Voila Catering

Portland's Gourmet Catering Company

Summer Menu Concepts

Executive Chef Tamara Kay

events@voila~catering.com

503-806-6658

www.voila-catering.com

Hors D'Oeuvres

Bouchee

Small puff pastry shells filled with savory preparations

Oregon Bay Shrimp combined with Fresh Dill Crème Fraiche Oregon Dungeness Crab Salad dressed in Lemon-Chive Crème Fraiche Curry Spiced Chicken Breast Salad garnished with Fresh Cilantro and Mango Brunoise Lemon-Thyme Chicken & Toasted Hazelnut Salad

Crostini and Bruschetta

Two and Three bite toasted and sliced baguette breads with rustic toppings

Shaved Roasted Rare Beef with Parmesan Cheese Shavings and Truffle Oil Shaved Roasted Rare Beef with Artichoke Heart Puree and Fresh Arugula Chiffonade Shaved Roasted Rare Beef with Argentinean Chimichurri Sauce, Roasted Peppers, and Cotija Shaved Roasted Rare Beef with Sweet Caramelized Red Onion and Gorgonzola Cheese Crumbles Rosemary Roasted Leg of Lamb garnished with Cucumber Yogurt and Fresh Mint Seared Aniseed studded Venison Loin & Sweet Rhubarb Chutney Sliced Wild Boar Tenderloin with Toasted Pecan Butter and Grated Apple & Horseradish Thyme Marinated Wild Boar Tenderloin garnished with a Orange-Roasted Red Pepper Relish Shaved Pork Tenderloin Porchetta with a Truffled Mascarpone Cheese and Rosemary Oil Shaved Seared Duck Breast with Fresh Apricot Relish Artichoke-Arugula Pesto garnished with Spanish Manchego Cheese & Ruffled Prosciutto Ham Sliced Fresh Mozzarella garnished with Summer Tomatoes and Basil Chiffonade Diced Summer Tomato Salad of Garlic, Lemon Zest and Olive Oil with Fresh Basil Roasted Garlic Toasts topped with Apple-Raisin Chutney and French Chevre Thyme Roasted Summer Cherry Tomatoes with Herbed French Chevre Seared Ahi Tuna with Lemon Aioli and Orange, Caper, and Olive Relish

Traditional Cocktail Canapés

Delicate open-faced crust less breads with savory toppings

Sliced European Salmon Lox wrapped around Dill Cream Cheese garnished with Black Caviar Rabbit and Pistachio Terrine garnished with a Sweet Orange-Carrot Marmalade Lavender & Honey Seared Duck Breast wrapped around Rich Chicken Liver Pate Shallot & Parsley Butter topped with thin sliced English Cucumber

Alder Wood House Smoked Trout Mousse and Apple Brunoise garnished with Black Caviar Cherry Wood House Smoked Sturgeon Canapé with Meyer Lemon Crème and Black Caviar

Artisan Cheese with Gourmet Condiments

Artisan Cheeses served on Toasted Baguette Slices with seasonal Sweet and Savory accompaniments

Brie Cheese with a Fresh Grape Relish
Brie Cheese topped with Apricot Compote and Sliced Toasted Almonds
Italian Gorgonzola with Toasted Hazelnuts and drizzled with Sweet Balsamic Vinegar Syrup
Spanish Manchego Cheese with Quince Paste
French Chevre with Olive Tapenade
House made Ricotta Cheese with our Smoked Pepper Salad and Garlic Aioli
Southern Pimento Cheese and Pickled Celery Relish
Herbed Artichoke Heart Puree topped with Parmesan Shavings

Phyllo Cups

Buttery golden pastry cups with sweet and savory fillings

Brie Cheese with Spiced Apricot and Dried Currant Chutney
Brie Cheese with Port Infused Fresh Bing Cherry Relish
Brie Cheese with Fresh Summer Peach and Ginger Relish
Brie Cheese with Lemon and Thyme Braised Spring Leeks
Rich and Sweet Red Onion Confit with Creamy Bleu Cheese
Chinese Five Spice Duck Breast garnished with Fresh Mango & Scallions
Lobster Salad in a Creamy Fresh Chervil Dressing
Dungeness Crab Salad garnished with Fresh Avocado
Oregon Bay Shrimp and Fresh Chive Salad

