BLUE MOON CATERERS 2022

BANQUETS, WEDDINGS RECEPTIONS

We bring people together with food. Delicious... innovative...engaged.

Delicious Innavative

Why choose Blue Moon? What makes us different?

Superior Food Quality

The secret...our passion for food...and our "just-in-time" production technique that allows us to deliver restaurant quality products at your event location. Sounds easy... but no one else is doing it for a reason.

...taste the difference.

Superior Displays

Choose our Elegant Display option, and we will create a look that will spark the imagination of your quests.

... see the difference.

Superior Guest Service

Easy to claim...very hard to deliver. It's a cultural thing...you either have it...or you don't.

...experience the difference.

BLUE MOON CATERERS BANQUET PRODUCTS

Below is a partial list of the most frequently utilized products we offer in our Chef-Inspired, Mixed Grill, and Italian menus. Our ethnic menus utilize additional offerings. Beyond these, we have many more options...or our Chef can create something special just for you and your guests.

Salads

- Mixed Green Salad with choice of Dressing
- Blue Moon Salad
- Blue Spinach Salad
- Fall Salad
- Bibb Lettuce Salad
- Wedge Salad
- Spring Salad
- Lemon-Garlic Kale Salad
- Melon, Orange, and Avocado Salad
- Caesar Salad
- Italian Salad
- Primo Insalata
- Caprese Salad
- Greek Salad
- Fattoush Salad
- Roasted Corn Salad
- Meats/Poultry/Seafood
- Pepper Rubbed Tenderloin
- Filet Mignon
- Bacon Wrapped Filet
- Grilled Medallions of Beef
- Balsamic Glazed Flank Steak
- Prime Rib
- Brochettes
- Bacon Wrapped Chopped Beef Steak
- Meatloaf
- Hamburger Steak
- Salisbury Steak
- Pulled Pork
- Smoked Brisket
- Honey Pepper Grilled Pork Tenderloin
- Rosemary Grilled Pork Tenderloin
- Pork Loin Roulade
- Orange Glazed Ham
- Roasted Pork Belly
- Rosemary Grilled Lamb Rib Chops
- Herb Grilled Chicken
- Citrus Grilled Chicken

4 — Blue Moon Banquet Products List

- Teriyaki Chicken
- Roast Chicken

- Parmesan Chicken
- Chicken Marsala
- Chicken Cacciatore
- Traditional Roasted Turkey
- French Cut Turkey Breast
- Citrus Grilled Salmon
- Teriyaki Glazed Salmon
- Blackened Red Snapper
- Pan Seared Barramundi
- Lemon Roasted Tilapia
- Citrus Grilled Shrimp
- Coconut Shrimp
- Crab Cakes
- Pan Seared Scallops
- Paella with Seafood Variety

Potatoes and Starches

- Traditional Mashed Potatoes with Country Gravy
- Roasted Garlic Mashed Potatoes
- Parmesan Mashed Potatoes
- Twice Baked Potato Mashed Potatoes
- Horseradish Mashed Potatoes
- Creamy Smashed Red Potatoes
- Roasted Red Skin Potatoes
- Grilled Baby Yukon Potatoes
- Roasted Fingerling Potatoes
- Wild Rice Pilaf
- Lemon Cream Rice
- Seasoned Brown Rice
- Risotto
- Couscous
- Quinoa
- Jalapeno Cheese Grits

Chef's choice...\$15.75 each.

Pastas

- Penne
- Tortellini
- Farfalle
- Ravioli
- Manicotti

Sauces

- Alfredo
- Marinara
- Creamy Marinara
- Pistou
- Beurre Blanc
- New Orleans Buttercream
- Creole Cream
- Garlic Pistou
- Smoked Pepper Cream

Vegetables

- Sautéed Green Beans with Onions and Peppers
- Home-Style Green Beans
- Vegetable Medley
- Creamed Spinach
- Grilled Asparagus
- Grilled Mushrooms and Red Peppers
- Brown Sugar Glazed Carrots

Sautéed Squash and

Grilled Vegetables

Grilled Red Onions

Steamed Broccoli and

Fire Roasted Corn and

Roasted Brussel Sprouts

BLUE MOON CATERERS

Sautéed Sugar Snap Peas

Baby Carrots

Zucchini

Sauteed Kale

Cauliflower

Haricot Vert

Cauliflower

Special Dietary Requests – Blue Moon can accommodate most any special dietary

others. Our Chef will create an appropriate meal for each of these special guests.

need...vegetarian, vegan, gluten-free, religious preferences, food allergies, and

Sweet Peppers

Parmesan Roasted

SAMPLE MENUS

The Blue Moon menu is organized by cuisine type, and presented via Sample Menus. While all these are popular menus, they are just here as "thought starters". Mix and match...move things around...substitute different products...be creative. *Call for a quote...we have endless choices*

BLUE MOON CHEF-INSPIRED MENUS

Beef Medallions with Risotto

BLT Salad- Baby Spinach with crispy Bacon Bits, Grape Tomatoes and Sharp Aged Cheddar, and a Creamy Italian Dressing Grilled Beef Medallions stuffed with Spinach and

