

Kenrick's Catering

We're Your Party People

4324 Weber Road
St. Louis, MO 63123
(314) 631-2440
www.kenricks.com

Quality Buffet Meals

The enclosed menus list our full-service buffet meals which include . . .

- Friendly, uniformed servers
- Linen skirted buffet table
- Fancy chaffing dishes
- Deluxe plastic disposable dinnerware and napkins
- Clean-up of the buffet table area

Event Preparation

- We will help you plan and coordinate your event.
- A non-refundable deposit will reserve your date (based on estimated attendance).
- Menu selections should be made at least 2 weeks or more in advance.
- There is a \$50 service gratuity charge per server on any full service catering job.
- In order to serve you better, a final count of guests and a firm serving time must be established seven days before the event. There will be a \$25.00 additional service charge for any changes made between the 7th to the 4th day before the event. We regret that changes cannot be made 3 days prior to event.
- Your occasion must be paid in full 3 days prior to event date.

Additional Services

- We will cut your cake for \$25.00 and up, depending on the number of guests (1 to 100. . . \$25, 101 to 200. . . \$35, 201 to 300. . . \$45, 301 up. . . \$50). There is also an additional .20¢ per setting charge for the dessert plates, forks and napkins. To-Go containers for cake are available for purchase at .10¢ each.
- Bussing of guest tables \$50.00 charge per every 100 persons at event (excluded on China Service).
- China, silverware, and linen napkins can be provided at an additional charge of \$4.95 per person, plus a 15% service charge for set-up and bussing of china & silverware.
- Theme parties, table decorations and rental items are also available.
- Left-over food, if any, will be provided to you with prior arrangement.
- Banquet halls available. We have a hall list available which may help you start your search for a catering location.
- We have a variety of other Menus including Box Lunches, Bar-B-Que, Buffets and Hors D'oeuvres. Please feel free to call, visit our office or our website at www.kenricks.com for any of this information.

Description of Menu Items

Entrées

- Braised Short Ribs** – *Short rib braised in a demi-glace.*
- Chicken Cordon Bleu** – *Ham and swiss stuffed chicken breast topped with provel.*
- Chicken Emil** – *Boneless skinless chicken breast, white wine lemon butter sauce with mushrooms, broccoli and garlic.*
- Chicken Marsala** – *Sautéed chicken breast, with mushrooms in a Marsala wine sauce.*
- Chicken Modega** – *Italian breaded chicken breast, white wine lemon butter sauce with mushroom, provel, and bacon.*
- Chicken Oregano** – *Boneless skinless chicken breast, tomato sauce, green peppers, mushrooms, and oregano.*
- Chicken Picatta** – *Italian breaded chicken breast, white wine lemon butter sauce with capers.*
- Chicken Provencal** – *Boneless skinless chicken breast, white wine lemon butter sauce, garlic and tomatoes.*
- Chicken Spedini** – *Skewered pieces of marinated and seasoned chicken breast*
- Chicken with Mushrooms and Artichoke Sauce**
Boneless skinless chicken breast, mushrooms, artichoke, and sherry wine sauce.
- Orange Marinated Chicken Breast** – *Boneless skinless grilled chicken breast with orange glaze.*

Pastas

- Cheese Tortellini Piselli**
Cheese tortellini with a cream sauce, peas, mushroom, and green onion.
- Farfalle Carbonara**
Bowtie noodles with bacon, tomato, cream sauce
- Orecchiette Pasta**
in Fennel Cream Sauce w/Salsiccia
- Pasta Primavera**
Bowtie noodles, green peas, broccoli, cauliflower, zucchini and pimentos in our delicious tomato cream sauce.
- Cold Gemelli Pesto**
Gemelli noodles, basil, pesto and pine nuts.

Vegetables

- Bacon Braised Green Beans**
Green beans with bacon, butter, salt and pepper.
- Butter and Parslied New Potatoes**
New potatoes with butter, parsley, salt and pepper.
- Carrots Amaretto**
Baby carrots with honey, amaretto and butter.
- Flame Roasted Corn**
Roasted corn with sweet peppers and onion.
- Garlic Idaho Mashed Potatoes**
Mashed potatoes with roasted garlic.
- Green Bean Almondine Casserole**
Green beans with shaved almonds, butter and creamy mushroom sauce.
- Peas and Carrots**
Peas and carrots with salt, pepper and garlic butter.
- Asparagus topped with Prosciutto**
Asparagus with prosciutto, parmesan, olive oil, salt and pepper.
- Vegetable Medley**
Broccoli, cauliflower, zucchini, squash, red and yellow peppers in a light butter sauce.

