

CHEAKAMUS

CENTRE

nature is in session

Passed Canapés

Minimum of 4 dozen per selection of Canapé

\$12 per dozen

(V, GF) Cherry Tomato and Baby Bocconcini Skewers with balsamic & olive oil marinade

(Vg) Vegetable Samosa with a mango chutney drizzle

(Vg, GF) Salad Rolls with seasoned Julienne vegetables in rice paper wrap, with toasted sunflower seed-miso dipping sauce

Croque-monsieur

Bite sized open faced sandwich, on toast, using house raised and cured ham with gruyere cheese grilled and garnished with house dried cherry tomato and herbs

\$15 per dozen

Savory Puff Pastry Rolls

Pork Sausage Roll house-raised ground pork filling, served with a hot mustard aioli

Salmon Sausage flaked sockeye salmon filling, served with caper aioli

Veggie Roll ground round and mushroom Mornay filling, served with red pepper aioli

Pulled Pork Slider house-raised smoked pork, braised and pulled, served with slaw on home-made focaccia dough slider buns

(GF) Seafood Endive scallop and prawn salad served on Belgian endive, garnished with red pepper brunoise and fresh dill

(Vg, GF) Crispy Roll rice noodle, julienne vegetables, and mushroom in a sweet chili lime dressing wrapped in rice paper and fried crispy! Served warm with cilantro chimichurri dipping sauce.

CHEAKAMUS

CENTRE

nature is in session

Appetizer Buffet

(GF) Chilled Seafood Platter

Fennel steamed clams, Tamari glazed mussels, citrus poached prawns, steamed crab legs, and house-smoked mackerel, served with seafood and tartar dipping sauces.

(Minimum of 2 orders required – \$150 per order – serves 75 total)

Charcuterie & Cheese Platter

Import & domestic cheeses and cured meats, served with bread sticks & crostini

(\$77.00 – serves 25)

(V) Mediterranean Platter

Spanakopita, vegetarian Borek, dolmades, marinated olives, & pita, served with an assortment of dips

(\$52.00 – serves 25)

(GF) Smoked Salmon Platter

House-smoked and peppered salmon belly, house-cured gravlax, smoked maple-cured salmon loin, served with dilled salmon cream cheese. Garnished with shaved red onion, fried capers and lemon wedges.

(\$72.00 – serves 25)

(V, GF) Colorful Vegetable Crudités Platter

With honey-lime yogurt or ranch dressing

(\$47.00 - serves 25)

V = Vegetarian

GF = Gluten Free

Vg = Vegan

Coffee/Tea Break Selections

*To add coffee & tea service to any scheduled breaks it is \$2.00 per person.
Include any of the selections below to add on to your scheduled coffee & tea break!*

Fruit Basket Selection of whole fruits	\$2.00 per person
Croissant or Granola Bar	\$3.00 per person
Tea Biscuit Warm tea biscuits served with butter and preserves	\$3.00 per person
Sliced Fruit Sliced pineapple and melon display, garnished with seasonal berries and/or grapes	\$3.50 per person
Muffins A selection of freshly baked homemade muffins	\$3.50 per person
Tiger Brownies & Lemon Macaroon Bars Garnished with seasonal fresh fruit	\$4.00 per person
Fresh Fruit & Yogurt Fresh fruit salad and a selection of individual yogurt	\$4.50 per person
Build Your Own Muesli Homemade granola, Greek yogurt, fruit compote and fruit salad	\$5.00 per person
Smoothies & Savoury Bannock Fresh fruit smoothie made with Greek yogurt and selection homemade vegan bannock	\$7.00 per person

Above prices are subject to 18% service charge and 5% GST