Wonton Canapés

Crispy Fried Wontons with Artfully Designed Creations

Salmon Lox wrapped around Wasabi Cream Cheese and topped with Japanese Tobiko Eggs
Sesame Seed Crusted Scallop with a Sweet Rice Vinegar Dressing
Seared Salmon with Japanese White Miso Sauce and Slivered Scallions
Chicken Breast and Asian Vegetable Bundles garnished with Thai Peanut Sauce
Edamame Puree and Micro Julienne Radish with Japanese Ponzu Sauce
Seared Scallop with a Thai Yellow Curry Coconut Sauce garnished with Micro Curled Carrot
Oregon Dungeness Crab and Creamy Lime-Ginger Cabbage Slaw
Duck Breast and Apple Bundles with a Thai Green Curry Coconut Sauce
Seared Rare Ahi Tuna with Wasabi Aioli and Black Tobiko Eggs
Spicy Ahi Tuna Salad with Radish Sprouts and Red Tobiko Roe

Hearty Savory Tartlets

Oven baked Two or Four-Bite Tartlets with Gourmet fillings

Oven Dried Tomato with Olive Tapenade and French Chevre
Bleu Cheese and Sweet Red Onion Confit with Mascarpone Cheese Custard
Poached Salmon & Sautéed Leeks baked in a Rich Egg Custard
Rosemary Roasted Roma Tomatoes and Balsamic Red Onions Baked in Garlic Confit Custard
Sautéed Leek and Gorgonzola Cheese topped with a Hazelnut Crumb

Vegetable & Fruit Based Bites

Fresh Vegetables and Fruit used to hold seasonal gourmet creations

Crisp Endive Leaves filled with:

Duck Confit and French Lentil Salad with Cider Vinaigrette House made Herbed Goat Milk Ricotta Cheese and Roasted Golden Beets

Red Grapes coated with:

Gorgonzola Cheese and Toasted Hazelnuts
French Chevre and Toasted Pistachios
Bleu Cheese and Toasted Walnuts
Spanish Manchego Cheese and Toasted Almonds

Ripe Cherry Tomatoes stuffed with:

Bleu Cheese and Peppery Watercress Leaves Summer Corn and Roasted Poblano Pepper Relish garnished with Cotija Cheese Feta Cheese Mousse and Mint Leaves

Cucumber Cups topped with:

Roasted Red Pepper Mousse
Alder Wood House Smoked Trout Mousse
Alder Wood House Smoked Salmon Mousse
Oregon Dungeness Crab and Creamy Lime-Ginger Cabbage Slaw
Sesame Tuna Tartar garnished with Pickled Ginger
Minted Eggplant Puree garnished with Red Pepper and Tangy Feta Cheese
Herbed Cannellini Bean Puree garnished with Kalamata Olives and Sun Dried Tomato
Oregon Bay Shrimp and Mango Ceviche

Tart Granny Smith Apple Cups filled with:

Alder Wood House Smoked Trout Mousse Alder Wood House Smoked Salmon Mousse

Plantain Chips garnished with:

Seared Ahi Tuna and Mango Relish Smashed Avocado and Peruvian Huacatay Salsa Cuban Braised Pork and Mango Mojo Sauce

Spoons

White Asian Spoons filled with delicate small bites

Spanish Andalusia Calamari and Pepper Salad with Sherry Vinaigrette
Duck Breast & Apple Bundles with a Maple-Ginger Glaze
Seared Scallop and Celeriac Puree with Truffle Beurre Fondue

Small Bites and Small Plates

Tasty little treats for butler-passed hors d'oeuvres or small plates in place of a meal

Bourbon Molasses Braised Beef Brisket on Mini Black Pepper Biscuits with Pickled Red Onion Slow Cooked Pork Shoulder on Mini Scallion Biscuits with Carolina Barbeque Sauce Sambuca-Rosemary marinated Prawns wrapped in Proscuitto Ham Sesame Seared Ahi Tuna Bites with Wasabi Mayonnaise Small Plate: Spicy Lemon Crab Cake with Caper-Dill Aioli Small Plate: Pan Fried Oyster served on an Herbed Fritter with Red Beet Vinaigrette Small Plate: Rare Beef Hanger Steak Slices on Mashed Red Garnet Yam with Cocoa Demi Glace Small Plate: Rare Beef Hanger Steak with Sautéed Pea Shoots and Onion Puree Small Plate: Pork Tenderloin Slices on Toasted Hazelnut Red Quinoa with Morel Mushroom Cream

