

CATERING MENU

TO GET STARTED, CHOOSE A LINK BELOW

[BREAKFAST](#)

[LUNCH](#)

[RECEPTIONS](#)

[DINNER](#)

[DIET SPECIFIC](#)

[BREAKS](#)

[SNACKS](#)

[BEVERAGES](#)

[CATERING INFORMATION](#)

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

WELCOME

Taking a cue from our surroundings, **pacificwild** catering's fresh seasonal menus are inspired by the region's bounty.

We believe we've landed on the perfect, delicious balance of sophistication and approachability by simply spotlighting the quality and variety of our locally-grown ingredients. Let us create your next unforgettable Portland experience, by cooking from the source to put the culture, flavors and passion of the Pacific Northwest on your plates and in your glasses.

OREGON CONVENTION CENTER
503.731.7851

PORTLAND'S CENTERS FOR THE ARTS
503.432.2901

PORTLAND EXPO CENTER
503.736.5230

BREAKFAST**LUNCH****RECEPTIONS****DINNER****DIET SPECIFIC****BREAKS****SNACKS****BEVERAGES****CONTINENTAL****BUFFET****ENHANCEMENTS****PLATED**

CONTINENTAL BREAKFAST

All continental breakfasts include seasonal sliced fruit, assorted fruit juice and freshly brewed coffee and tea.

Pricing is based on one-hour service.

BROADWAY BRIDGE

freshly baked butter croissants, muffins, classic dry cereals and 2% milk, butter and preserves
20

STEEL BRIDGE

individual Umpqua Oats oatmeal (GF), butter croissants, assorted breakfast breads, muffins, butter and preserves,
toaster station: toast, assorted bagels, cream cheese
21

MORRISON BRIDGE

hazelnut granola and 2% milk, assorted doughnuts and cinnamon twists, hot chocolate
18

GF: Gluten-free

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

CONTINENTAL

BUFFET

ENHANCEMENTS

PLATED

BREAKFAST BUFFET

Breakfast buffet includes assorted juices, fresh sliced fruit in season, breakfast pastries, freshly brewed coffee and tea.

Pricing is based on a 25 guest minimum and one-hour service.

choice of one egg dish*:

- vegetable frittata
- scrambled eggs
- mushroom-tomato-spinach scramble
- huevos rancheros

choice of one breakfast potato:

- Portuguese style potatoes
- country fried red potatoes
- caramelized onion potatoes
- Mexican style chorizo potatoes

22.50

choice of two breakfast meats:

- country pork sausage links
- crisp bacon
- Canadian bacon
- chicken apple sausage

Omelet* Action Station

(requires one station per 50 guests and one chef at \$125 per station)

honey smoked ham, diced tomato, diced onion, sweet peppers, mushrooms, cheddar

11

add bay shrimp 12

add Dungeness crab 16

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

CONTINENTAL

BUFFET

ENHANCEMENTS

PLATED

BREAKFAST ENHANCEMENTS

Add one of the enhancements to your continental or buffet, 25 guest minimum.

COLD ITEMS

individual fruit and plain yogurts 3.50

smoked salmon, tomato, chive cream cheese 9

classic and healthy dry cereals, 2%, skim milk 5.50

seasonal sliced fresh fruit 8

yogurt and berry parfait, granola 6.50

HOT ITEMS

Choice of one:

cinnamon French toast, maple syrup

buttermilk waffles, maple syrup

vanilla bean pancakes, maple syrup

caramel breakfast bread pudding, Bourbon caramel sauce

individual Umpqua Oats oatmeal (GF)

5.50

Choice of one:

breakfast frittata with caramelized onions, vegetables and Swiss cheese

ricotta cheese blintz with orange powdered sugar

breakfast egg muffin with smoked pork, scrambled egg*, Tillamook cheddar

croissant breakfast sandwich with scrambled eggs*, Tillamook cheddar

breakfast burrito with scrambled eggs*, spicy chorizo pepper jack

6.50

GF: Gluten-free

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

CONTINENTAL

BUFFET

ENHANCEMENTS

PLATED

PLATED BREAKFAST

Includes fresh orange juice, freshly brewed coffee and tea.