Roquefort Blue Cheese, with a Balsamic and Brown Sugar Reduction Cremini Mushroom Risotto Green Beans Almondine Artisan Breads with butter

20-49	50-99	100-199	200-299	300+
29.35	28.10	26.85	25.60	24.35

Flank Steak with Smashed Potatoes

Spring Salad with Sun Dried Tomatoes, Fresh Sliced Avocado, Goat Cheese and Greek Dressing Balsamic Glazed Flank Steak Creamy Smashed Red Potatoes Roasted Brussel Sprouts Artisan Breads with butter

20-49	50-99	100-199	200-299	300+
25.80	24.65	23.50	22.40	21.35

Pan Seared Barramundi with Butternut Squash

Baby Spinach with Blue Cheese, Cherry Tomatoes, Artichoke Hearts and Shaved Shallots and House-made

Poppyseed Vinaigrette

Pan Seared Barramundi with a Lemon Beurre Blanc Roasted Butternut Squash Sauteed Petite Green Beans with Almond Slivers Artisan Breads with butter

20-49	50-99	100-199	200-299	300+
21.35	19.75	18.55	17.90	17.10

Kabobs

Mixed Green Salad with Parmesan Ranch Dressing Grilled Chicken Skewers with Peppers and Onions

(2 per guest) Roasted Garlic Mashed Potatoes Vegetable Medley Artisan Breads with butter

20-49	50-99	100-199	200-299	300+
14.25	13.55	12.85	12.30	12.00

Substitute one Steak or Shrimp Brochette for one of the Chicken Brochettes

20-49	50-99	100-199	200-299	300+
17.50	16.25	15.70	15.35	14.40

MIXED GRILL

Royal Oaks Mixed Grill

Blue Moon Salad with Roma Tomatoes, Feta Cheese, Avocado, Pecans, and Red Onion, in a lightly sweetened Vinaigrette

Pepper Rubbed Grilled Beef Tenderloin with Sweet Bourbon Pepper Sauce

Southwest Grilled Salmon with Lime Dill Sauce Herb Grilled Chicken with Peppercorn Sauce Parmesan Mashed Potatoes Sautéed Green Beans with Onions and Peppers

Creamed Spinach

Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
33.00	31.80	30.30	29.05	28.50

Prime Rib Dinner

Deconstructed Wedge Salad with Bleu Cheese Crumbles, Crisp Bacon Bits, Grape Tomatoes, Chives, and Bleu Cheese Dressing Prime Rib (6 oz portion) with Horseradish Sauce Balsamic Glazed Chicken Roasted Garlic Mashed Potatoes Haricot Vert (Petite Green Beans) Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
NA	27.65	26.20	24.85	24.50

Note: We recommend serving Prime Rib at a carving station

City Grill

Blue Spinach Salad with Bleu Cheese, Blueberries, and Shaved Red Onions in a Balsamic Vinaigrette Grilled Medallions of Beef with Rosemary Demi-Glace Southwest Grilled Salmon with Lime Dill Sauce Parmesan Mashed Potatoes Sautéed Green Beans, Peppers, and Onions

Sauteed Green Beans, Peppers, and Onions Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
24.40	23.10	21.60	21.10	20.75

East Side Grill

Seasonal Greens with Sugared Walnuts, Feta Cheese, Red Onion, Grape Tomatoes, and Dried Cranberries in **Balsamic Vinaigrette** Grilled Medallions of Beef and Herb Grilled Chicken Balsamic Brown Sugar Sauce **Roasted Garlic Mashed Potatoes** Haricot Vert (Petite Green Beans) Artisan Breads with butter 20-49 50-99 100-199 200-299 300+ 22.30 21.10 19.75 19.40 19.10

Blue Moon Grill

Blue Moon Salad Honey Pepper Grilled Pork Tenderloin Citrus Grilled Chicken Sweet Bourbon Pepper Sauce Roasted Garlic Mashed Potatoes Vegetable Medley Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
18.65	17.55	15.90	15.35	15.15

Traditional Grill

Mixed Green Salad with Parmesan Ranch Dressing Bacon Wrapped Chopped Beef Steak Herb Grilled Chicken Balsamic Brown Sugar Sauce Roasted Garlic Mashed Potatoes Home-style Green Beans Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
13.55	12.90	11.95	11.75	11.40
Upgrade	to Blue Mo	on Salad		
1.05	1.00	.95	.90	.85
			BLUE MO	ON CATERERS

ITALIAN, MEDITERRANEAN

Italian

Italian Hearth Meal

Primo Insalata with Mixed Greens, Roma Tomatoes, Feta, Almonds, Red Onion, Black Olives, and Artichoke Hearts in a light Italian Vinaigrette Grilled Salmon Chicken Parmesan Farfalle Alfredo Sautéed Squash and Zucchini Artisan Breads with Butter

2001

Allisali D	ieaus wit	II Dullei	
20-49	50-99	100-199	200-299

20-47	30-77	100-177	200-277	5001
23.95	22.90	21.35	20.85	20.55

Tuscan Sampler

Italian Salad with Mixed Greens, Roma Tomatoes, Feta cheese, and Red Onion in a light Italian Vinaigrette Rosemary Grilled Pork Tenderloin Herb Grilled Chicken Farfalle in a Creamy Marinara Sauce Italian Vegetable Medley Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
18.65	17.60	15.90	15.35	15.05

