

Impress, Reward, and Celebrate.

Our expert team will work with you to plan the perfect menu to impress at a new client meeting for 20, inspire at a division meeting for 200, or celebrate at your annual holiday party for the entire company.

breakfast á la carte

Half orders serve up to 15 people.

Full orders serve up to 25 people.

MINI MUFFIN **V**

Seasonal assortment may include:
Chocolate Chip, Blueberry, Lemon
or Cranberry

HOMEMADE DANISH **V**

Assortment may include: Mixed Berry,
Lemon, Apple, Pecan or Blueberry

CROISSANT BREAKFAST SANDWICH **NF**

Fresh baked croissant served with egg,
cheese & smoked bacon
*also available vegetarian

MINI QUICHE **GF NF**

Petite potato crusted quiche
25 minimum per variety
Mushroom spinach white cheddar **V**
Artichoke roast tomato fontina **V**
Wild rice sausage smoked cheddar

CRAVE POTATOES **V NF**

Diced seasoned potatoes are crisp fried
and tossed with diced peppers and onions

YOGURT CUPS EACH **V GF NF**

6 ounce yogurt cup in assorted flavors

BREAKFAST BURRITO **NF**

Zesty breakfast burrito stuffed with eggs,
cheese, potato hash, bacon & salsa
* also available vegetarian
* also available with a gluten free wrap

HARD-BOILED EGGS **V NF GF**

Classic hard-boiled egg served with
salt & pepper on the side

FRUIT SALAD **VG NF DF GF**

Variety of the seasons finest fresh cut fruit

YOGURT & GRANOLA PARFAIT EACH **V**

Lemon infused yogurt & blueberries
layered with crunchy granola

CHIVE STUDD SCRAMBLED EGGS **GF V NF**

CRISPY BACON **GF NF**

2 pieces per person

BREAKFAST SAUSAGE **GF NF**

2 pieces per person

breakfast buffets

All breakfast buffets are priced per person & include a variety of juices,
coffee with cream & sugar. Each buffet includes necessary service ware.

Minimum order of 15 people.

CLASSIC CONTINENTAL BREAKFAST **V**

Fresh baked mini muffins, pastries
and breakfast breads, fresh fruit salad
and yogurt

THE CRAVE MINNESOTA EGG BAKE

Farm fresh eggs, CRAVE potatoes,
artisan sausage & cheddar cheese served
casserole style. Accompanied by mini
muffins & fruit

BURRITO BREAKFAST **NF**

Zesty breakfast burrito stuffed with eggs,
cheese, potato hash, bacon & salsa,
accompanied by danish & fresh fruit
* also available vegetarian
* also available with a gluten free wrap

CRAVE potatoes are crispy fried
and tossed with poblanos and
yellow onion

box lunches

All sandwiches are served on artisan bread or are available as wraps and come with a cookie.
Priced per person. Minimum order of 15 people.

ROAST TURKEY

Pepper jack cheese, tomato, herb aioli, field greens, fruit, chips

HAM

Swiss cheese, tomato, herb aioli, field greens, fruit, chips

ROAST BEEF

Cheddar cheese, tomato, herb aioli, field greens, fruit, chips

BLTA RANCH WRAP

Bacon, lettuce, tomato, avocado, ranch, cheddar cheese, fruit, chips

MEDITERRANEAN VEGGIE WRAP V

Hummus, lettuce, tomato, cucumber, red onion, feta cheese, peppadew peppers, fruit, chips

CHICKEN, APPLE & BRIE WRAP

Herb aioli, field greens, fruit, chips

CAESAR SALAD GF

Croutons, parmesan cheese, Caesar dressing, tomato, lemon, baguette

CRAVE SALAD V

Mixed greens, goat cheese, candied walnuts, balsamic vinaigrette, balsamic drizzle, baguette

ASIAN SALAD V

Mixed greens, mandarin oranges, red onion, cabbage, carrots, wontons, sesame ginger vinaigrette, baguette

*can be made vegan by removing the wontons, baguette and cookie

CAPRESE SALAD V

Mixed greens, tomato, mozzarella, avocado, balsamic drizzle, baguette

Add chicken to any salad

Gluten free bread or wraps

Vegan Date Bar can be substituted for cookie

platters

Choose 2 per tray:

ROAST TURKEY SANDWICH

HAM SANDWICH

ROAST BEEF SANDWICH

BLTA RANCH WRAP

CHICKEN, APPLE & BRIE WRAP

MEDITERRANEAN VEGGIE WRAP

HALF TRAY

Includes 16 half sandwiches

FULL TRAY

Includes 26 half sandwiches

soups

CHICKEN WILD RICE

TOMATO BASIL GF V

SOUP SPECIAL VG GF

HALF GALLON

Serves 8 to 10 people

FULL GALLON

Serves 16 to 20 people

SOUPS
made from
SCRATCH

group side salads

Half orders serve up to 15 people.