French Toast Cobbler

fresh berry compote, maple syrup, choice of Carlton Farms ham, smoked bacon or maple-sage sausage links
20

Savory Brioche Bread Pudding

(Pre-set option)

savory bread pudding with leeks, shallots and egg custard with caramel drizzle
20

Farmhouse Breakfast

cage-free scrambled eggs*, crispy Yukon gold potatoes, choice of Carlton Farms ham, smoked bacon or maple-sage sausage links
22

Apple Pancakes

cinnamon vanilla bean compote, Carlton Farms smoked bacon, maple syrup
20

Tillamook Cheddar Biscuits and Gravy

cage-free scrambled eggs*, pulled chicken-mushroom gravy, oven-roasted tomato
20

Northwest Frittata

(Vegetarian)

foraged mushrooms, Briar Rose Creamery goat cheese, greens, country fried potatoes
21

Painted Hills Natural Beef Hash and Eggs

(Maximum 300 people)

braised short rib, Yukon gold potato, poached egg*, béarnaise* sauce
25

Smoked Salmon Hash

(Maximum 300 people)

smoked salmon, poached egg*, tomato, Yukon gold potato, hollandaise*
25

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉE SALADS

BOXED

PLATED

SALADS

DESSERTS

BUFFETS

LUNCH ENTRÉE SALADS

Includes rolls and butter, choice of dessert (page 11), freshly brewed coffee and tea.

Asian Chicken Salad

grilled breast of chicken, Napa cabbage slaw, shitake mushrooms, rice noodles, ginger soy vinaigrette
25

Traditional Cobb Salad

romaine leaves, diced chicken, bacon crisps, avocado cream, tomatoes, eggs, black olives, lemon chive dressing
26

Niçoise Salad

romaine hearts, tender greens, albacore tuna, Niçoise olives, Roma tomato wedges, hardboiled egg, boiled red potato, haricot vert, red and yellow bell pepper strips, capers, lemon herb vinaigrette
28

Chop Marinated Steak Salad

carne asada steak*, crisp romaine leaves, cherry tomatoes, pickled Bermuda onions, black olives, Rogue Creamery blue cheese crumbles, creamy buttermilk dressing
25

Roasted Balsamic and Curry Vegetable (V, GF, LF)

seasonal vegetables, cranberries and amaranth
28

Caesar Salad

romaine leaves, roasted corn, tomatoes, garlic croutons, parmesan, traditional Caesar dressing*
with chicken 25
with salmon 28

GF: Gluten-free LF: Lactose-free V: Vegan

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉE SALADS

BOXED

PLATED

SALADS

DESSERTS

BUFFETS

BOXED LUNCHES

Includes whole fruit, Tim's® Cascade chips, chocolate chip cookie and bottled water.

For up to 25 lunches, please make one selection; for over 25, maximum of 3 selections

Cuban

roasted rosemary pork shoulder, mustard aioli, pickles, Swiss cheese, baguette

23

Muffaletta

mortadella, salami, smoked provolone cheese, pickled vegetables, baguette

23

Black Forest Ham and Cheese

local brie, micro greens, honey mustard, kaiser roll

23

Curried Tuna

albacore tuna salad, romaine lettuce, golden raisins, curry dressing,

lemon dill mayo, kaiser roll

23

Chicken Boxed Salad (GF)

Mediterranean style salad with grilled chicken, eggplant, zucchini, romaine hearts, frisée, radicchio, yellow squash, ciliegine mozzarella, basil vinaigrette

23

Vegan Boxed Salad

Mediterranean style salad with grilled eggplant, zucchini, seasonal legumes, romaine hearts, frisee, radicchio, yellow squash, ciliegine mozzarella, basil vinaigrette

23

Veggie Wrap (Vegetarian)

grilled eggplant, hummus, mozzarella, shitake mushrooms, roasted peppers, arugula, pesto, wheat tortilla

23

Smoked Turkey Bacon Club

Tillamook cheddar, butter lettuce, smoked bacon, homemade pear mustard, nine-grain bread

23

Chicken Caesar Wrap

grilled chicken breast, romaine lettuce, parmesan cheese, sun-dried tomatoes, traditional Caesar dressing*, flour tortilla

23

Gluten free bread available for additional 1.50 per person

GF: Gluten-free

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.

All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉE SALADS

BOXED

PLATED

SALADS

DESSERTS

BUFFETS

PLATED LUNCHES

Includes choice of lunch salad (page 10), chef's choice of seasonal vegetables, rolls and butter, freshly brewed coffee and tea.