Salads

- Asian Salad** – *Romaine and Iceberg lettuce, with mandarin oranges, water chestnuts, carrots, fried rice noodles with a sesame ginger dressing.*
- Caesar Salad** – *Crisp Romaine lettuce, shredded parmesan and croutons tossed with our creamy Caesar dressing.*
- Italian Salad** – *Crisp Romaine and iceberg lettuce, thin red onion slices, artichokes, pimentos, parmesan cheese tossed with our red wine vinaigrette dressing.*
- Spinach Salad** – *Baby Spinach, toasted almonds, Feta cheese and strawberries in a vinaigrette dressing.*
- Spring Mix Salad** – *Seasonal blend of 5 delicate lettuces, bleu cheese, toasted walnuts with balsamic vinaigrette dressing.*
- Tossed Garden Fresh Salad** – *Crisp Iceberg lettuce, tomatoes, seasonal peppers, shredded cheddar & mozzarella cheeses, volpi salami from the Hill served with Italian dressing.
(other dressing choices available)*

The Classic Supreme Buffet

Entrée Choice

Basic (Choose 2)

Top Round of Roast Beef *in Au Jus*
Breast of Turkey *in Creamy Giblet Gravy*
Hawaiian Pineapple or
Georgia Peach Baked Ham
Old Fashioned Roast Pork *in Rich Gravy*
Boneless Roasted Pork Loin Slices *in Rich Gravy*

Chicken

(Substitute 2nd Entrée for \$2.50 p.p.)

Fried Chicken *Assorted 8 Piece Cut*
Lemon Pepper Seasoned Chicken Breast
Chicken Marsala
Chicken Spedini

Premium Chicken

--(Substitute 2nd Entrée for \$3.50 p.p.)

Chicken Modega
Chicken Piccata
Chicken Cordon Bleu

Accompaniments

(Choose 2)

Pasta

Pasta Con Broccoli
Pasta Primavera
Fettuccini Alfredo *with Mushrooms*
Rigati Mostaccioli *in Red Meat Sauce*

Vegetables

Buttered Idaho Mashed Potatoes *with Gravy*
Garlic Idaho Mashed Potatoes
Buttered and Parslied New Potatoes
Cheesy Potato Casserole
with crunchy crumb topping
Green Bean Almondine Casserole
Flame Roasted Corn
Whole Baby Carrots Amaretto
Peas and Carrots *in a Light Butter Sauce*
Bacon Braised Green Beans
Asparagus topped with Proscuitto
Vegetable Medley *in a Light Butter Sauce*

Salads

(Choose 1)

Tossed Garden Salad *with Italian Dressing*
Caesar Salad

Cheese Slice Tray

*Optional .50¢ per person
(Choose 3)*

American Cheddar Provel
Hot Pepper Swiss

Fancy Relish Tray

Green and Black Olives, Dill Pickle Spears
Sweet Pickle Chips and Pepperoncini

Bakery

Bakery Dinner Rolls *with butter*
Kaiser Buns
White, Rye or Wheat Bread Slices

*Coffee and Condiments, Deluxe Plastic Plates, Utensils and Napkins
(Included in Full Service Only)*

Deluxe Buffet

Entrée Choice

Hand Carving Options

(Choose 1)

Hand Carved Top Round of Beef
with Au Jus on the side

Hand Carved Pork Loin Roast *with Gravy*

Boneless Prime Rib Roast (add \$5.00 p.p.)
with Button Mushrooms on the side

Second Entrée (Choose 1)

Braised Short Ribs

Chicken Piccata

Lemon Pepper Seasoned Chicken Breast

Chicken Modèga

Chicken Marsala

Chicken Spedini

Chicken Cordon Bleu

Fish Options

(Sub for Meat Options, add \$2.00 p.p.)

Mahi Mahi Cod (Grilled or Baked) Salmon

Your Sauce or Bed Choice of

Lemon Dill Lime Shallot Matre De' Butter

Sesame Ginger Mango Chutney

4oz. Lobster or King Crab Legs (add \$8.00 p.p.)