Tour of Italy

Caesar Salad Penne in a Spinach Alfredo Sauce with Grilled Chicken and Vegetables Hearty Beef Lasagna Italian Vegetable Medley Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
13.55	12.90	12.00	11.80	11.40

BANQUETS, WEDDINGS, AND RECEPTIONS

Mediterranean

Sardinian Supper

Fattoush Salad

Herb Grilled Chicken with Basil and Red Pepper Pistou Cheese Tortellini in a Creamy Marinara Sauce Sautéed Green Beans, Peppers, and Onions Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
15.90	15.35	14.70	14.40	14.15

Brochettes

Greek Salad Marinated Grilled Chicken Skewers with Onions and Peppers (2 per guest) Seasoned Rice and Steamed Vegetables Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
14.20	13.55	12.85	12.35	12.00

Substitute one Steak or Shrimp Brochette for one of the Chicken Brochettes

20-49	50-99	100-199	200-299	300+
17.10	16.25	15.25	14.85	14.40

Pasta Sautee Chef Station (Custom Pasta prepared for each guest by a Blue Moon Chef)

Blue Moon Italian Pasta Sautee*

Farfalle Noodles

Choice of Meats -

Grilled Chicken, Spicy Sausage, Shrimp, Salmon

Choice of Vegetables – Squash, Zucchini, Mushrooms, Tomatoes, Onions, Peppers, Spinach

Choice of Sauces – Alfredo, Creamy Marinara, Pistou Italian Vegetable Medley

Italian Salad with Mixed Greens, Roma Tomatoes, Feta cheese, and Red Onion in a light Italian Vinaigrette

Artisan Breads with Butter

*Please note that this menu has additional costs associated with on-site Chefs, cooking equipment, and extra set up labor.

20-49	50-99	100-199	200-299	300+	
NA	17.10	15.00	14.40	14.15	

Italian; Pasta Sauté Chef Station; Mediterranean — 7

CAJUN AND CREOLE; FRENCH; BBQ; COMFORT FOOD

Cajun and Creole

Cajun Feast

Mixed Green Salad with Raspberry Vinaigrette Grilled Chicken with New Orleans Buttercream Sauce, and Bacon Shrimp and Andouille Jambalaya Snap Beans with New Potatoes Fire Roasted Corn and Sweet Peppers Tomato Bisque Corn Fritters; Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
20.15	18.85	17.60	16.95	16.65

New Orleans Dinner

Mixed Green Salad with Raspberry Vinaigrette Grilled Chicken with New Orleans Buttercream Sauce and Bacon Jambalaya

Vegetable Medley Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
14.40	13.35	12.70	12.25	12.00

Jackson Square Dinner

Mixed Green Salad with Raspberry Vinaigrette New Orleans Buttercream Pasta with Blackened Chicken Jambalaya with Andouille Sausage Bread with Butter

20-49	50-99	100-199	200-299	300+
12.25	11.30	10.95	10.60	10.20

French

Country French Dinner

Field Greens with Tomatoes, Red Onions, and Julienne Carrots in a lightly sweetened Vinaigrette

Herb Grilled Chicken in a Cream Sauce with Mushroom and Pepper garnish

Roasted Garlic Mashed Potatoes

Sautéed Green Beans with Peppers and Onions Glazed Carrots

Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
15.80	15.05	14.70	14.30	13.85

BBQ

Texas BBQ SpreadMixed Green Salad with Parmesan Ranch DressingPulled Pork with BBQ SauceGrilled Chicken Breast with Blended CheesesHot Link Bites"Those" Baked Beans (the best on the planet!)Artisan Breads with Butter20-4950-99100-199200-299300+

20-47	20-22	100-133	200-299	JUU T		
12.50	11.80	10.95	10.80	10.40		
Add Potato Salad or Roasted Garlic Mashed Potatoes						
20-49	50-99	100-199	200-299	300+		
1.50	1.45	1.40	1.35	1.25		

Comfort Food

Pot Roast

Mixed Green Salad with Parmesan Ranch Dressing Slow-cooked Pot Roast with Potatoes, Carrots, Celery and Onions Home-style Green Beans Dinner Rolls with Butter

20-49	50-99	100-199	200-299	300+
14.75	13.95	13.15	12.70	12.25

Meatloaf Dinner

Mixed Green Salad with Parmesan Ranch Dressing Chef's Secret Recipe Meatloaf Mashed Potatoes and Brown Gravy Home-style Green Beans Dinner Rolls with Butter

20-49	50-99	100-199	200-299	300+
12.70	11.75	11.15	10.60	10.30

8 — Cajun and Creole; French; BBQ; Comfort Food

MEXICAN; STREET TACOS CHEF STATION; ASIAN; BAO BUNS CHEF STATION

Mexican

Mexican Fiesta Comida

Chicken Fajita Meat, Spicy Ground Beef Flame Roasted Veggies including Onions, Peppers, and Roasted Corn Charro Beans, Mexican Rice Chile con Queso, Tortilla Chips, Flour Tortillas Shredded Monterrey Jack & Cheddar Cheese, Sour Cream, Salsa, Pico De Gallo