Seafood Martinis

Fresh Seafood and garnishes served in a Standard Martini Glass or Mini Martini Glass

Chilled Poached Lobster Tail with Fresh Avocado and Grapefruit Vinaigrette Fresh Oregon Bay Shrimp with Tomato and Cucumber Brunoise and Vermouth Vinaigrette Fresh Oregon Dungeness Crab Meat, Mango, and Avocado dressed in Vanilla Bean Citronette

Savory Fried Treats

Deep Fried Delectables available for groups less than 50

Bite-Size Beer Battered Salmon with Fried Potato Strings
Fried Calamari with Lemon Saffron Aioli
Coconut Fried Prawns with a Tamarind Ginger Dipping Sauce
Fresh Sage Leaves filled with Anchovy and lightly fried
Paprika Lamb Sausage Stuffed Green Olives
Spanish Croquetas de Bacalao y Patata- salt cod and potato

Peruvian Causa

Authentic Causa made of Whipped Potato and Pervuvian Chile Sauces layered in glasses and topped with fresh seafood and exciting flavors

Purple Potato Causa with Dungeness Crab Meat, Avocado Puree, and Aji Amarillo Sauce Yellow Potato Causa with Bay Shrimp, Mango Ceviche, Cilantro Oil, and Aji Amarillo Sauce Purple Potato Causa with Seared Ahi Tuna, Wasabi Tobiko, and Aji Rocoto Sauce Yellow Potato Causa with a Tomato Cucumber Ceviche, Basil Oil, and Aji Rocoto Sauce

Indian Poppadoms

Crispy Indian Wafers made of Black Lentil Flour topped with exotic Indian flavor creations

Braised Lamb and Red Lentil garnished with Cilantro Chutney Curried Chickpea Puree garnished with Mint Chutney

Chilled Soups

Our made-from-scratch soups are a great at a cocktail party as passed cool hors D'Oeuvre in a 2 oz square shot glass or in a 10 oz bowl as an elegant starter to a summer meal.

Spanish Almond and Garlic Soup garnished with Sliced Green Grapes
Curried Carrot Soup garnished with Coconut Cream
Green Pea Soup garnished with Mint Foam
Saffron French Vichyssoise Soup
Summer Gazpacho Soup garnished with Avocado

Salads

Our Plated Dinner Salads, Composed Greens Salads for Buffets, and Chilled Vegetable Salads are made with seasonally available ingredients.

Summer Salads

Organically Grown Mixed Wild Greens with Northwest Fresh Summer Cherries, Candied Walnuts, and Orange Vinaigrette

Organically Grown Mixed Wild Greens with Northwest Summer Blackberries, French Chevre, and Candied Hazelnuts with Fresh Thyme Vinaigrette

Butter Leaf Lettuce and Baby Arugula Salad with Fresh August Peaches, Ricotta Cheese Quenelles and a Balsamic Vinaigrette

Butter Leaf Lettuce & Baby Spinach Salad with sliced Summer Tomatoes, Garden Cucumbers, and Herbed Toasts with Tarragon Vinaigrette

Butter Leaf Wedge Salad with Summer Heirloom Tomatoes, Shaved Pecorino Cheese, and Fresh Lemon-Extra Virgin Olive Oil Dressing

Butter Leaf Wedge with Heirloom Cherry Tomato and Crisp Pancetta

Stacked Tomato and Fresh Mozzarella Salad with Basil Oil and Balsamic Syrup

Summer Italian Panzanella Bread Salad with Heirloom Tomatoes and Cucumbers

White Bean, Cherry Tomato, and Kalamata Olive Salad in a Lemon Olive Oil Dressing

Watercress & Butter Leaf Salad with Green Peas, thin sliced Mushroom Buttons, and French Chevre with a Champagne Vinaigrette

