
CULINARY CREATIONS’
2017 Thanksgiving Menu

HOLIDAY HOURS
Please See the Last Page for

Extended Hours of Operation
& Early Bird Promotion

Two Special Thanksgiving Menus
Three Ways to Order:

• By the Person Full Feast—Prix Fixe All Inclusive Menu $34.95 per person
• Add to Your Feast—Purchase Any Item by the ½ tray or Full Tray
• Taste a Single Order; A La Carte Single Individual Portions of Any Item

For your Convenience, Food is Prepared
in Disposable Pans with Detailed

Heating Instructions.

Place Your Order Today:
908-281-3894 press 2 for Catering Dept

Catering@CulinaryCreations.com

 Mediterranean Mezze
1Lb. of Two different flavored Hummus; Roast Red Pepper Hummus & Spinach

Hummus served with Sliced Cucumber, Brined Olives, Roasted Peppers & Pita Triangles

 1 lb. per variety $74.____qty.

 Hot ‘Blue & White Crab’ Artichoke Dip
Ready to Heat & Serve dip made from 100% Fresh Crabmeat & Artichoke Hearts,

Lightly Spiced and extra creamy, with a Bread Bowl for serving,
Fresh Broccoli, Carrots & Water Crackers.

 1 Qt. Dip, Vegetables & Crackers $79.____qty.

 Teriyaki House – Wood Smoked Salmon
Sliced Cucumber, Diced Tomatoes, Red Onions, Hard Cooked Egg, Dill Cream.

3lb+ Average Whole Side $115.____qty.

 Strawberry Pecan Baked Brie in Puffed Pastry
with fresh Strawberry preserve & Pecans, Fruit Garnish, crackers, Holiday Decoration

 2 kilo Platter $69.____qty.

 Artisanal Cheese Platter
ChevreGoat Cheese, Creamy French Brie, Aged Asiago & Roquefort Sheep Cheese

served with Grapes, Candied Pecans & Fig Preserves, served with Crackers & Crostini.
 16έ aŜŘƛǳƳ$95. ____qty. (12-16oz each variety)

 Charcuterie Tray
Dried Cured Sausages & Italian Meats, Asiago & Parmigiano, Grilled Vegetables,

Balsamic Caramelized Onions, Dried Cranberries, Almonds, Olives, Bread & Crostini
 мсέ aŜŘƛǳƳ ϷтфΦ ψψψψǉǘȅΦ

Thanksgiving Stationary
Appetizer Platters

Special
Hot Hors D’oeuvres

Other Favorites

 Sicilian Stuffed Bread
tŜǇǇŜǊƻƴƛ .ǊŜŀŘ ƎŜǘǎ ŀ aŀƪŜƻǾŜǊΧ

Genoa Salami, Pepperoni,
Mozzarella, Asiago, Fresh Basil &

Roasted Red Pepper, rolled in dough

 Full Loaf $45.___qty.
(sold whole, approx. 35 -40 slices)

 Stuffed HOT Italian
Peppers

Sausage & Cheese stuffed Long Hots
ό5ƻƴΩǘ ōƭŀƳŜ ǳǎΧύ

½ Tray $65.______qty.
(35 Bite Size Pieces)

 Full Tray $115.______qty .
(70 Pieces of each item above)

 Hot Hor D’oeuvre Taster
All Samplings below combined in

One Tray:

Ricotta Sage Fried Meatballs
Delicious update to the norm, Panko Crusted

Apple wood Beef Tip Skewers
ôFilet Mignon tipsõ stuffed with gorgonzola

cheese, wrapped in apple bacon

Crab & Red Snapper Cakes
Maryland style

Sesame Crusted Chicken
Tenderloins, sesame soy dip

*Small Side of Sesame Soy (Sesame Chicken)
*Small Side Marinara (Ricotta Sage Meatballs)

½ Tray $69._____qty.
(8 Pieces of each item above)

 Full Tray $122._____qty.
(15 Pieces of each item above)

**Above Platter can not be customized

Soup
Sweet Potato and Corn Chowder

Oven Roast Turkey
Herbes de Provence Rubbed Oven Roast Turkey

Wild Mushroom & Roast Garlic Giblet Gravy
Chef Pre-Carved For All Turkeys Upon Request (Fee Applies, see Below)