20-49	50-99	100-199	200-299	300+	
14.45	13.15	12.55	12.25	11.80	
add Enchiladas (6 varieties available)					
20-49	50-99	100-199	200-299	300+	
1.70	1.65	1.60	1.55	1.55	

Street Tacos Chef Station

(Chef Grilled Street Tacos prepared right in front of your guests)

Street Tacos*

4" Corn and Flour Tortillas - grilled

Meats – *Choose from:* Carnita, Barbacoa, Carne Asada,

Grilled Shrimp, Pulled Chicken, Tilapia, Mahi Mahi, Breaded White Fish

Cheeses - Shredded Cheddar & Monterrey Jack, Mexican Farmer's Cheese

Sauces - Tomatillo Salsa, Mojo Mayo, Rojo Salsa, Mango Salsa Other - Jicama Slaw

Sides - Choose one or more of these:

Rice and Beans

- Elote Grilled Mexican Street Corn
- Mexican Polenta with Tomato, Black Olive, and Green Onion Garnish
- Flame Roasted Corn Salad with Peppers, Onions, Tomatoes, Feta
- Baja Salad with Tomatoes, Cucumbers, Avocado, Corn, Onion, Feta, Cilantro
- Quinoa Salad with Crisp Vegetables

Pricing varies based on selections. Please ask for a quote

*Please note that this menu has modest additional costs associated with on-site Chefs, cooking equipment, and extra set up labor.

Asian

/ ISIGIT			Ask about our		
Chinese	Feast		Go-Noodle	Stir r	
Pork Egg	Rolls with	n Sweet		Sui-Fry	!
and So	ur Sauce a	and Hot Must	ard		0
		Beef and Bro			
Vegetabl	e Stir Fry	and Fried Ric	e		
20-49	50-99	100-199	200-299	300+	
NA	NA	14.40	14.25	13.95	
Vietnam	nese Wed	ding Feast			
Egg Roll	s				
Hot and	Sour Soup				
Chrimp C	tuffed Cra	h Claure			

Shrimp Stuffed Crab Claws Peking Duck with Chinese Steamed Buns Fried Rice with Chicken, Carrots, and Peas Crispy Noodle Bird's Nest with Stir-Fry Shrimp, Snow Peas, and other vegetables Fresh Fruit

20-49	50-99	100-199	200-299	300+
NA	NA	32.85	31.90	31.15

Bao Buns Chef Station (our Chefs dazzle your quests by steaming and building Bao Buns as they watch)

Bao Buns*

Chinese Bao Buns – steamed on-site

Meats – Choose from: Glazed Pork Belly, Pulled Pork, Braised Short Rib, Bulgogi Beef, Peking Duck, Spicy Fried Chicken, Ginger Shrimp, Shitake Mushrooms (Vegan) Garnishes – Choose from: Asian Slaw, Grilled Bok Choy,

Green Onions, Cilantro, Sesame Seeds, Sweet Hoisin BBQ Sauce, Sriracha

Sides – Choose one or more of these:

Egg Drop Soup Stir-Fry Vegetables Steamed Broccoli, Cabbage, and Kale Broccoli and Red Peppers Sesame Green Beans Steamed Rice Fried Rice Chinese Wheat Noodles Pad Thai Noodles Glass Noodles Spicy Thai Mango Apple Salad

Pricing varies based on selections. Please ask for a quote

*Please note that this menu has modest additional costs associated with onsite Chefs, cooking equipment, and extra set up labor.

(please ask): CARIBBEAN; SOUTH AMERICAN; CUBAN; SPANISH; IRISH

SEASONAL MENUS; BUDGET SAVERS

Seasonal Menus

Summer Cookout

Mixed Green Salad with Parmesan Ranch Dressing Cheese Burgers, Dogs, Hot Link Bites, BBQ Chicken Breast All necessary condiments, buns etc. "Those" Baked Beans (the best on the planet!) Chips Variety

20-49	50-99	100-199	200-299	300+
13.05	12.25	11.40	10.80	10.50

Holiday Dinner

Mixed Green Salad with Parmesan Ranch Dressing Roasted/Sliced Turkey Savory Stuffing, Turkey Gravy Mashed Potatoes Home-Style Green Beans Cranberry Sauce Artisan Breads with Butter

20-49	50-99	100-199	200-299	300+
15.30	14.75	14.15	13.75	13.10

Budget Savers

Simple Mexican Dinner

Spicy Ground Beef Taco Shells, Warm Flour Tortillas (to build soft tacos if preferred)

Charro Beans, Mexican Rice Shredded Lettuce, Diced Tomatoes Shredded Monterrey Jack and Cheddar Cheese Sour Cream, Salsa

20-49	50-99	100-199	200-299	300+
10.10	9.50	9.15	8.70	8.55

Simple BBQ Dinner Mixed Greens with Parmesan Ranch Dressing Pulled Pork, Hot Link Bites BBQ Sauce "Those" Baked Beans *(the best on the planet!)* Bread with Butter