Draper Valley Chicken Breast

pearl couscous, dried cherries, Prairie Farms carrots, spiced honey sauce
29

Grilled Painted Hills Flat Iron Steak*

Yukon gold potatoes, greens, roasted tomato, chimichurri
31

Smoked Chicken Cannoli

Merguez sausage, ricotta cheese and foraged mushroom, cannoli, parmesan fondue
28

Carlton Farms Frenched Pork Chop

coconut sweet potato puree, shitake ragout, yakitori glaze
31

Roasted Breast of Chicken Roulade

local forest mushroom ragout, white cream garlic sauce, garlic chips
29

Stuffed Draper Valley Chicken Breast

cornbread and raisin stuffing, Yukon gold potato puree, Cumberland sauce
31

Sautéed Draper Valley Breast of Chicken

smoked bacon, potatoes, artichokes, lemon thyme sauce
29

Seared Pacific Crab Cake

melted leeks, farro risotto, sauce soubise
33

Roasted Prawns

garlic potato puree, local vegetable succotash, basil cream
31

Roasted Salmon*

vegetable farro, spicy greens, smoked tomato vinaigrette
32

See vegetarian and vegan options on page 22

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉE SALADS

BOXED

PLATED

SALADS

DESSERTS

BUFFETS

LUNCH SALADS

All lunch entrées include choice of one of the following:

Lolla Rosa Salad

Marcona almonds, yellow teardrop tomatoes, queso fresco, Pedro Ximenez vinaigrette

Wild Watercress

papaya, radish, toasted hazelnuts, cumin papaya vinaigrette

Farmer's Field Greens

tomatoes, radishes, cucumber, roasted garlic, balsamic vinaigrette

Caesar Salad

oil-cured tomatoes, shaved parmesan, garlic crostini, traditional Caesar dressing*

Spinach and Curly Endive

strawberries, Briar Rose Creamery goat cheese, black pepper honey

Sweet and Sour Salad

romaine hearts, purple and green leaf lettuce, grapefruit, toasted pumpkin seeds, shaved fennel, lemon vinaigrette

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉE SALADS

BOXED

PLATED

SALADS

DESSERTS

BUFFETS

LUNCH DESSERTS

Salted Chocolate Caramel

salted pretzels and caramel topped with ganache, dark chocolate silk and caramel

7

Mocha Pyramid

chocolate silk, spiced milk chocolate orange silk, dark chocolate silk, cocoa nibs

7

Madagascar Crème Brûlée

dark chocolate cake, vanilla bean crème brûlée, tangy tangerine glaze, dark chocolate

7

Brown Butter Pear Tart

poached pears, brown butter, almond cream

7

Hazelnut Toffee Genoise

chocolate, hazelnut mousse

7

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉE SALADS

BOXED

PLATED

SALADS

DESSERTS

BUFFETS

LUNCH BUFFETS

Includes freshly brewed coffee & tea

Farmers Market

cream of mushroom barley soup, seasonally inspired vegetable soup
Oregon field greens, Craisins®, candied pecans, balsamic vinaigrette,
romaine leaves, parmesan, croutons, creamy parmesan dressing
tabbouleh, cucumbers, red onions, tomatoes, lemon parsley vinaigrette
artisan style rolls
assorted cookies, lemon bars
28
Add grilled sliced chicken 5

Alameda

Smoked turkey breast, honey glazed ham, roast beef*, Tillamook cheddar,
Swiss cheese, sliced tomatoes, green leaf lettuce, red onion,
kosher pickle spears, pepperoncini, and traditional condiments
penne pasta salad, potato salad
sliced bread: sourdough, nine-grain, white
fresh baked cookies and brownies
30

Skyline (50 guest minimum)

salad of artichoke hearts, feta cheese, kalamata olives, sun dried tomatoes,
roasted red and yellow bell peppers, pine nuts, curly endive, bibb lettuce,
torn greens and xeres vinaigrette
orzo salad, roasted vegetables, balsamic onions,
Briar Rose Creamery goat cheese
ricotta cheese tortellini, parmesan fondue, pine nuts
chicken saltimbocca, prosciutto, sage, pan juices
salmon, tomato basil garlic gremolata, garlic breadsticks
tiramisu, cannoli
35

César Chávez (50 guest minimum)

Mexican "Cesar" salad of romaine leaves, pepitas, asiago cheese,
creamy chipotle dressing
roasted corn and three bean salad, red chili vinaigrette
grilled chicken fajitas, grilled beef* fajitas
tri-colored bell pepper sauté, refried beans, Spanish rice, flour tortillas,
pico de gallo, guacamole, Tillamook cheddar, diced tomatoes, sour cream
cinnamon apple empanadas, Mexican chocolate brownie
32

Alberta (50 guest minimum)

farmer's greens, ranch dressing, red wine vinaigrette, grilled asparagus,
roasted peppers, blue lemon vinaigrette
Aunt Bess's buttermilk fried chicken
slow roasted beef brisket, whiskey barbeque sauce
macaroni-n-cheese, Tillamook cheddar
green beans, cornbread muffins, red and blue velvet cupcakes
36