Butter Leaf Salad with sliced Red Radish and Crisp Apple and a Fresh Watercress Vinaigrette

Organically Grown Mixed Wild Greens Salad with Sliced Red Grapes, Bleu Cheese, and Candied Walnuts with a Fresh Thyme Vinaigrette

Shaved Mushrooms & Fennel Root, Toasted Pinenuts, and Parmesan Cheese with Lemon Vinaigrette

Roasted Golden Beet, French Chevre, and Toasted Hazelnuts with Frisee and Apple Cider Vinaigrette

Butter Lettuce Salad of Toasted Walnuts, Crumbled Bleu Cheese, and Champagne Vinaigrette

Spanish shaved Fennel Root and Orange Salad with Sherry Vinaigrette

Butter Leaf Wedge Salad with Gala Apple, Toasted Hazelnuts, and Bleu Cheese with Lemon Buttermilk Dressing

Entrees

Roasted Beef Tenderloin

Fresh, Never Frozen and served in sliced 4, 5, and 6 oz portions. Cascade Natural Beef is Available.

Lavender & Cracked Black Pepper

fragrant lavender flower and black pepper crust

Fresh Rosemary and Black Pepper Rub

with a creamy spanish cabrales bleu cheese sauce Roasted Shallot and Port Sauce

sweet caramelized shallot with port wine

Wild Forest Mushroom Ragout

beef demi glace and wild mushrooms in a rich sauce

Herbed Horseradish Butter

fresh thyme, rosemary, and horseradish whipped in butter
Mustard Port Sauce with a Red Onion Confit
slow cooked sweet red onion in a rich port sauce
Cocoa and Black Pepper Crust

chocolate cocoa-dusted beef with a red wine reduction sauce

Roasted Beef Flank Steak

Each flank steak is butterflied, stuffed, and rolled up into a roast with delicious savory fillings

Served in sliced 5 and 6oz portions.

Proscuitto Ham, Fresh Mozzarella Cheese, and Fresh Basil Leaves Sautéed Spinach and Italian Gorgonzola Cheese Roasted Red Peppers and Artichoke Hearts Caramelized Shallot and Italian Pancetta

Roasted Pork Loin and Pork Tenderloin

Fresh, Never Frozen and served in sliced 4, 5, & 6 oz portions

Apricot and Fresh Rosemary Glazed
Summer Corn and Cherry Tomato Relish
Gingered Plum Relish
Balsamic Roasted Summer Peaches
Spiced Apple Chutney
Dijon Crème Sauce

Stuffed Pork Loin:

Each Pork Loin is butterflied and stuffed with delicious savory fillings before roasting Fresh, Never Frozen and served in sliced 4, 5, & 6 oz portions

Dried Apricot and Caramelized Shallot stuffing
All Fresh Bing Cherry stuffing with a Red Wine Balsamic Reduction
Shaved Fennel Bulb, Apple, and Caramelized Onion stuffing with Apple Cider Pan Sauce

Salmon and Steelhead Entrees

Fresh, Never Frozen, boneless & skinless Atlantic Salmon and Columbia River Farmed Steelhead Available in individual 4, 5, and 6 oz portions. Wild Salmon and Wild Steelhead are available by season

Fresh Chervil Crème Fraiche Sauce a silky crème sauce with anise-flavored chervil Leek and Pernod Sauce a leek and cream sauce with a touch of pernod liqueur French Sauce Vert a fresh dill, tarragon, parsley, & extra virgin olive oil emulsion Mustard & Fresh Tarragon Sauce a light fish stock and mustard cream reduction with fresh tarragon Lemon-Chive Beurre Blanc lemon infused white wine and butter sauce with fresh snipped chives Tomato, Cucumber, & Caper Relish a vibrant flavored summer relish Creamy Corn and Fresh Tarragon a smooth and sweet summer corn sauce with fresh tarragon Hazelnut Crusted Salmon Filet with a fresh tarragon crème fraiche French Beurre Rouge reduced red wine and butter sauce

Chicken Breast Entrees

Fresh, Never Frozen, boneless & skinless. Natural Free Range Chicken is Available.