20-49	50-99	100-199	200-299	300+
10.10	9.50	9.15	8.70	8.55

Salisbury Steak Luncheon

Mixed Greens with Parmesan Ranch Dressing Smothered Salisbury Steak (luncheon size portion) Mashed Potatoes w/gravy Home-style Green Beans Bread with Butter

20-49	50-99	100-199	200-299	300+
10.10	9.50	9.15	8.70	8.55

Hearty Traditional Dinner

Mixed Greens with Parmesan Ranch Dressing Hamburger Steak Mashed Potatoes Home-style Green Beans Bread with Butter

20-49	50-99	100-199	200-299	300+
10.10	9.50	9.15	8.70	8.55

Italian Country Dinner Caesar Salad Hearty Beef Lasagna Bread with Butter

20-49	50-99	100-199	200-299	300+
10.10	9.50	9.15	8.70	8.55

Cajun Supper

Cole Slaw Chicken and Andouille Jambalaya Red Beans and Rice Bread with Butter

20-49	50-99	100-199	200-299	300+
10.10	9.50	9.15	8.70	8.55

LUNCHEONS; BREAKFAST

Luncheons

Deli Sandwich or Wraps Luncheon (choose one) Sandwich Variety (Pepper Turkey with Swiss and Bacon, Honey Ham with American)...or Wrap variety (Ham and Swiss, Chicken Caesar) Silvia's Wicked Pasta Salad Sun Chips 20-49 50-99 100-199 200-299 300+ 10.85 10.40 9.75 9.45 9.15 **Bistro Sandwich Luncheon** Bistro Sandwich Variety on Artisan Bread Silvia's Wicked Pasta Salad Sun Chips

20-49	50-99	100-199	200-299	300+
13.15	12.00	11.40	10.70	10.45

Petite Sandwich Factory

Petite Bun Variety with Sauce Assortment Shaved Beef, Pulled Pork, Chicken Salad Silvia's Wicked Pasta Salad Sun Chips 20-49 50-99 100-199 200-299

20-49	50-99	100-199	200-299	300+
13.45	12.10	11.65	10.85	10.70

Blue Moon Salad Luncheon

Blue Moon Salad Caesar Salad Cold Sliced Grilled Marinated Beef and Chicken Artisan Breads with butter

20-49	50-99	100-199	200-299	300+
17.15	16.30	15.35	15.20	14.95

Add Soup to any menu

20-49	50-99	100-199	200-299	300+
3.35	2.75	2.50	2.40	2.30

Breakfast

Continental Breakfast I

Coffee Cake, and other Sweet Breakfast Breads Fresh Fruit

20-49	50-99	100-199	200-299	300+
6.75	6.30	6.10	5.95	5.85

Continental Breakfast II

Bagels Coffee Cake, and other Sweet Breakfast Breads Fresh Fruit Yogurt Granola **20-49 50-99 100-199 200-299 300+** 9.40 9.05 8.75 8.55 8.20

Hearty Traditional Breakfast

Cheesy Scrambled Eggs Crisp Bacon, Sausage Cottage Fries Fresh Baked Biscuits Sausage Gravy

Not available for under 50 guests before 10:00 am

20-49	50-99	100-199	200-299	300+
11.80	11.30	10.95	10.70	10.45

Blue Moon Brunch

Sweet Breakfast Breads Blue Moon Egg, Potato, Cheese, and Sausage Casserole Cut Seasonal Fruit

Not available for under 50 guests before 10:00 am

20-49	50-99	100-199	200-299	300+
14.75	14.00	13.35	12.95	12.70

BANQUETS, WEDDINGS, AND RECEPTIONS

...a beautiful venue by Blue Moon Caterers. Serene, peaceful, intimate. Perfect for weddings up to 275 guests.

illa Luna

Welcome to

...introducing... Runa Pacchetto

Our most economical wedding package ever! Take 20% off the rental price of Villa Luna if you utilize our Affordable Weddings package. Huge savings!

1

1

Per Person Charge Number of Guests

HORS D'OEUVRES; BEVERAGES; DESSERTS

20-49 50-99 100+

HORS D'OEUVRES

Blue Moon offers an extensive array of Hors d'oeuvres...far too large to list here. See Hors d'oeuvres Menu *(on web site...plus printed version available)*

BEVERAGES (includes disposable cups, ice, and condiments)				
Iced Tea, Water	1.70	1.55	1.50	
Iced Tea, Lemonade, Water	2.30	2.05	1.95	
Iced Tea, Soft Drinks, Water	2.45	2.30	2.05	
Iced Tea, Punch, Water	2.45	2.30	2.05	
add infusions to Iced Tea (citrus; cucumber; other)	.35	.25	.20	
Coffee, choose Reg or Decaf	1.70	1.55	1.50	
Juices	2.00	2.00	2.00	
Bottled Juice			2.00 ea.	
Canned Soft Drinks			1.45 ea.	
Bottled Water, Tea			1.45 ea.	