Bombay Buffet (50 guest minimum)

cucumber tomato salad with raita dressing
tandoori chicken wings with yogurt sauce
lamb curry with potato and eggplant
gobi aloo potato and cauliflower curry
vegetarian samosa with dipping sauce, ginger basmati rice, naan bread,
seasonal fruit marinated in honey and mint
35

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

DISPLAYS

ACTION STATIONS

CARVING STATIONS

COLD HORS D'OEUVRES

HOT HORS D'OEUVRES

RECEPTION DISPLAYS

Each display serves 50 guests.

Pacific Rim Sushi*

California rolls, vegetable rolls, tuna, shrimp and unagi, wasabi lite soy sauce, pickled ginger, wakame seaweed salad

825

Artisan Cheese

imported and local Northwest cheeses, candied apricots, roasted hazelnuts, grapes on the vine, rustic bread and crackers

500

Seasonal Fresh Fruit

melons, pineapple, berries, honey yogurt sauce

375

Northwest Charcuterie

salami, spicy coppa, mortadella, duck rillet, pear mustard, whole grain mustard, cornichons, pickled farmer's vegetables, pretzel bread

500

Mediterranean Dips and Crudités

hummus, mixed artisan olives, baba ghanoush, farmer's fresh vegetables, ranch dressing, pita chips

425

Antipasto

grilled, marinated vegetables, imported meats and cheeses, rosemary-infused olive oil, balsamic vinegar, parmesan cheese, grilled focaccia bread

425

Baked Brie En Croute

pistachio-raspberry or apple-walnut and honey, gourmet breads and baguettes, flatbreads and crackers

400

Cold Northwest Smoked Salmon

crostini, diced red onion, chopped egg, cornichons, capers, dill cream cheese

500

Gourmet Dessert (Two pieces per person)

chef's choice of petite tortes, cakes and pastries, freshly brewed coffee

and tea

550

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

DISPLAYS

ACTION STATIONS

CARVING STATIONS

COLD HORS D'OEUVRES

HOT HORS D'OEUVRES

RECEPTION ACTION STATIONS

All stations require one attendant or chef per 100 people at \$125 per attendant.

Burger Joint

prime beef mini burger*: Rogue Creamery blue cheese, cippolini onions
 chicken burger: wild mushrooms, Tillamook cheddar
 mini vegetable and grain burger
 pickles, ketchup, whole grain mustard, mayo, barbeque sauce, brioche buns
 16 (two burgers each)

Al Dente

tri colored tortellini with fresh tomato, asparagus, butter
 penne Bolognese farfalle with pesto cream sauce and pine nuts
 bread
 13

Sushi* Bar

California rolls, vegetable rolls, tuna, shrimp and unagi, wasabi, soy sauce,
 pickled ginger, wakame seaweed salad
 23 (five pieces each)

Polenta Bar

crisp pancetta, caramelized onions, sautéed mushrooms, roasted tomatoes,
 grilled vegetables, parmesan
 14

Kuku Paka

modern day Kenyan chow chow, spicy peanut sauce, pilau rice
 14

Mini Tex Mex

choice of two:

shrimp* ceviche Vera Cruz "style", cilantro chicken or chipotle beef*
 refried beans, shredded lettuce, ranch cheese, Tillamook cheddar,
 guacamole, pico de gallo, crema agria, mini corn tortillas
 13

West Coast Toast

caramelized onion, blue cheese, roasted pears, local mushrooms, zucchini,
 parmesan, truffle oil, tomato, garlic, basil, extra-virgin olive oil
 10

Gourmet Dips

choice of two hot dips:

chevre and spinach, artichoke and jalapeno, crab or
 roasted tomato margarita; breadsticks, crostini, assorted crackers

choice of two cold dips:

olive tapenade, eggplant tapenade, hummus, ranch, tzatziki,
 salmon cream cheese spread, carrot and celery sticks, tortilla chips
 13

2.50 for each additional dip selection

Satay Station

marinated chicken and Kalbi beef *satay, red curry coconut dipping sauce,
 jasmine rice
 15

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
 All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

DISPLAYS

ACTION STATIONS

CARVING STATIONS

COLD HORS D'OEUVRES

HOT HORS D'OEUVRES

RECEPTION CARVING STATIONS

All carving stations require one carver per 100 guests at \$125 each.