Available in individual 4, 5 and 6 oz portions

Special Marinades served with Natural Pan Sauces:

Fresh Thyme and Lemon

Dijon Mustard and Fresh Tarragon

Fresh Rosemary and Honey

Garlic and Fresh Rosemary

Roasted Red Pepper Cream Sauce

a smooth and creamy roasted red pepper sauce

Summer Peach Relish

fresh peaches mixed with honey and white balsamic vinegar

Summer Corn Relish

fresh cut corn kernels and mint in fresh lime juice

Italian Chicken Saltimbocca

stuffed with fresh sage, parmesan, & wrapped in pancetta

Hazelnut Crust

oregon hazelnut crust with an fresh orange beurre blanc sauce

Proscuitto Chicken

fresh rosemary and garlic marinated and wrapped with prosciutto ham

Chicken Braciole with Truffle Crème Sauce

mushroom duxelles and spinach stuffed chicken wrapped in prosciutto

Saffron Leek Sauce

a leek and cream sauce infused with saffron threads

Italian Verde Sauce

light chicken stock finished with fresh italian parsley, caper, and garlic pesto

Brown Butter Caper Sauce

reduced cream and white wine wisked with toasted browned butter and minced caper

Roasted Leg of Lamb

Fresh Local Lamb and Frozen Australian Lamb available Served in sliced 4, 5, and 6 oz portions

Lamb slices topped with Fresh Arugula, Pecorino Shavings, and drizzled with Extra Virgin Olive Oil Roasted with Garlic and Fresh Rosemary

Roasted Summer Tomato, Fresh Basil, & Kalamata Olive Compote Mint Gremolata Stuffing- fresh mint, lemon zest, toasted bread crumbs, and garlic

Specialty Entrée Selections

Sustainably Farm Raised and Wild varieties available

Juniper & Orange seared rare Venison Loin

Dijon Mustard Braised Boneless Rabbit and Root Vegetables

Seared Duck Breast with Bing Cherry Port Reduction

Semi Boneless Quail stuffed with Wild Rice and Toasted Hazelnuts

Hazelnut crusted Wild Halibut Filet

Columbia Sturgeon with Pinot Cream Reduction

Butter sautéed Lobster Tail with a Truffle Beurre Fondue and Duchesse Potatoes

Red Wine Braised Lamb Cheeks with Roasted Shallots and Creamy Rosemary Polenta

Vegetarian Entrees

Individual Layered Polenta Napoleon:

Herbed Artichoke & Basil Pesto Ricotta Cheese

Roasted Summer Vegetable & Italian Fontina Cheese with Puttanesca Sauce

Sautéed Spinach and Gorgonzola Cheese

Oven Roasted Tomato and Goat Cheese with Fried Basil Leaves

Stuffed Eggplant Rolls:

Eggplant Rolls filled with Chickpeas & Summer Squash in a Tomato-Roasted Red Pepper Sauce Eggplant Rolls filled with Housemade Ricotta Cheese and Arugula Pesto topped with Tomato Relish

Individual filled Vol-au-Vents Savory Pastry:
Roasted Summer Squashes and Cherry Tomato with a Basil Cream Sauce

Fresh Ravioli:

Pesto Ravioli with Fresh Tomato and Basil, Extra Virgin Olive Oil Pecorino Shavings Artichoke & Feta Cheese Ravioli with a Lemon Cream Sauce garnished with Sautéed Artichoke Hearts

Vegetable, Potato, Pasta, & Grain Side Dishes

Vegetables

Fresh, Never Frozen

Herb Roasted Summer Vegetable of Zucchini, Yellow Crookneck, Cherry Tomato

Petite French Haricot Vert or Green Beans with Red Bell Peppers and Fresh Thyme Butter

Petite French Haricot Vert or Green Beans served with a Lemon-Walnut Gremolata

Sautéed Summer Green Beans and Wax Beans in Basil Pesto Butter

Italian Broccolini sautéed with Golden Raisins, Pine Nuts, Red Pepper Flakes, and Garlic

Baby Broccolini sautéed with toasted Oregon Hazelnut Butter

Julienned Summer Squash and Red Bell Pepper Sautéed with Fresh Tarragon

Roasted Cauliflower with Garlic, Lemon, Fresh Rosemary, and Manchego Cheese Shavings

