

טעם וצבע לאירועי יוקרה

Premium Barbecue Menu

Reception (two food stations to choose from)

Health

Soups (choice of one): Orange Vegetable Trio, French Onion, Vegetable Barley, Cream of Corn, Minestrone
Cut vegetables with dip

Chinese

Eggroll with sweet and sour sauce
Lo Mein - Chinese noodles with stir-fried vegetables in soy and ginger sauce

Deep-fried

Moroccan meat cigars
Potato pastels
Served with authentic tehina

Grilled Wings

Juicy wings in barbecue sauce
Juicy wings in herbs
Served with sweet chili sauce

Antipasti

Roasted vegetables with olive oil, garlic, and rosemary: peppers, mushrooms, sweet potatoes, zucchini, cherry tomatoes
Grape leaves stuffed with rice and herbs

Mexican

Tortillas with chili con carne and piquant Mexican meat sauce, wrapped in front of guests
Nachos served with tomato salsa

Sabih

Iraqi pita with roasted eggplant, cooked potato, hard-boiled egg, tehina, pickled cucumber and chopped parsley, wrapped in front of guests

Hummus and Extras

Hummus, veal ragout, hot mushrooms and chickpea stew, served with green tehina, and fresh pitas.

טעם וצבע לאירועי יוקרה

Meat Wedding Menu

Main Course (choice of six):

Entrecote steak – a superior Angus cut

Boneless asado chunks in wine sauce

Smoked asado on the bone

Wings in chili sauce

Chorizos

Beef hot dogs

House specialty kebab

Spring chicken steak

Chicken breast

House specialty hamburger

Chicken livers

Veal tonsils

Skewered spring chicken in chili sauce/Mediterranean sauce

Lamb chops in wine sauce/barbecue sauce

Slow-smoked duck in citrus sauce

The above dishes come with rolls, mini pitas, vegetable platters (lettuce, tomatoes, pickled cucumbers, and fried onions).

Sauces: ketchup, sweet chili, mayonnaise, mustard, and barbecue sauce

Side Dishes (choice of three)

Grilled potato and sweet potato boats

Baked potato and sweet potato duet in olive oil, rosemary, and garlic cloves

Baked Parisienne potatoes with herbs

French fries prepared on the spot

Asian-style stir-fried vegetables

Green beans stir-fried in olive oil and sesame seeds

Green rice with aromatic herbs, rich in nuts and seeds

White rice and wild rice duet with herbs

Classic steamed white rice with raisins and almonds

Moroccan couscous with a rich vegetable soup

Cooked peas with fresh artichoke leaves

Majadra bulgur dish with browned onion

Seasonal vegetable stew with Mediterranean seasoning

Oven-baked antipasti with eggplant, peppers, zucchini and onions

טעם וצבע לאירועי יוקרה

Meat Wedding Menu

Salads (choice of seven)

Lettuce and seasonal vegetable salad
House salad - lettuce, avocado, mango (in season), cranberries and Chinese pecans with balsamic vinaigrette
Hummus with chickpeas
Tehina salad
Red beet salad
Rocket and walnut salad
Potato salad
Mexican corn salad
Moroccan carrot salad
Spicy raw carrot salad
Eggplant mayonnaise salad
Smoked eggplant salad
Roasted eggplant salad with tehina and olive oil
Pickles and olives

Spicy tomato salad
Cherry tomato and basil salad
Matbucha salad
Turkish salad
Hot pepper salad with garlic and lemon
Tabouli salad
Asian cabbage salad with soy sauce and sesame seeds
Creamy coleslaw with mayonnaise
Purple cabbage salad
Chopped Israeli salad
Chinese vegetable salad
Tricolor salad - assorted peppers and herbs
Cucumber salad with dill and onion
Eggplant salad in tomato sauce
Mushroom salad with herbs

Dessert

A platter of assorted mini desserts served to the table:

Shot glass desserts - Belgian chocolate, Oreo Cookie, raspberry and halva
Macaroons in a variety of flavors: chocolate, mango, lotus, pistachio, strawberry and raspberry
Cream puffs filled with vanilla cream and topped with chocolate ganache
Individual pies in the following flavors: Belgian chocolate, lemon meringue, apple crumble, pecan, Snickers
Truffles on a stick
Mini chocolate soufflé
Mini éclair in a variety of flavors
Mini Krembo (chocolate-coated marshmallow treat) in a variety of flavors

טעם וצבע לאירועי יוקרה

Meat Wedding Menu

The service includes everything from A to Z:

1. Soft drink bar: Coca-Cola, Sprite, mineral water, juices, diet drinks
2. Coffee Corner: espresso machine, assorted herbal teas, granulated/black (Turkish) coffee, mint leaves, lemon, sugar, sweetener, soy milk
3. Event manager and waiting staff
4. Cleanup of hall and kitchen following the event
5. Event organization, setup and design, including decorations and centerpieces
6. Elegant porcelain dishes, tablecloths, and cloth napkins

טעם וצבע לאירועי יוקרה

Event Order Form

Customer's name: _____
Date: _____
Time: _____
Type of event: _____
Location of event: _____
Price per meal: _____
Number of people: _____
Special request _____
Colors: _____
Final price: _____

The Customer has made an advance payment of 33% of the final price, totaling:

- Should the event be canceled for any reason other than a justified medical reason, the advance payment will not be refunded to the Customer.
- The Customer may change the number of meals no later than 7 days prior to the event.
- Should the hall owner charge the catering company an extra fee, said fee will be borne by the Customer.
- * The catering company will provide 10% extra food; the Customer will be charged for said food only if an extra table is used.
- The price includes organization, setup, design, tableware, servers, and general cleanup of the hall following the event, including sweeping (but not washing) of the floor.
- It is customary to tip the waiting staff 10% of the total cost of the event.

Caterer's and Customer's Signatures:

Customer:

For Nova Catering:

1-7189896850 USA

www.novacatering.co.il

054-4906816

קייטרינג לאירועי יוקרה NOVA

mail@novacatering.co.il

NOVA LUXURY CATERING