BEEF, PORK AND POULTRY STATIONS

includes silver dollar rolls

Baron of Painted Hills Natural Beef*

horseradish cream, au jus
700 each (serves 125)

Pepper Herb Crust Painted Hills Natural Beef Tenderloin*

horseradish cream, honey-thyme onions
300 each (serves 20)

Painted Hills Natural Roasted Strip Loin*

shallot confit, Worcestershire butter
250 each (serves 30)

Carlton Farms Pork Loin*

apple pear chutney, rosemary honey glaze
450 each (serves 40)

Sage-Infused Roasted Turkey Breast

cranberry orange chutney, mushroom gravy
425 each (serves 50)

SEAFOOD STATION

Potato Crusted Salmon*

lemon chive crème fraîche, horseradish cream
450 each (serves 30)

Roasted Whole Red Snapper

Thai pesto, kaffir lime vinaigrette
150 each (serves 15; maximum 250 people)

Gluten-free rolls are available for \$1.50 per person

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

DISPLAYS

ACTION STATIONS

CARVING STATIONS

COLD HORS D'OEUVRES

HOT HORS D'OEUVRES

COLD HAND-PASSED HORS D'OEUVRES

Minimum order of four (4) dozen per selection.
Includes one server per 75 guests to hand-pass items.

Smoked Salmon Potato Blinis

ginger crème fraîche
44 per dozen

Cold Salmon Cornets Tartare*

black sesame seeds, red onion crème fraîche, chives
52 per dozen

Pistachio Crusted Red Grape Bon Bon

Briar Rose Creamery goat cheese
42 per dozen

Beef Tartare*

green olive crostini
44 per dozen

Caprese Skewers

tomato mozzarella basil pesto
35 per dozen

Cold Water Crab

chive crème fraîche, Belgian endive
54 per dozen

Crostini of Eggplant Tapenade

feta cheese, black olive
34 per dozen

Cucumber Cups with Chicken Mango Salad

48 per dozen

Curry Chicken Phyllo Cups

38 per dozen

Spicy Tuna Tartare*

sesame crackers
46 per dozen

Cow's Milk Brie

savory tomato jam on crouton
40 per dozen

Roasted Beef Tenderloin Medallion*

pickled red onion, kalamata olives and asiago crouton
50 per dozen

Smoked Trout Mousse

Belgian endive, roasted pepper
44 per dozen

Roasted Belgian Endive

cashews, Red Dacca bananas, cilantro and black tea curry gastrique
50 per dozen

Antipasto Kebabs

cherry tomato, fresh mozzarella, green olive, Genoa salami, balsamic reduction
50 per dozen

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

DISPLAYS

ACTION STATIONS

CARVING STATIONS

COLD HORS D'OEUVRES

HOT HORS D'OEUVRES

HOT HAND-PASSED HORS D'OEUVRES

Minimum order of four (4) dozen per selection.

Includes one server per 75 guests to hand-pass items.

Foraged Mushroom and Fontina Rice Fritters

40 per dozen

Grilled Beef* Skewers

green onion, soy ginger syrup

42 per dozen

Shrimp Skewers

achiote, pineapple cumin glaze

44 per dozen

Thai Chicken Brochette

spicy peanut sauce

40 per dozen

Pacific Crab Cake

remoulade aioli

55 per dozen

Pissaladiere

Provence-style onion tart with olive anchovy

41 per dozen

Hot Painted Hills Braised Short Ribs Jardiniere

celery root puree, watercress cream, horseradish foam

58 per dozen

Bacon, Cheese and Onion Quiche

40 per dozen

Spanikopita

spinach feta cheese triangles

38 per dozen

Chicken Souvlaki

lemon, olives, tomato, Anthotyros cheese

54 per dozen

Artichoke Goat Cheese Tart

40 per dozen

Fresh Goat Cheese Crostini

roasted tomato and basil pesto

40 per dozen

Mini Beef Wellington

horseradish aioli

44 per dozen

Plum Tomato Asiago and Sweet Onion Tart

40 per dozen

Alaskan Cod on Jalapeno Rice Cakes

green aromatics, pickled ginger, jalapeno aioli, cilantro salad

60 per dozen

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.

All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉES

SALADS

DESSERTS

BUFFETS

DINNER ENTRÉES

Includes choice of dinner salad (page 19), rolls and butter, freshly brewed coffee and tea.