Accompaniments

(Choose 2)

Pasta

Pasta Con Broccoli

Pasta Primavera

Fettuccini Alfredo *with Mushrooms*

Rigati Mostaccioli *with Red Meat Sauce*

Cheese Tortellini Piselli

Farfalle Carbonara

Vegetables

Buttered Idaho Mashed Potatoes *with Gravy*

Garlic Idaho Mashed Potatoes

Buttered and Parslied New Potatoes

Cheddar Au Gratin Potatoes

Creamy Scalloped Potatoes

Cheesy Potato Casserole
with crunchy crumb topping

Large Seasoned Idaho Baked Potato
with butter & sour cream

Green Bean Almondine Casserole

Flame Roasted Corn

Whole Baby Carrots Amaretto

Bacon Braised Green Beans

Asparagus topped with Prosciutto

Vegetable Medley *in Light Butter Sauce*

Salads

(Choose 1)

Tossed Garden Salad
with Italian Dressing

Kenrick's Italian Salad
with Red Wine Vinaigrette Dressing

Caesar Salad

Fancy Relish Tray

Green and Black Olives, Dill Pickle Spears

Sweet Pickle Chips and Pepperoncini

Bakery

Bakery Dinner Rolls *with butter*

Coffee and Condiments, Deluxe Plastic Plates, Utensils and Napkins

(Included in Full Service Only)

Complete Buffet Your Way

Entrée Choice

(Choose 2)

Beef

Steak Upgrade (add \$5.00 p.p.)

New York Strip Steaks (10 oz.)

Ribeye Steaks (10 oz.)

Filet Mignon (8 oz.)

Boneless Prime Rib with Horseradish Cream Sauce

Braised Short Ribs in Brown Gravy

Button Mushrooms & Au jus Served with Steaks

Pork

Pork Loin Slices in Gravy

Boneless Stuffed Pork Chop

1½" Thick Cut Pork Chop

Chicken

Chicken Cordon Bleu

Chicken Modèga

Chicken Piccata

Lemon Pepper Seasoned Chicken Breast

Chicken Marsala

Chicken Spedini

Orange Marinated Chicken

Chicken Provencal

Chicken Emil

Chicken Oregano

Chicken with Mushroom Artichoke Sauce

Baked Fish

Mahi Mahi Cod (Grilled or Baked) Salmon

Your Sauce or Bed Choice of

Lemon Dill Lime Shallot Matre De' Butter

Sesame Ginger Mango Chutney

4oz. Lobster or King Crab Legs (add \$8.00 p.p.)

Bakery

Bakery Dinner Rolls with butter

Coffee and Condiments, Deluxe Plastic Plates, Utensils and Napkins
(Included in Full Service Only)

Accompaniments

(Choose 2)

Pasta

Pasta Con Broccoli

Pasta Primavera

Fettuccine Alfredo with Mushrooms

Rigati Mostaccioli in Red Meat Sauce

Cheese Tortellini Piselli

Farfalle Carbonara

Orecchiette Pasta

Cold Gemelli Pesto

Vegetables

Buttered Idaho Mashed Potatoes with Gravy

Garlic Idaho Mashed Potatoes

Buttered and Parslied New Potatoes

Cheddar Au Gratin Potatoes

Creamy Scalloped Potatoes

Cheesy Potato Casserole
with crunchy crumb topping

Large Seasoned Idaho Baked Potato
with butter & sour cream

Green Bean Almondine Casserole

Flame Roasted Corn

Whole Baby Carrots Amaretto

Bacon Braised Green Beans

Asparagus topped with Prosciutto

Vegetable Medley in Light Butter Sauce

Salads

(Choose 1)

Tossed Garden Salad with Italian Dressing

Caesar Salad

Asian Salad with Sesame Ginger Dressing

Spinach Salad

Spring Mix Salad

Choice Steak or Chop Buffet

Entrée Choice

(Choose 1)

Grilled New York Strip Steak (10 ounce)

Grilled Prime Ribeye Steak (10 ounce)

Grilled Filet Mignon Steak (8 ounce)

Boneless Prime Rib Roast (10 ounce)

Grilled Honey Pork Chop (16 ounce)

Boneless Roasted Pork Loin Slices
in Creamy Gravy

Boneless Stuffed Pork Chop

*Add a 4oz. Lobster Tail or King Crab Legs
to Steak Buffet (add \$8.00 p.p.)*

Steak size can be upgraded for an additional cost

Make Your Meal Special

**Hand Carved Whole Beef
Tenderloin or Pork Tenderloin**
(Rubbed in Special Seasonings)
(add \$2.00 p.p.)

Salads

(Choose 1)