Full orders serve up to 25 people.

MIXED GREEN SIDE SALAD

GF V NF

Spring mix and romaine, shredded carrot, cherry tomato, with ranch & balsamic vinaigrette

CRAVE SIDE SALAD GF V

Mixed greens, goat cheese, candied walnuts, balsamic vinaigrette, balsamic drizzle

CAESAR SIDE SALAD NF V

Croutons, parmesan cheese, caesar dressing, tomato, lemon

CAPRESE SIDE SALAD GF V NF

Mixed greens, tomato, mozzarella, avocado, balsamic drizzle

ASIAN SIDE SALAD V NF

Mixed greens, mandarin oranges, red onion, cabbage, carrots, wontons, sesame ginger vinaigrette

ORZO SALAD NF V

Orzo pasta salad with tomatoes, cucumbers, roasted peppers, bok choy drizzled with a house made basil vinaigrette served on a bed of arugula

BANG BANG CAULIFLOWER SALAD V GF NF

Bite sized baked tri-colored cauliflower pieces slathered in a sweet and spicy bang bang sauce served over red quinoa

Add chicken

buffet lunches

Priced per person. Minimum order of 15 people.

SANDWICH AND SALAD BUFFET

Served with fresh fruit, potato chips & assorted cookies.

Assorted sandwiches include: roast beef, turkey, ham & vegetarian with cheese on assorted breads. Served with condiments, lettuce, red onion, & tomato.

(Choose 1)

MIXED GREENS SALAD GF V NF

Spring mix and romaine, shredded carrot, cherry tomato, with house made ranch and balsamic vinaigrette on the side

CAESAR SALAD V NF

Romaine lettuce, croutons, caesar dressing, parmesan cheese, lemon and tomato

TACO STATION BUFFET

2 tacos per person, includes gluten free corn tortillas

Choose chicken tinga or beef barbacoa. Served with tortilla chips, flour and corn tortillas, sautéed fajita vegetables, lettuce, Spanish rice, black beans, sour cream, salsa, shredded cheese and pickled jalapeño slices. Add guacamole

ITALIAN BUFFET

Served with breadsticks, shaved parmesan and caesar salad

Pastas: penne and three cheese tortellini

Sauces: pomodoro and alfredo

Proteins and vegetables: meatballs, roasted chicken and grilled vegetable medley

Add gluten free pasta and bread (5 person minimum)

hot buffets

*Includes choice of salad, choice of entrée, choice of two sides & dessert, accompanied by assorted bread & butter.
Each buffet includes necessary service ware. Minimum order of 15 people.*

entrées

LEMON PEPPER CHICKEN GF NF
Grilled chicken breast with lemon pepper seasoning & white wine sauce

CHICKEN SALTIMBOCCA GF
Chicken breast topped with basil, provolone and prosciutto with a pesto cream sauce

PORK TENDERLOIN GF NF
Herb rubbed pork tenderloin with mustard apple cider cream

GREEN PEPPERCORN FILET MEDALLIONS GF NF
Beef tenderloin slow roasted with a brandied green peppercorn cream sauce

SLOW ROASTED SHORT RIBS GF NF DF
Boneless short rib with red wine demi-glace

FLANK STEAK NF GF DF
Lemon pepper marinated flank steak sliced and drizzled with lemon vinaigrette

BUTTERNUT SQUASH RAVIOLI V
Sage cream sauce with candied walnuts, cherry tomatoes & shredded parmesan cheese

HERBED GRILLED SALMON GF DF NF
Fresh Atlantic salmon grilled with fresh herbs

STUFFED RED BELL PEPPER GF VG NF
Fresh bell pepper stuffed with quinoa, mushrooms, black beans served atop white bean purée

salads

Choose one

CAESAR SALAD V NF
Romaine lettuce, croutons, tomato, and caesar dressing

MIXED GREENS GF DF NF VG
Spring mix, tomato, shaved carrot, balsamic vinaigrette

sides

Choose two

HERB ROASTED YUKON GOLD POTATOES GF NF VG
HARVEST RICE BLEND GF NF V
SEASONAL ROASTED VEGETABLES GF NF VG
MACARONI & CHEESE NF V
GRILLED CHARRED ASPARAGUS VG GF NF

desserts

Choose one

ASSORTED COOKIES V
ASSORTED BARS V

GF – Gluten Free DF – Dairy Free V – Vegetarian VG – Vegan NF – Nut Free

à la carte entrées

Half orders serve up to 15 people.
Full orders serve up to 25 people.