Roasted Draper Valley Chicken Breast

Colcannon potatoes, rainbow carrots, three-grain mustard gravy
32

Grilled Draper Valley Chicken Breast

couscous, almonds, dried Hood River cherries, cipollini onion, honey sauce
34

Marinated Draper Valley Chicken Breast

mustard seed, espelette, honey truffle syrup, apple onion marmalade, potato galette, Parisian vegetables
34

Pan Seared Salmon Mignon

white bean ragout, fennel veloute, red Swiss chard, prairie baby carrots, beluga lentils
42

Baked Black Cod

Hong Kong style-green aromatics, fermented black bean sauce, steamed jasmine rice, steamed bok choy
38

Painted Hills Natural Beef Filet*

caramelized onion, rosemary potato puree, roasted shallot demi-glace, seasonal vegetable
48

Grilled New York Strip Steak*

Rogue Creamery blue cheese crust, Willamette Valley pinot noir, crispy onions, pommes aligot
42

Juniper and Thyme Marinated Painted Hills Beef Filet Mignon*

sweet potato gratineed with sage and goat cheese, forest mushroom Bolognese
48

Charred Carlton Farms Frenched Pork Chop*

tasso, collard greens and oyster dressing, caramelized root vegetables
38

Entrée Enhancements

Pacific Crab Cake

8

Two Grilled Achiote Shrimp Skewers

8

See vegetarian and vegan options on page 22

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.
All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉES

SALADS

DESSERTS

BUFFETS

DINNER SALADS

Choice of one of the following:

Heirloom Greens

tomatoes, radishes, cucumber, roasted garlic balsamic vinaigrette

Living Watercress

strawberries, Briar Rose Creamery goat cheese, black pepper honey

Roasted Vegetable Ratatouille

heirloom tomatoes, goat cheese creme fraiche, grilled focaccia

Locally Grown Lettuces

d'Anjou pear, Rogue Creamery blue cheese, red wine vinaigrette, roasted hazelnuts

Asparagus Panzanella

sweet tomatoes, fresh mozzarella, basil vinaigrette, Nicoise olives, focaccia croutons

Baby Spinach

toasted almonds, shaved fennel and champagne vinaigrette

Wedge

iceberg lettuce with smoked bacon, oven dried tomatoes, garlic croutons, green onion, Rogue Creamery blue cheese dressing

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉES

SALADS

DESSERTS

BUFFETS

DINNER DESSERTS

Limoncello Tart

semolina cake, lemon zest, tart lemon curd, fresh raspberries, lemon cream, chocolate shavings

8.50

Bittersweet Chocolate Blackberry Almond Dome

vanilla bean anglaise

8.50

Crème Brulee Cheesecake

seasonal berry sauce

8.50

Dark Chocolate Hazelnut Crunch Bar

salted caramel sauce

7.50

Versailles Chocolate Mousse

feuilletine, almond success, macaroon shell, gold powder, chocolate shavings, Chantilly cream

9.50

Pizelle Canolli

pistachio swirled ricotta and mascarpone mousse, vanilla sabayon

8.50

Opera Cake

coffee buttercream, bittersweet chocolate, espresso sauce

8.50

Grand Sequoia

bittersweet chocolate mousse with orange liqueur, chocolate bark

8.50

Willamette Apple and Almond Frangipane Tart

caramel, whipped cream

7.50

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉES

SALADS

DESSERTS

BUFFETS

DINNER BUFFETS

Include freshly brewed coffee and tea

Pearl District (50 guest minimum)

roasted beet, frisee, Rogue Creamery blue cheese, crushed hazelnuts,
champagne vinaigrette
quinoa, shelling beans, mint and preserved lemon salad
tossed local greens, farmer's seasonal vegetables, house dressing
roasted Draper Valley chicken breast, smoked bacon, foraged mushrooms,
caramelized onions
grilled salmon, smoked tomato, melted leeks, Italian farro root vegetable risotto,
wilted greens
local artisan breads
seasonal berry tarts, apple caramel crisp, chocolate hazelnut tart
50

Jamison Square (50 guest minimum)

white bean and grilled radicchio salad, pancetta vinaigrette
tomato and fresh mozzarella salad, basil vinaigrette
arugula, fennel, pears, parmesan, hazelnut vinaigrette
oven-roasted ling cod, braised romaine, tomato, black olive
gnocchi, asparagus, parmesan fondue, oven-roasted fennel, butter carrots
sautéed chicken breast with roasted pears and Frangelico hazelnut syrup
onion focaccia, black olive ciabatta
tiramisu, ricotta cheesecake, chocolate almond biscotti
52

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

ENTRÉES

VEGETARIAN, VEGAN, AND GLUTEN-FREE OFFERINGS

Price is based on your highest priced selected entrée.