Stuffing – Dressing
Traditional Stuffing with Leeks & Country Breads

Potato Selection
Yukon Gold & White Garlic Mashed Potatoes

With Fine Herbs & Shaved Parmesan

On the ‘Sweet’ Side
Oven Roasted Caramelized Bourbon Pecan Mashed Sweets

Fresh Vegetable
Haricot Verts Cassoulet with Exotic Mushrooms, Farmhouse Aged

Two Cheddars, Cornflake & Panko Crust

House-Made Cranberry Sauce
Cranberry & Red Grape-Ginger Chutney

➢ Note *6 or LessPeople will be placed in Separate Individual Containers topped with Gravy,
not grouped together. You may upgrade to a Whole Turkey for an additional fee

*7 or more People Select Option below- Prix Fixe
 Whole Turkey unsliced (based on number of People) Bone-In (no fee)
 Sliced Individual Portions in a disposable container sideof Gravy
 Whole Turkey ðCHEF CARVED (based on number of people) add $19.

Prix Fixe All Inclusive Menu: $34.95 per person
(order & pay in full by Early bird Date (See Last Page) and get a

5% discount on food, pay in cash for 10%

________ Number of People (7 or more people see Turkey options at bottom of page)

Prix Fixe All Inclusive Menu: $34.95 per person
(order & pay in full by Early bird Date (See Last Page) and get a

5% discount on food, pay in cash for 10%

________ Number of People (7 or more people see Turkey options at bottom of page)

Fall Maple Harvest Salad
Spring Mix & Kale, Roasted Beets, Cinnamon Spiced Pecans, Dried

Cranberries, Red Onion, side of Maple Balsamic Vinaigrette

Cranberry Brined Turkey
A Light & Savory Cranberry & Rosemary Scented Brine

Hard Cider Gravy
Chef Pre-Carved For All Turkeys Upon Request (Fee Applies, see Below)

Stuffing – Dressing
Sausage, Bacon & Apple Bread Stuffing

Potato Selection
Garlic & Thyme Fondant Potatoes
(Butter Braised Classic Recipe, Crips & Tender)

On the ‘Sweet’ Side
Roasted Sweet Potato & Wild Mushroom Risotto

Fresh Vegetable
White Cheddar Baked Cream Corn

House-Made Cranberry Sauce
Orange Blossom & Booze Cranberry Sauce

➢ Note *6 or Less People will be placed in Separate Individual Containers topped with Gravy,
not grouped together. You may upgrade to a Whole Turkey for an additional fee

*7 or more People Select Option below- Prix Fixe
 Whole Turkey unsliced (based on number of People) Bone-In (no fee)
 Sliced Individual Portions in a disposable container sideof Gravy
 Whole Turkey ðCHEF CARVED (based on number of people) add $19.

Whole Birds (or) Individual Portions
(order & pay in full by Early bird Date and get a 5% discount on food, pay in cash for 10%)

See back page for details

Whole Turkeys
Bone-in (Unstuffed) Gravy Not Included

 Herbes De Provence Rubbed Oven Roast Turkey
 $74.95 (14-16lb Average, 10--12 person Estimate) _____ qty.
 $115.95 (24-26lb Average 16-18 Person Estimate) _____ qty.

Call for Availability & Price on Larger Birds

 $19 Chef Carving Fee

 Cranberry Brined Turkey
 $74.95 (14-16lb Average, 10-12 person Estimate) _____ qty.
 $115.95 (24-26lb Average 1618 Person Estimate) _____ qty.

Call for Availability & Price on Larger Birds

 $19 Chef Carving Fee

Individual Sliced Turkey Portion (for One)
(10oz individual single portion with 2oz gravy on top)

 Herbes De Provence Rubbed Oven Roast Turkey

➢ ______qty.$11.95 perportion (individual containers)

(or)

 Cranberry Brined Turkey

➢ ______qty. $11.95 per portion (individual containers)

Portions NOTE:
➢ Note *6 or Less People will be placed in Separate Individual Containers

✓ topped with Gravy, not grouped together

➢ Note *7 or More People will be grouped together in One disposable container (combined)
✓ side of Gravy

❖

Whole Roasts
Sold Unsliced ðHeat & Serve

 Pork Roasts (select one)

 House-made Real Canadian Bacon Loin
48 Hour Brined Pork Loin, Maple/Cornmeal Braised & Wood Smoked Bacon

 $89 (8+ lb. Average) ______ qty.

 Bacon Maple Pork Loin
Brined Pork Loin, Wrapped with Apple-Wood Smoked Bacon

✓ 1 Pint of Cider Gravy on the side
 $85 (8+ lb. Average) ______ qty.