LEMON PEPPER CHICKEN GF NF
Grilled chicken breast with lemon pepper seasoning & white wine sauce

CHICKEN SALTIMBOCCA GF
Chicken breast topped with basil, provolone and prosciutto with a pesto cream sauce

PORK TENDERLOIN GF NF
Herb rubbed pork tenderloin with mustard sauce

GREEN PEPPERCORN FILET MEDALLIONS GF NF
Beef tenderloin slow roasted with a brandied green peppercorn cream sauce

HERBED GRILLED SALMON GF DF NF
Fresh Atlantic salmon grilled with fresh herbs

BUTTERNUT SQUASH RAVIOLI V
Sage cream sauce with candied walnuts, cherry tomatoes & shredded parmesan cheese

STUFFED RED BELL PEPPER GF VG NF
Fresh bell pepper stuffed with quinoa, mushrooms, black beans served atop white bean purée

sides

MASHED POTATOES GF NF V
ROASTED POTATOES GF NF VG
ROASTED VEGETABLES GF NF VG
HARVEST RICE BLEND GF NF V
ASPARAGUS VG GF NF
MACARONI & CHEESE V NF

snacks

Priced individually

BAG OF CHIPS V
CAFÉ CHIPS V

desserts

ASSORTED COOKIES V
ASSORTED MINI DESSERTS V

Nothing
brings people together
like good food

GF – Gluten Free DF – Dairy Free V – Vegetarian VG – Vegan NF – Nut Free

mini desserts

Hand crafted mini desserts priced per platter.
Platter includes 25 servings.

DESSERT BARS V

Seasonal selections may include:
Seven layer, Brownies, Coconut
Pecan Blondies, Salted Caramel,
and Lemon

COOKIES V

Seasonal selections may include:
White Chocolate Macadamia Nut,
Chocolate Chip, Ginger Snap,
Sugar, Double Chocolate Pecan,
Peanut Butter, Lemon Shortbread,
and Oatmeal Raisin

MINI CUP CAKES V

Seasonal selections may include:
Vanilla, Butterscotch, Chocolate
Turtle, Lemon Cream, Chocolate
Salted Caramel, Almond Raspberry,
and German Chocolate

MINI TARTS AND BITES V

Seasonal selections may include:
Chocolate Tulip Cups, Profiteroles,
Vanilla Bean Cheesecake, Lemon
Curd Tart, Fruit Tart, Strawberry
Profiteroles, Turtle Tart and Mini
Cannoli

SHOOTERS V

Seasonal Selections may include:
Lemon Mousse, Butterscotch,
Cherry Cheesecake, Chocolate,
Coconut Pineapple, Lemon,
Tiramisu, Banana, Lemon Basil,
Panna Cotta, Turtle Brownie and
Passion Fruit

DATE BARS GF VG

Gluten Free Vegan individual date
bars

beverages á la carte

One gallon equals 16 to 20 servings.

COFFEE (regular and decaf) served with
cream and sugar

HOT TEA
Selection of Mighty Leaf Teas

INDIVIDUAL 10 OZ. JUICES
Orange or Cranberry

INDIVIDUAL 10 OZ. MILK
1% or 2%

ASSORTED COKE PRODUCTS
Coke, Diet Coke and Sprite per can

BOTTLED WATER

sushi platters

*Priced per platter. 25 pieces per platter.
We recommend ordering at least 4 pieces per person.*

CALIFORNIA ROLL GF NF

Cooked snow crab, smelt roe, avocado, cucumber & sesame seeds wrapped inside out

SPICY TUNA ROLL GF NF

Tuna, chili oil, kaiware, gobo, avocado, lettuce & spicy mayo

MEXICAN ROLL GF NF

Tuna, escolar, spicy mayo, jalapeño, cilantro, avocado, ponzu, drizzled with chili oil

VEGGIE ROLL GF VG NF

Carrots, avocado, cucumber, spinach, asparagus & sweet sesame sauce

MAKI SUSHI PLATTER GF NF

A platter including the Mexican roll, the California roll & the Spicy Tuna roll

*Sushi is
Japanese
for
Yummy*

GF – Gluten Free DF – Dairy Free V – Vegetarian VG – Vegan NF – Nut Free

plattered hors d'oeuvres

Each platter includes 25 servings.