VEGETARIAN

Vegetable Goat Cheese Napoleon (GF)

eggplant, portobello mushroom, parched tomatoes, potato olive oil sauce

Risotto (GF)

beech mushrooms, asparagus, parmesan cheese

Grilled Vegetable Strudel

grilled garden vegetables, wilted leeks, saffron cream sauce

Vegetable Wellington

puff pastry, English peas, sautéed leeks, Israeli couscous, tomato fondue

Roasted Vegetable Beggar's Purse

roasted vegetables and black beans, fresh herbs, couscous, over puff pastry

Spinach and Feta Spanikopita

spinach, shaved onion, feta cheese, phyllo served, pearl couscous, tomato coulis

VEGAN

Coconut Lentil Stew (GF & LF)

Indian curry, cauliflower, eggplant, cippollini, carrots

Red Quinoa Pilaf (GF & LF)

garbanzo beans, roasted root vegetables, lemon, balsamic onions

Northern Wild Rice (GF & LF)

foraged mushrooms, butternut squash, olive oil, tomatoes, hazelnuts

Portobello Napoleon (GF & LF)

grilled portobello mushrooms, eggplant, roasted pepper, tomato coulis, basil oil

GF: Gluten-free LF: Lactose-free

We pride ourselves in providing gluten friendly menu options. While we endeavor to carefully prepare those meals to accommodate our gluten-free guests, please be aware that they may be prepared in an environment where gluten is present.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

BREAKS

Ball Park Favorites

Cracker Jacks®, full-size candy bars, warm soft pretzels with mustard, assorted soft drinks and bottled water

11

Requires an attendant for \$125 per station

Northwest Picnic Basket

assorted cheeses, sliced baguette bread, fresh vegetable crudités, ranch dressing, hummus, grapes, seasonal sliced fruit, assorted soft drinks and bottled water

12

Oregon Trail

whole fresh fruit, granola bars, trail mix, assorted juices, assorted soft drinks and bottled water

11

Apple (50 guest minimum)

fresh Northwest apples, caramel dipping sauce, apple candies, apple chips, assorted soft drinks and bottled water

11

Requires an attendant for \$125 per station

Lemon

lemon meringue tarts, lemon bars, lemon tea cookies, lemonade, bottled water

11

Cookie Break

mini chocolate chip, peanut butter and snickerdoodle cookies, chilled milk, chocolate milk, soft drinks, coffee, tea, decaf

11

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

SNACKS

Sweets, Fruits and More

individual Sunshine yogurts 3.50 each
 fresh fruit, granola and yogurt parfaits 6.50 each
 hard-boiled eggs, shelled 22 per dozen
 granola bars 25 per dozen
 full size candy bars 38 per dozen
 Ben & Jerry's ice cream bars 5 each
 assorted Good Humor ice cream 4 each
 whole fresh fruit - apples, oranges, bananas 28 per dozen
 mini fruit skewers 38 per dozen
 individual 3oz. trail snacks 32 per dozen
 individual 3oz. sweet snacks 32 per dozen
 individual 2oz. boxed raisins 22 per dozen

By The Pound

(one pound serves 10-12 people)
 mixed nuts 38
 mini pretzels, bulk 17
 lemon herb hummus, with pita chips 30
 Tim's Cascade® chips, with dip 19
 tortilla chips, with salsa 19

Baked Goods, by the dozen

fresh bagels, with cream cheese 40
 breakfast bread slices 38
 breakfast pastries - muffins, croissants, Danish 39
 healthy muffins - flax seed, whole grain 40
 donuts - maple bar, chocolate bar, glazed 32
 chocolate dipped biscotti 35
 fresh baked cookies 36
 brownies 32
 lemon and berry fruit bars 33

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

NON-ALCOHOLIC

BAR

NON-ALCOHOLIC BEVERAGES

Portland Roasting Regular and Decaf Coffee

52 per gallon

Hot Organic Choice Teas

52 per gallon

Pepsi, Diet Pepsi, Sierra Mist

3.50 each

Bottled Water

3.50 each

Perrier (11 oz.)

with sliced limes

3.75 each

Bottled Juices

4.00 each

Juice

orange, apple, cranberry

60 per gallon

Sobe Life Water

4.50 each

Rock Star Energy Drinks (8.4 oz.)

regular, sugar free

6 each

Iced Tea

with lemon wedges

42 per gallon

Lemonade

42 per gallon

Fruit Punch

42 per gallon

Infused Waters

blueberry lemon

mint, cucumber

mixed melon

35 per gallon

Infused Lemonades

basil

blackberry

strawberry

60 per gallon

Water Cooler Rental (includes 5 gallons water)

70 each

additional 5 gallon water jug

35 each

All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

NON-ALCOHOLIC

BAR

BAR

As Portland and Oregon feature some the country's top craft distillers, craft breweries and wineries, we have chosen to feature those items on your bar. Per Oregon Liquor Control Commission (OLCC) regulations, alcohol must be served by pacificwild bartenders and five (5) substantial food items must be available at all times during alcohol service. All bars are subject to a \$125 bartender fee with a four (4) minimum, each additional hour is \$31.25.