Tossed Garden Salad *with Italian Dressing*

Kenrick's Italian Salad
with Red Wine Vinaigrette Dressing

Caesar Salad

*Coffee and Condiments, Deluxe Plastic Plates, Utensils and Napkins
(Included in Full Service Only)*

Accompaniments

Potatoes

(Choose 1)

Scalloped Potatoes *in Cream Sauce*

Cheddar Au Gratin Potatoes

Cheesy Potato Casserole
with crunchy crumb topping

Herbed Rosemary Roasted Red Potatoes

Garlic Idaho Mashed Potatoes

Buttered Idaho Mashed Potatoes
with Gravy

Twice Baked Idaho Potato
Cheddar or Sour Cream Styles

Large Baked Idaho Potato
with butter & sour cream

*(Potatoes can be substituted for any of
our pastas on the Supreme Buffet Menu)*

Vegetables

(Choose 1)

Fresh Broccoli *served with Cheese Sauce*

Whole Green Beans *with Roasted Almonds*

Whole Baby Carrots Amaretto

Vegetable Medley *in a Light Butter Sauce*

Bakery

Bakery Dinner Rolls *with butter*

Hors D'oeuvres Buffet

Dollar Roll Sandwiches

Served on Yellow, Wheat or Rye Dough Buns

Roast Beef & Cheddar

Ham & Swiss

Corned Beef & Swiss

Turkey & Provel

(Comes with Dijon Honey Mustard and our Tasty Sandwich Sauce)

Choose Four Appetizers:

Mini Burritos *with Salsa*

Deviled Eggs

Spicy Chicken Wings *with Ranch Dipping Sauce*

Breaded Cannelloni Bites *with Marinara Sauce*

BBQ Honey Chicken Wings

Little Smokie Sausages *in Sauce*

Chicken Quesadilla *with Salsa*

Italian Meatballs *in Red Sauce*

**Boneless Breaded Sesame Seed
Chicken Wings**

Swedish Meatballs *in Brown Gravy*

Feta and Sundried Tomato Phyllo

Mini Egg Rolls *with Sweet-n-Sour Sauce*

Mini Vegetable Springroll

Crab Rangoon *with Sweet-n-Sour Sauce*

Cheddar Cheese Pastry Puffs

BBQ Cocktail Riblets *in Sauce*

Little Franks *in Puff Pastry Shells*

Premium Appetizers:

Substitute a premium appetizer for one above at \$1.00 more per person per selection.

Kenrick's Ozark Grillers

Bacon Wrapped Seasoned Beef & Cheddar

Breaded Chicken Tenders

with Ranch or Bleu Cheese Dipping Sauce

Kenrick's Chicken Grillers

Bacon Wrapped Seasoned Chicken & Hot Pepper

Cheese Dill Puffs

Assorted Tortilla Pinwheels

Mini Filet Bites *Marinated in Andria's*

Mediterranean Spanakopita

Kenrick's Stuffed Mushroom Caps

Choice of Sausage, Seafood or Boursin Cheese

**Beef, Mushroom and
Green Pepper Brochette**

Glazed Rumaki

*Bacon Wrapped, Water Chestnut
in a Brown Sugar Glaze*

Pork or Chicken

Hawaiian Brochette

with Pineapple and Green Pepper

Mexican Empanadas

Meatball Brochette

with Green Pepper and Mushroom

Assorted Mini Quiche

Hors D'oeuvres

Choose One Fresh Tray

Fresh Vegetable Tray with Dip

Includes Broccoli and Cauliflower Florets, Carrot and Celery Sticks, Cucumber Slices, Grape Tomatoes served with a Ranch Dipping Sauce

Fresh Fruit Tray with Dip

*Includes Cantaloupe and Honeydew Melon Chunks, Orange Slices, Red Grapes, Strawberries, and Pineapple served with a Sweet Cherry Marshmallow Dip
(May vary by season)*

Assorted Cubed Cheese Tray

Includes Bite-Size Chunks of Onion, Hot Pepper, Co-Jack, Sharp Cheddar, Vegetable and Munchee Cheeses

Cheese and Sausage Tray

*Cracker Size Slices of Sharp Cheddar, Hot Pepper, Salami, and Onion
Vegetable & Munchee Cheese
Complimented with Kenrick's Hickory
Smoked all Beef Salami Slices
(Sliced for Crackers)*

You can add extra trays to your menu at an additional cost.

***Coffee and Condiments**

***Deluxe Plastic Cocktail Plates,
Hors D'oeuvres Spears, Utensils and Napkins**

**(Included with Full Service Only)*