CHICKEN SALAD PROFITEROLES **NF**

Profiteroles stuffed with chicken, apples, grapes, honey & dijon mustard

BEEF BÁNH MÌ SANDWICH **NF**

Sliced beef on a baguette with cilantro, pickled radish, carrot, cucumber & spicy sriracha aioli

SESAME SEARED TUNA **NF DF**

Sesame seared ahi tuna served with fried wontons with wasabi aioli, orange soy reduction & cilantro

SPICY GRILLED & CHILLED SHRIMP **NF GF**

DF Jumbo shrimp with mango habanero salsa, lemon & parsley

BRUSCHETTA CAPRESE **NF GF V**

Roasted tomato marinated in balsamic vinegar, fresh mozzarella, basil, caramelized onion & balsamic reduction served with a crostini on the side

ROASTED TOMATO MOZZARELLA

BITES NF GF V

Fresh mozzarella, roasted tomato & basil skewered with balsamic reduction

CLASSIC DELI TRAY

Turkey, ham, salami & beef with assorted bread & crackers

ARTISANAL MEAT TRAY

Cured meat platter served with olives, assorted bread, crackers, seasonal embellishments

CLASSIC CHEESE TRAY **V**

Variety of domestic cheese from Minnesota & Wisconsin, served with assorted bread & crackers

ARTISANAL CHEESE TRAY **V**

Variety of the finest domestic & imported cheese served with berries, nuts, assorted bread & crackers

CRUDITÉ **V GF**

Fresh raw vegetables with herb cream cheese & sundried tomato pesto cream cheese

FIRE ROASTED VEGETABLE PLATTER

V GF NF

Asparagus, green beans, bell peppers, yellow squash & tomato with an herb aioli

SEASONAL FRUIT PLATTER **GF NF VG**

Variety of the season's finest fruits

MEDITERRANEAN PLATTER **V**

Grilled naan dusted with sumac and za'atar, pita triangles, a variety of olives, traditional hummus, red pepper hummus, tzatziki, garlic white bean dip, marinated feta cheese, marinated artichokes, mushrooms, roasted peppers and sliced cucumbers

GUACAMOLE & SALSA PLATTER **VG NF GF**

Tortilla chips served with fresh guacamole, mango pineapple salsa & pico de gallo

DEVILED EGGS **GF NF DF**

Choose from the following varieties:

Classic: lightly sprinkled with paprika

With bacon: classic with a touch of maple syrup, smoked paprika and crispy maple glazed bacon

Southwestern: roasted yellow pepper, mustard, jalapeño and cilantro

WARM COCONUT CURRY

CHICKEN SATAY GF

Chicken marinated in coconut curry with sautéed peppers and onion with peanut sauce

WARM PETITE MEATBALLS **NF**

Petite chicken meatballs with your choice of BBQ, Buffalo, Pesto cream or Swedish sauce

GRILLED FLANK STEAK **GF**

Marinated flank steak cut on the bias

Lemon pepper: Flank steak with Mediterranean cous cous studded with tomatoes, olives and feta cheese drizzled with lemon vinaigrette

Tamari honey ginger: Marinated flank steak served over a rice noodle salad

Molasses mustard: Marinated flank steak served with Israeli cous cous studded with arugula, red pepper and golden raisins

GRILLED STEAK BITES **GF NF**

Grilled tenderloin with a bleu cheese stuffed tomato and scallion on a pick

GLAZED SIDE SALMON **GF**

Asian: served on a bed of rice noodle salad

Maple mustard: served over a bed of Israeli cous cous studded with arugula, red peppers, golden raisins

Honey garlic: served over a bed of Israeli cous cous studded with arugula, red pepper, golden raisins

place your order today

Not only do we deliver the food, we bring everything that you will need to serve it. We even set it up for you! All orders are delivered hot, ready to serve & includes disposable plates, napkins, eating & serving ware. Remember, we make our food from scratch so please place your order 48 business hours in advance.

**ALL DELIVERIES INCLUDE ECO FRIENDLY PLATES,
FORKS, KNIVES OR NAPKINS**

DELIVERY MINIMUMS

Monday to Friday 7am - 5pm

Monday to Friday after 5pm

Saturday & Sunday

Delivery fee, tax and gratuity not included.
The delivery fee will vary based on your location.

TO PLACE AN ORDER

Please call

612.400.1742

or email delivery@cravecatering.com

thank you

chafing dishes

CHAFING PACKAGES

Includes Chafer, water pan and 2 sterno