Local Pour Liquor 7.50

Bengermiz Vodka
Aria Gin
Pendleton Rye Whiskey
Burnside Bourbon
Warship Rum 80 proof
Sauza Blue Reposado
Grants Scotch
Below Deck Coffee Liquor

Local Pour Wine 7.50

Washington Hills Cabernet Sauvignon
StoneCap Merlot
Columbia Crest 2Vine Chardonnay

Premium Pour Liquor 9.50

Portland 88 Vodka
Aviation Gin
James Oliver Rye
Temperance Bourbon
Pacific Rum
Sauza Hornitos
Johnny Walker Black Scotch
Below Deck Coffee Liquor

Premium Pour Wine 9.50

Eola Hills Pinot Noir
Columbia Winery Cabernet Sauvignon
14 Hands Chardonnay

All below available with both bar selections:

Beer

Local Craft 7

Widmer Drop Top Amber Ale
Laurelwood Workhorse IPA

Domestic 6

Coors Light

All prices are per person unless otherwise noted and are subject to change.

BREAKFAST

LUNCH

RECEPTIONS

DINNER

DIET SPECIFIC

BREAKS

SNACKS

BEVERAGES

CATERING INFORMATION

pacific**wild** catering is committed to providing a memorable culinary experience for you and your guests. Our Executive Chef, Allan Wambaa, PCIII, CEC, has designed our menus with a wide selection of choices to ensure your attendees have a great meal that showcases the bounty of the Pacific Northwest.

MENU SELECTIONS

Our menus are designed to satisfy any group large or small, however our Executive Chef and sales team will be happy to work with you to design custom menus to enhance your unique event. If you choose to order split entrees, the highest priced selection will be charged for all meals. There is a small group charge of \$25 for parties under 20.

ADMINISTRATIVE CHARGE

All food and beverage charges are subject to a 22% administrative charge. The administrative charge is not intended to be a tip, gratuity or service charge for the benefit of the employee, however, please note a portion of the administrative charge is distributed to certain employees as additional wages per the collective bargaining agreement.

DEPOSITS/ FINAL PAYMENTS

A 75% deposit of total estimated charges is due 14 days in advance of the first scheduled service, along with the return of your signed service order(s) and catering service agreement. The final payment, the remaining 25% balance, will be due with your final guarantees, based on the schedule in the catering service agreement. Credit card payments are limited to a maximum amount of \$50,000 per event, not transaction. ACH and wire transfer instructions are available upon request.

GUARANTEES

The final guaranteed attendance for each event must be specified a minimum of 3-7 business days, depending on the size of your event, prior to the date and time of your function. This number will be considered your final guarantee and is not subject to reduction. Should a final guarantee not be given, your expected attendance will be considered your final guarantee.

OVERAGE

The kitchen will prepare 5% over the final guarantee numbers with a chef's choice vegetarian option for *plated meals only*.

LINEN

For all catered meals with china service, we offer traditional white linen and white napkins. Additional colors are available at no extra charge based on inventory.

OUTSIDE FOOD AND BEVERAGE

pacific**wild** catering is the exclusive catering provider for the Oregon Convention Center, P'5 Centers for the Arts and Portland Expo Center. Outside food and beverage is prohibited without written consent from the General Manager or Executive Director.

ALCOHOL SERVICE

pacific**wild** catering offers a complete selection of beverages to compliment your events. pacific**wild** catering complies with all state rules and regulations as set forth and regulated by the Oregon Liquor Control Commission (OLCC). Per OLCC regulations all events that serve alcohol must also serve five (5) substantial food items for their guests.

SUSTAINABLE PRACTICES

Portland's characteristic generosity galvanizes pacific**wild** catering's serious commitment to sustainability, which begins in the kitchen. We support local farmers, ranchers and fishermen, and offer a menu based on seasonal availability. In the community, we are proud of our efforts to feed the homeless and our company wide initiatives to compost food waste and reduce our carbon footprint.

pacific**wild** catering is partnering with the MERC venues to help us create and expand opportunities within our local community.