Roasted Whole Garden Carrots in Honey, White Balsamic, and Fresh Rosemary

Potato Dishes:

Roasted Fingerling Potatoes and Shaved Fennel Bulb
Roasted Red Potatoes with Parmesan and Herbs
Rosemary Roasted Red, Purple, and Yukon Gold Potatoes
Oven Roasted Herb & Truffled Fingerling Potatoes
Roasted Yukon Gold Potato and Red Garnet Yam topped with Bleu Cheese
Roasted New Potatoes tossed in Chopped Fresh Herbs

Pasta Dishes:

Basil Pesto Orzo Pasta with Oven Roasted Tomato and Spinach Herbed Summer Corn, Zucchini, and Cherry Tomato Couscous

Grain Dishes:

Red Quinoa and Brown Rice with Cherry Tomato and Summer Corn Brown Rice and French Lentil Pilaf with Apples and Fennel French Lentil & Barley Pilaf with Roasted Summer Squashes Brown Rice & Wild Rice with Fresh Mint, Parsley, and Toasted Almonds

Sweets and Desserts

Crème Brule

Sweet and Rich Egg and Cream Custard with a torched sugar topping. Served individually in a 4oz ramekin or a petite demitasse cup

Vanilla Bean- Indonesian vanilla bean infused

Gingered- fresh ginger infused custard

Fresh Banana- topped with thin sliced fresh bananas and sugar torched

Chocolate Pot de Crème

A dense Bittersweet Callebaut Chocolate Custard served individually in a 4oz ramekin or a petite demitasse cup, garnished with seasonal toppings

Grand Marnier Whipped Cream

Candied Orange Peel

Fresh Raspberries

Fresh Summer Big Cherries

Frangelico Whipped Cream

Baked Tartlets

Available in two-inch mini or three-inch tartlet, filled with sweet seasonal ingredients

Lemon Curd topped with toasted Meringue

Vanilla Bean infused Pastry Cream garnished with Seasonal Berries and Fruit

Bittersweet Chocolate Ganache garnished with Toasted Hazelnuts

Baked Hazelnut Frangipane with Spiced Gala Apple Compote

Shortbread Squares

One bite jewels of buttery shortbread cut in one inch squares, a perfect addition to a dessert display

Baked Lemon and Ricotta Cheese Custard

Apricot Compote and Coconut Macaroon topping

Baked Hazelnut Frangipane and Pear

Cardamom and Crystallized Ginger Spiced Shortbread

Sweet Phyllo Cups

Delicate phyllo dough shaped into little bite sized cups with decadent fillings

Lemon Curd and Lavender Cream

Blackberry Mousse with Fresh Blackberries

Roasted Pears, toasted Pistachio, and Cardamom Pastry Cream

Fruit Crisps and Puddings

All Local Fresh Fruit, Berries, and homemade goodness served individually
Fresh Blueberry and Raspberry Crisp
Summer Peach and Blackberry Crisp
Apple Bread Pudding with Cognac Hard Sauce

Crispy Tuille Cookies

Delicate and Lacey Tuille Cookies hand-shaped into funnels, filled with decadent flavored Mascarpone
Cheese and Sweet Cream in a variety of flavors
Frangelico liqueur garnished with toasted hazelnuts
Amaretto liqueur garnished with toasted almonds
Chambord liqueur and fresh raspberries
Lemon Curd garnished with toasted pistachio

Bittersweet Chocolate Truffle Cake Squares

Imported Belgian Callebaut Chocolate baked in a dense almost flourless cake.

Cointreau liqueur brushed truffle cake garnished with a Candied Orange Peel

Chambord liqueur brushed truffle cake garnished with fresh Raspberries

Monogram of your choice initials in White Chocolate

Cupcakes

Our regular or two-bite mini cupcakes are a perfect addition to your special event
Carrot Cupcake with Cardamom Cream Cheese Frosting
Bittersweet Chocolate & Coffee Cupcake with Mocha-Chocolate Frosting
Buttermilk Cupcake with Coconut Buttercream Frosting and Toasted Coconut
Red Velvet Cupcake with Cream Cheese Frosting and Toasted Pecans
Lemon Cupcake with Lemon Buttercream Frosting garnished with a Candied Violet

