCHEN

- Please Choose Two of the Following -

- Southwestern Pasta Salad | Tomato, Corn, Black Bean, Avocado, Cilantro Vinaigrette
- Ensalada Fresca | Tomato, Cucumber, Sweet Onion, Queso Fresco, Lime-Oregano Dressing
- Beef Taco, Shredded Iceberg, Pico de Gallo, Roasted Corn, Black Bean, Cotija Cheese, Crispy Tortilla Strips, Salsa Ranch

ENTRÉE

- Please Choose One of the Following Options -

CHOICE A

ENCHILADAS

- Please Choose Two of the Following -

- Pulled Chicken & Cheese Enchiladas | Salsa Verde
- Shredded Pork Enchilada | Onion, Salsa Rojo
- Swiss Chard & Spinach Enchilada | Queso Fresco
Cilantro-Tomatillo

ACCOMPANIMENTS

- Spanish Rice
- Homemade Refried Beans
- Home Fried Tortilla Chips
- Roasted Tomato & Tomatillo Salsa

DESSERT

- Freshly Baked Churros, Cinnamon Sugar
- Fresh Watermelon

CHOICE B

“MAKE YOUR OWN” TACOS

- Please Choose Two of the Following -

- Grilled Beef Asada
- Ancho Chicken
- Carnitas
- Calabacitas Con Crema

ACCOMPANIMENTS

- Corn & Flour Tortillas
- Spanish Rice | Homemade Refried Beans
- Shredded Cabbage | Pickled Jalapeño
- Onions & Cilantro | Sour Cream
- Cotija Cheese | Cheddar Cheese
- Home Fried Tortilla Chips
- Roasted Tomato & Tomatillo Salsa

BEVERAGES

- Freshly Squeezed Lemonade
- Water, Citrus Slices