DESSERTS - partial listing

Blue Moon has a large variety of banquet and hors d'oeuvres-style desserts. Below is a partial listing. For a full list, see Dessert Menu *(on web site)*

BANQUET PORTIONED DESSERTS

Rice Pudding	2.00	1.75	1.70
Southwest Sheet Cake	3.20	2.55	2.40
Petite Cocktail Cakes Variety	3.30	2.85	2.65
Petite Cheesecake Variety	3.65	3.05	2.90
Strawberry Shortcake	3.90	3.60	3.20
Tres Leches Cake	3.90	3.60	3.20
Chocolate Torte	4.55	4.30	3.80
Parfait, Traditional French	5.20	4.65	4.45
New York Cheesecake with Raspberry Drizzle	5.30	5.05	4.75
Homemade Apple Cobbler with Ice Cream	6.20	5.55	5.40
Homemade Plum/Blackberry Cobbler with	6.90	6.65	6.00
Ice Cream			
Chocolate Torte with Chocolate Ganache	7.30	7.00	6.85
Crème Brulee	7.30	7.00	6.85
Martini Glass Desserts - Chocolate Medley,	NA	5.30	4.75
Fruit Parfini			
DESSERT STATIONS – (some are Chef attend	ed) Crepes	Suzette.	
S'mores, Ice Cream Sundae, Belgian Waffles, Ban			varies
HORS D'OEUVRES-STYLE DESSERTS			each
			115

HORS D'OEUVRES-STYLE DESSERTS	each
Dessert Bars Assortment (approx 1")	1.15
Fresh Baked Cookies	1.15
Key Lime Tartlet	1.50
Flourless Chocolate Cake Bites	1.60
Baklava	1.50
Chocolate Covered Strawberries	1.75
Chocolate Covered Fruit Bites	1.75

Surprise and delight your guests!

with a Late Night Snack

...delicious savory late-night bites from Blue Moon. Sliders, Street Tacos, Petite Breakfast Burritos, Mac-n cheese Bites, Cookies and Milk.

TATIONS

Add eye-catching entertainment value to your food displays with Blue Moon Chefs preparing delicious things right in front of the guests' eyes...

BLUE MOON CATERERS Alcoholic Beverage Services

Two simple ways to provide alcoholic beverages to your guests:

1. BLUE MOON PROVIDED ALCOHOL

We serve Cocktails, Beer, and Wine from our stock, and charge either the Client (Host Bar), or the Guest (Cash Bar) accordingly by the drink. A \$400 minimum sales guarantee is required.

A Host or Cash Bar serving Beer and Wine only requires a \$200 minimum sales guarantee.

Blue Moon can also provide an unlimited Cocktails, Beer, and Wine Bar at \$19.00 per guest.

Blue Moon can also provide a Host Bar with a limited financial exposure...ask about our "Chit Bar", and "Hour Glass Bar".

2. CLIENT PROVIDED ALCOHOL

You bring it...and our Bartenders will pour it.

You bring cups, ice, display/storage equipment, and prechilled products to the bar site. We'll take it from there.

BMC can provide any or all of these: cups, ice, pre-chilling and transporting, but there is a \$.40 per guest charge for each of these four services. Display equipment is \$45.00.

Blue Moon can provide mixers, garnishes, disposable cups, and ice for Client provided Spirits at \$2.10 per guest (\$2.80 if soft beverages are not provided otherwise).

BARTENDING

Bartender services are billed at \$40.00 per hour including 1.5 hours set up/tear down. Bar Backs are \$32.00 per hour. Generally, events over 150 guests require more than one staff person (this varies depending on other factors beyond group size).

Drink Prices

Soft Drinks (if not provided otherwise), and mixers	3.50
Bottled Beer (Domestic, Import, and Craft)	5.50
Cocktails (Call Brands)	6.50
Wine	6.50

Additional Alcoholic Beverages Available

add interest to your bar offerings

Frozen Beverage Machine	215.00
Frozen Alcoholic Beverages per batch (approx 80 drinks)	165.00
Frozen Non-alcoholic Beverages per batch (approx 65 drinks)	105.00
Specialty Drinks Martinis, Cocktails, and other creations add ex your Bar. per gallon <i>(approx 15-25 drinks)</i>	
Domestic Keg Beer (approx 180 drinks)	250.00

Alcoholic beverage prices include applicable taxes.

BLUE MOON CATERERS

Serviceware; Equipment and Supplies; Linens

Standard Disposables

Elegant Disposables

Deluxe Disposables

China Place Setting

SERVICEWARE

Plates, Utensils and Paper Napkins as needed
Standard Disposable Serviceware 1.25 per person
Deluxe Disposable Serviceware
Elegant Disposable Serviceware
Upgrade to Elegant Stainless Silverware 1.20 per person
China with Elegant Stainless Silverware
Steak Knives
Glassware – Water, Wine, Cocktail, Cooler,
Martini, Flutes, Coffee Cups (In lots of 25 or 36) 1.15 per glass

EQUIPMENT AND SUPPLIES

Food and Beverage Preparation and Display Equipment varies		
Salt and Pepper Shakers	1.45 per set	
Disposable Chafing Frame, Pan, and Fuel		
Tables		
Chairs		
Containers for leftovers*		

*For proper food safety, it's critical that leftover food products get chilled quickly, so we recommend that you bring a labeled ice chest with ice to begin the chilling process right away."