Chef-Plated Desserts

Hazelnut Tiramisu- coffee and Frangelico soaked lady fingers & zabaglione in a cosmo glass
Seasonal Fruit Trifle- fresh fruit, berries, whipped cream, and berry puree with cake in a cosmo glass
Summer Peach Napoleon- buttery phyllo layered with vanilla custard, peach puree, and fresh peaches
Seasonal Fruit and Berries- with Lavender Crème Fraiche

Voila Catering's Beverages

Our Own Non-Alcoholic Beverages

Made by the gallon in our kitchen, requires rental of Glassware and Spigot Jar

Lavender Limeade

Fresh Basil infused Lemonade

Fresh Mint and Orange Iced Tea with infused with Fresh Mint

Blackberry or Strawberry Lemonade for kids

Bottled Non-Alcoholic Beverages

Chilled and Iced, your final cost is based upon actual consumption

Bottled Water 500ml plastic \$0.50

Italian San Pellegrino 500ml glass \$2.00; 1 L glass \$4.00

Italian San Pellegrino Limonata/Aranciata 12oz can \$2.00

Assorted Sodas 12 oz can \$1.00

Sparkling Apple Cider 750ml \$5.00

Bottled Micro-Beer

Chilled & Iced, your final cost is based upon actual consumption at only \$2.75 per bottle

Deschutes Brewery: Mirror Pond, Black Butte Porter, Seasonal

Pyramid Hefeweizen &Full Sail Amber Ale

Beer Kegs

Perfect for events greater than 150, keg service requires rental of Glassware and Refrigerated CO2 Tap Deschutes Mirror Pond or Seasonal, Pyramid Hefeweizen, Full Sail Amber: \$160 \(\frac{1}{4} \) bbl, \$200 \(\frac{1}{2} \) bbl

House Wines

Served at the appropriate temperature, your final cost is based upon actual consumption

Covey Run Chardonnay WA \$9.75/bottle

Covey Run Sauvignon Blanc WA \$9.75/bottle

Covey Run Riesling WA \$9.75/bottle

Covey Run Cabernet WA \$9.75/ bottle

Covey Run Merlot WA \$9.75/bottle

Covey Run Syrah WA \$9.75/bottle

Italian Sparkling Zardetto Prosecco Brut \$15.00/bottle

Voila Catering's Beverages

Premium Wines

Served at the appropriate temperature, a set quantity is provide for your event

Whites

Eola Hills Chardonnay OR - \$14/bottle – WE 90pts
Benton Lane Pinot Gris OR 2010 - \$17/bottle - W&S 93pts
Chateau Ste. Michelle Eroica Riesling WA 2010 - \$19/bottle – WE 92pts
Frog's Leap Sauvignon Blanc Napa Valley CA 2010 - \$20/bottle – W&S 93pts
Coppala Director's Cut Chardonnay CA - \$18/bottle – W&S 91pts
Artesa Chardonnay Carneros CA 2010 - \$21/bottle – WE 92pts

Reds

Chateau Ste. Michelle Indian Wells Cabernet Sauvignon WA 2009 - \$16/bottle WS 90pts
King Estate Acrobat Pinot Noir OR 2010 - \$17/bottle W&S 91pts
Canoe Ridge Reserve Merlot WA - \$19/bottle WE 90pts
Erath Vineyards Pinot Noir OR - \$19/bottle
Jovino Pinot Noir OR - \$18/bottle
Conn Creek Cabernet Sauvignon CA 2007 - \$23/bottle WE93pts
Coppala Director's Cut Zinfandel CA 2009 -\$20/bottle WE92
NxNW Cabernet Sauvignon Columbia Valley - \$25/bottle

Sparkling

Juve Y Camps Rose Brut Cava Spain - \$19/bottle RP 90pts Schramsberg Mirabelle Brut CA - \$22/bottle WS 90pts Pipper Heidsieck Champagne France - \$32/bottle

To fulfill our social responsibilities, Voila Catering abides by all State Laws and Oregon Liquor Control Commission Rules and Guidelines. To assure event quality at large events, it is our Company Policy that all beverages are provided by Voilà Catering. Beverage selection and vintage is subject to availability from suppliers at time of event.