 Amazing One of a Kind ‘Porchetta’
(Min. of 72 Hour Notice is Necessary to Order)

Boneless Pork Loin Wrapped with a Mahogany Crusted Pork Belly
(Uncured Bacon), Stuffed with Sage, Fennel, Oranges, Rosemary & Garlic.

 $105 (10lb-12lb. Average Piece) ______ qty.

 Spiral Glazed Ham (select one)
Spiral Sliced & Slow Baked

Glaze Options:

 Thyme & Lavender Honey Glaze
 Sliced Pineapple & Clove Glaze
 Fennel, Mustard & Shallot Glaze

➢ $79 _____ qty.(8lb. average ςpre-glazed)

 Filet Mignon Selections (select one)
 Fine Herb, Pink Salt, Garlic & Pepper Filet

 $95 Half Filet Mignon (4lb. average) _____qty.
 $159 Full Filet (8lb. average) _____qty.

 Bleu Crusted Tenderloin Filet
 $95 Half Filet Mignon (4lb. average) _____qty.
 $159 Full Filet (8lb. average) _____qty.

 Fresh Horseradish Crusted Beef Tenderloin
 $95 Half Filet Mignon (4lb. average) _____qty.
 $159 Full Filet (8lb. average) _____qty.

A La Carte Ordering
(order & pay in full by Early bird Date and get a 5% discount on food, pay in cash for 10%)

See back page for details

Soup

 Sweet Potato Corn Chowder
 $9 pt. _____qty.
 $18 qt. _____qty.

Salad

 Fall Maple Harvest Salad
➢ side of Maple Balsamic Dressing
 $35 Med. _____qty.
 $49 Lg. _____qty.

Gravy (never enough)

 Wild Mushroom Gravy
 $10 pt. _____qty.
 $19 qt. _____qty.

 Hard Cider Gravy
 $10 pt. _____qty.
 $19 qt. _____qty.

Cranberry Sauce

 Cranberry & Red Grape
 $12 pt. _____qty.
 $20 qt. _____qty.

 Orange Blossom & Booze Cranberry
 $12 pt. _____qty.
 $20 qt. _____qty.

 ‘Three Apple’ – Apple Sauce

 $12 pt. _____qty.
 $20 qt. _____qty.

Stuffing - Dressing
 Traditional Stuffing

 $42 Half Tray ____ qty.
 $59 Full Tray ____ qty.
 $7 Single Portion (_____portions)

 Sausage, Bacon & Apple Bread Stuffing
 $47 Half Tray ____ qty.
 $65 Full Tray ____ qty.
 $8 Single Portion (_____portions)

Potatoes
 Yukon Gold & White Garlic Mashed Potatoes

 $42 Half Tray ____ qty.
 $59 Full Tray ____ qty.
 $7 Single Portion (_____portions)

 Garlic & Thyme Fondant Potatoes
 $7 Single Portions (_____portions)

Sweet Potatoes
 Bourbon Pecan Mashed Sweets

 $42 Half Tray ____ qty.
 $59 Full Tray ____ qty.
 $7 Single Portion (_____portions)

 Sweet Potato & Wild Mushroom Risotto
 $47 Half Tray ____ qty.
 $65 Full Tray ____ qty.
 $8 Single Portion (_____portions)

Vegetable
 Haricot Verts Cassoulet

 $47 Half Tray ____ qty.
 $65 Full Tray ____ qty.
 $8 Single Portion (_____portions)

 White Cheddar Baked Cream Corn
 $42 Half Tray ____ qty.
 $59 Full Tray ____ qty.
 $7 Single Portion (_____portions)

A La Carte Ordering
(order & pay in full by Early bird Date and get a 5% discount on food, pay in cash for 10%)

See back page for details

Thanksgiving Add-on Dishes
Half Tray (14 four ounce portions) - Full Tray (24 four ounce portions)

 Old World Italian Lasagna
Fresh Pasta Sheets Layered with Ricotta, Mozzarella, Asiago, Baked in a

Plum Tomato Sauce with Melted Mozzarella Cheese

 $57 Half Tray CheeseLasagna ____ qty.
 $85 Full Tray CheeseLasagna ____ qty.

 $75 Half Tray Meat or Vegetable Lasagna____ qty.
 $95 Full Tray Meat or VegetableLasagna ____ qty.

 Penne Rustica
Penne Pasta Baked with Ground Sausage, Peeled Plum Tomatoes,

Mozzarella, Ricotta, Fontina & Parmesan Cheese

 $65 Half Tray ____ qty.
 $89 Full Tray ____ qty.

 **Famous Over-Stuffed Artichokes

Limited Supply ~ Get them while you can!!!