LINENS

Linens add color, comfort, and elegance to your event. We have many colors available in sizes to fit most rectangular and round tables. Linens will be available for your pickup (if you are doing dining room set up) by noon on Thursday. We recommend that you order 5% more linens than your specifications call for, as it is very common to end up needing them.

Color List (colors are displayed on the Blue Moon web site)

Black	Pink	Kelly Green*
Brown	Medium Blue	Purple*
Burgundy	Royal Blue	Lavender*
Red	Orange	Yellow*
Gold	Seafoam Green	Navy
White	Sandalwood	
Forest Green	(Khaki)	
lvory	Gray	

* Limited Availability

Table Cloths

85" x 8	5" (fits virtually all round tables	11.65
52" x 1	14" (fits rectangular 6' and 8' tables)	11.65
Napkins	22" x 22"	1.15

BLUE MOON CATERERS

Service; Displays

Blue Moon will tailor the services we provide as necessary to meet your event goals.

CHOOSE FROM:

Client Pick up - We will pack it up and have it ready for your pick up at the time of your choosing.

Delivery - Pick the time and place, and we'll be there to drop off your order.

Set up and Leave - With this option, we get everything ready for your guests to dine...then leave.

Full Service - Experience the freedom of having Blue Moon take care of everything at your event. All you have to do is.. *Enjoy!*

FOR EVENTS SERVING FULL MEALS

Buffet Service - Perfect for casual and socially interactive events. Guests get to choose exactly what and how much they want. Optimal food quality...economical.

Plated Meals - Elegant, formal, and sophisticated. Typically a bit more expensive.

British Service - Each table is pre-set with serviceware, then delivered platters of all the dinner products to be passed around by the guests at the table. Social, familial, interactive.

Chef Station

FOR HORS D'OEUVRES EVENTS

Displayed - Blue Moon can create a beautiful display to present your Hors d'oeuvres items.

Butlering - At "mix and mingle" events, our staff will bring hospitality to your guests by carrying around small platters of interesting and delicious items. Elegant and gracious.

Chef Stations - When presentation is important, a

Chef Station will deliver an exciting, and entertaining dining experience. Custom designed, these are appropriate for meals and Hors d'oeuvres. *See our Chef Stations Menu for ideas*.

BEVERAGES

Beverage Station - Most events utilize a Beverage Station where guests select what they want from what the host is providing...both Alcoholic and Non-alcoholic Beverages.

Beverage Table Service - Add Table Service, and we will offer beverages to guests at the table (typically lced Tea and Water, but this can be expanded to other offerings as well). It is common to pre-set tables with Ice Water at events utilizing China serviceware.

DISPLAYS

Blue Moon can create displays as simple or elegant as you desire. Here are some examples:

Simple Bar

Elegant Bar

Elegant Food Display

For Brides only.

Most events that Blue Moon caters are special occasions for the clients...but none are so special as the Wedding Day for our Brides. Let us help you create memories that will last a lifetime....

... starting with our wedding gift to you ...

choose one of these complimentary items:

- Punch, Mints, and Nuts for your cake table
- Chocolate Covered Strawberries for your cake table
- Cheese Board
- Wedding Party Sandwich Basket
- Use of a Frozen Beverage Machine

Limited to full service Weddings (food, beverage, on-site service) Mixes and alcohol for frozen beverage machine not included

For Weddings, Blue Moon offers these additional services:

Planning Consultation – A consultation with one of our experienced event planners is provided at no charge. Wedding receptions are complicated. We can take the mystery out of it, and help you plan every detail from beginning to end.

Tastings – Blue Moon schedules complementary group tastings at our facility at various times during the year (listed on our web site). Please call **316.612.4694** to make a reservation.

Venue Set-up – We will coordinate with you to take the stress out of setting up your venue on your Big Day. Blue Moon is familiar with virtually all venues in South Central Kansas, and can help you create the perfect layout and sequence of events to make for a memorable and stress-free day.

Bride and Groom Service – Blue Moon will take care of all your special needs at the reception...whatever they may be. We will discuss all the possibilities at the consultation.

Cake Cutting – Cutting a tiered wedding cake quickly takes skill and experience. We've cut thousands...and can help you with this as well.

Champagne Toast – This is a common tradition at weddings, but can take many forms. Let us help you with this important ceremony.

There are a thousand details to plan and execute at a wedding reception. Let us be your partner in taking care of these.

Affordable Weddings

a Blue Moon Caterers Service Package

a very budget friendly, and easy way to plan your wedding reception

Save planning time and stress by utilizing our Affordable Weddings Package. Save money too. Because these events are easier for us to plan and execute, we have built significant savings into this package: (the average Affordable Wedding saves approximately 8%)

- **Step 1** Select hors d'oeuvres, meal menu, dessert, and non-alcoholic beverages from offerings listed in our menus (as part of simplifying the process, we are unable to offer any menu modifications or substitutions)
- **Step 2** Fill out the worksheet on page 18, and send it to us (or call us with your selections). We will prepare and e-mail a quote to you.