Just like Grandma used to makeé Only Better !
with Aged Parmesan & Melted Garlic Confit Panko Crumbs, braised in

a White wine broth until Tender
Large Enough To Share

 $9.95 Each ______ (quantity)

 Hand Rolled Ricotta Gnocchi Vodka
House-Made Ricotta Cheese ‘Pillows’ rolled in Herbs with

Fresh Peas in a Pink Vodka Cream Sauce

 $59 Half Tray ____ qty.
 $95 Full Tray ____ qty.

Holiday Cakes & Cheese Cakes
Cut off Date for All Cakes, Pies & Pastries is 11/13/17

 Pumpkin Cheese Cake
 $28 - 6έ /ŀƪŜ ψψψψ ǉǘȅΦ
 $31 -уέ /ŀƪŜ ψψψψ ǉǘȅΦ

 Chocolate Raspberry Truffle
 $23 - 6έ /ŀƪŜ ψψψψ ǉǘȅΦ
 $28 - 8έ /ŀƪŜ ψψψψ ǉǘȅΦ

 Carrot Supreme Cake
 $23 - 6έ /ŀƪŜ ψψψψ ǉǘȅΦ
 $28 - 8έ /ŀƪŜ ψψψψ ǉǘȅΦ

 Old Fashion Chocolate Layer Cake
 $23 - 6έ /ŀƪŜ ψψψψ ǉǘȅΦ
 $28 -уέ /ŀƪŜ ψψψψ ǉǘȅΦ

 Chocolate Peanut Butter Cake
 $23 - 6έ /ŀƪŜ ψψψψ ǉǘȅΦ
 $28 - 8έ /ŀƪŜ ψψψψ ǉǘȅΦ

House Baked Pies $19.95
 10” Deep Dish Apple Pie ____qty.

(Crumb Top Only)

 10” Deep Dish Pumpkin Pie ____ qty.

 10” Coconut Custard Pie ____ qty.

 9” Bourbon Pecan Pie ____ qty.
(Standard Depth)

Special Individual Desserts
$4.95 Each

3” Pumpkin Cheese Cake _____ qty.
3” Smores Tart _____ qty.
3” Apple Crumb Tarts _____ qty.
3” Caramel Apple Cheese Cake ____ qty.

 Decorated Turkey Cake $46.95
Chocolate Cake, Chocolate Mousse Filling,
Decorative Buttercream Icing ______ qty.

CULINARY CREATIONS’
Explanation of Thanksgiving Services

For your Convenience All Pick-up
Food is Prepared in Disposable Pans with

Detailed Heating Instructions
Please read directions in advance for any

extended heating times

 Pick-Up on November 22, 2017 (Day Before Thanksgiving)

Extended Hours from 8:00 am – 8:00 pm with Heat & Serve Instructions

 Thanksgiving Day Delivery
November 23, 2017 - $75.00 plus 20% service charge on food (Local), per order. Food is
Delivered Hot & Ready to Eat Min. Food Order of $450.00 -or- 20 Person Prix Fixe
Limited Availability - Chafing/Heating Unit available upon request, no additional fee

 Full Service Thanksgiving
Full Service Staffed Dinners Are Available Thanksgiving Day, November 23, 2017
Holiday Staffing Charges Plus 20% Service Charge on food & beverage and
$100 Delivery/All Day Transportation - Min . Food Order of $450 ðor- 20 person Prix Fixe
*All Full Service Events must have a Chef for Warming, and at least one Wait Person
(depending on guest count) $40hr per staff person (Min. $200 per Staff Person based on 5 hrs.)

CLIENT ORDERING INFORMATION

Number of Guests: (if applicable)________________________

Client Name:_____________________________________

Street:___

City:____________________________ Zip:____________

E-Mail:__

Telephone:__

✓Please Check off Service above (Pick-up, Day Before Delivery, Thanksgiving
Delivery or Full Service Thanksgiving) and Time Requested

Early Bird THANKSGIVING Offer Details
Complete your Thanksgiving order & pay in full before
11/11/17 and get a 5% discount on food, pay in cash for
10% on the Entire Food Order. Order Cannot be Changed
and is Non-Transferable & Non-Refundable

 COLD PICK-UP
• Earliest Time: __________

 HOT & Ready

• Time Ready by:__________

 Day Before Thanksgiving Delivery
November 22, 2017 Available. 20% Delivery fee per order on Food,
Delivered Cold in Disposable Pans with Detailed Heating Instructions
*Chafing/Heating Units available upon request, no additional fee