Blue Moon's Affordable Weddings Package includes:

- Standard Disposable Serviceware (plates, utensils, and napkins for all food products at your event...including wedding cake)
- Disposable Drinkware for Blue Moon provided beverages
- Standard Food Display Equipment (including hors d'oeuvres equipment as needed)*
- Standard Beverage/Bar Display Equipment*
- Linens for Food and Beverage Displays (black)
- Leftover packaging
- Set-up, tending, and tear-down of food and beverage displays
- Bussing, and dining room clean-up

Please note: Minimum 100 guests to utilize this package Buffet service only

Additional charges apply for:

- Guest table linens
- Bar products and Bartending
- Events exceeding 5 hours in length
- Events outside our service area
- Addition of a second buffet for large events
- Custom services not listed above

*Assumes tables provided by venue

Our most economical

package. Huge savings!

wedding package ever! Take 20% off

the rental price of Villa Luna if you

utilize our Affordable Weddings

..introducing...

Affordable Weddings Planning Worksheet

Planning Worksheet (Simply fill this in...call us or send it to us. We will send you a quote. See page 16)

Name	e	Phone	E-mail
Date	Times	Location	Guest Count
	BMC Phone: 316.612.4694	BMC Fax: 316.440.6152	BMC e-mail: events@bluemooncaterers.com
Please note minimum 100 guests for Simplicity events			

ITEM	PRICING	TOTAL
Hors d'oeuvres		
Dinner Menu	\$ per guest x guests	
Desserts	\$ per guest x guests	
Non Alcoholic Beverages <i>(choose one)</i> Iced Tea, Water Iced Tea, Soft Drinks, Water Iced Tea, Punch, Water Iced Tea, Lemonade, Water	1.70 per guest x guests2.45 per guest x guests2.45 per guest x guests2.30 per guest x guests	
Alcoholic Beverages Please review "Alcoholic Beverage Services", and describe in detail how you would like to handle this part of your event.		
Affordable Weddings Service Package	\$ 2.00 per guest x guests	\$575.00
Other Items: (Bar Products, Bartending, Linens, etc)		
Sub-Total		
Sales Tax	7.5% on everything except Alcoholic Beverages	
Sub-Total		
TOTAL	Please see payment terms on page 23	

BLUE MOON CATERERS Booking, Payment, and Tipping Information

BOOKING INFORMATION

A Blue Moon Quotation is our offer to extend products and services to you as specified and priced, and upon your Acceptance (written or verbal), and our e-mailed booking confirmation, becomes our Event Plan, whereupon we will begin making preparations as needed to execute the Event Plan. It is your responsibility to review the Quotation for accuracy, and to contact BMC if it does not reflect your wishes. You can make changes, including cancellation, at any time up until ten days in advance of the event date, but at that time ("Contract Date"), we will consider the Event Plan to be final, and a formal contract. A final Guest Count is required at this time. In the absence of communication from the Client on the Contract Date, we will assume the most recent Event Plan is the final Event Plan, including Guest Count.

If you wish to make changes to the Event Plan after the Contract Date, we will do whatever is practical, but may not always be able to make the changes you want. It is not uncommon to increase the Guest Count after the Contract Date, and we are typically able to accommodate these requests.

RESERVATION/DEPOSIT

It is common for us to be in discussions with multiple parties regarding multiple events on a given date, which may include Quotations having been delivered. These discussions and Quotations do not imply a guarantee of our availability. We often have dates that suddenly become "full" without notice once we've booked the number of events that max out our capacity. In order for us to guarantee our availability for a specific date without an approved Event Plan, we require a \$500 non-refundable deposit. This deposit is also required on all weddings at the time of Acceptance or sooner. The deposit funds will be credited to the final billing on pre-tax amounts in excess of two times the deposit, or 50% of the original quote amount (whichever is greater), and cannot be transferred to other events or dates. Only a written Booking Confirmation (typically e-mailed upon Quotation Acceptance or receipt of deposit) guarantees our availability. Due to the level of activity and short planning time frames in December, we require a non-refundable \$250 deposit to guarantee our availability for all events in December (wedding deposits are \$500).

PAYMENT INFORMATION

Our final quotation becomes your invoice. Payment is due seven days prior to the event (on some events, bar and other charges are not known until after the event. In this case, these

charges are not due until the first business day following the event, and we handle this with a pre-authorized Credit Card). Blue Moon Caterers prefers Checks, but accepts Cash and all major Credit Cards. We can accept credit card payments over the phone, or off-site, but require the CVV code, billing street number and zip code. For mailed payments, our remittance address is 8406 W Central, Wichita. KS 67212.

TIPPING AT BLUE MOON

Unlike most caterers, the prices we quote have no mandated gratuities, service charges, "catering charges", or any other unlisted costs or multipliers. Tipping of staff is at the client's discretion. We typically put out a tip jar at bars we tend, and these monies are shared among the staff that work your event.

Blue Moon Caterers • 8406 West Central, Wichita, KS 67212 • 316.612.4694

316.612.4694 8406 West Central, Wichita, KS 67212

www.bluemooncaterers.com events@bluemooncaterers.com

;]