

WHEATFIELD ESTATE

Menu

ANTIPASTO DI MARE
GROCCO IN TOMATO BASIL SAUCE
PEPPER CORN BEEF TENDERLOIN
OR
CHICKEN MEDITERRANEAN
MASHED POTATOES | SAUTEED RAPINI
CHICKEN WITH BALSAMIC VINAIGRETTE
WILD CHOCOLATE CAKE
PUMPKIN | APPLES | SALAD BAR

OPTIONAL CATERING PACKAGES

ABOUT NORTH MOORE

After spending several years honing her culinary skills in New York City's best restaurants, Jess Jazey-Spoelstra's vision for North Moore Catering was born in 2008.

North Moore Catering has established a reputation as the city's premiere caterer, almost entirely on word-of-mouth, by providing unparalleled food experiences and setting the benchmark for professional service and a fresh approach to food preparation.

Together with Executive Chef Jeff Fortner, the North Moore Catering team provides inspired meals that express a genuine dedication to service excellence.

WHY NORTH MOORE?

Their culinary team is focused on delivering exciting gourmet food offerings prepared with high quality ingredients. Always, in pursuit of excellence, their food is cooked and prepared fresh on-site by their team of talented chefs to ensure the utmost quality and freshness. Their chefs cook with reverence and purpose, sourcing high quality ingredients from trusted purveyors, producers and farmers.

PINE
\$120 PER PERSON

COCKTAIL RECEPTION

CHOICE OF THREE

Beer Battered Fish n Chips
Cheddar Cups with Tomato Relish
Wild Mushroom & Goat Cheese Tartlette
Crispy Pork Belly Crostini
Tuna Poke on a Wonton

Crispy Potato Gaufrettes with Smoked Salmon
Pork Belly Tostada
Baby Buttermilk Fried Chicken
Braised Beef Short Rib on a Mini Yorkie
Vegan Samosa
Arancini Balls

PLATED DINNER

Served with jalapeño corn bread and fresh butter, maldon

APPETIZER

Green Salad
head lettuce, tomato, cucumber, sweet onion, mint, lemon vinaigrette

ENTREE

House Brined & Smoked Brisket
served with coleslaw, crispy fried chicken bites, and mac'n'cheese

Vegan Pulled "Pork"
vegan mac'n'cheese served with coleslaw, crispy fried chick-un bites

DESSERT

CHOOSE ONE

vanilla bean crème brûlée
eatonmess with berries and chantilly cream
doughnut trio served with dipping sauces
served with coffee + tea

LATE NIGHT

CHOOSE ONE

pierogi bar | pizza station | pot sticker station | poutine station

CEDAR
\$135 PER PERSON

COCKTAIL RECEPTION

CHOICE OF THREE

Beer Battered Fish n Chips	Crispy Potato Gaufrettes with Smoked Salmon
Cheddar Cups with Tomato Relish	Pork Belly Tostada
Wild Mushroom & Goat Cheese Tartlette	Tuna Poke on a Wonton
Crispy Pork Belly Crostini	Vegan Samosa
Baby Buttermilk Fried Chicken	Arancini Balls
Braised Beef Short Rib on a Mini Yorkie	

PLATED DINNER

served with artisan rolls and fresh butter, maldon

APPETIZER

CHOOSE ONE

Seasonal Soup

Spinach Salad

goat cheese, candied pecans, pears, balsamic + shallot emulsion

ENTREE | GUEST CHOICE

Breaded Stuffed Chicken Supreme

pesto, sun-dried tomato, goat cheese served with roasted potato + seasonal vegetables

Sliced Pork Tenderloin

white wine & herbed pan jus, served with roasted potato + seasonal vegetables

Vegan Curried Cauliflower & Cashew Stew

basmati rice served with house made vegan sausage croquettes

DESSERT

CHOOSE ONE

vanilla bean crème brûlée

eatonmess with berries and chantilly cream

doughnut trio served with dipping sauces

served with coffee + tea

LATE NIGHT

CHOOSE ONE

pierogi bar | pizza station | pot sticker station | poutine station | street meat

SPRUCE
\$160 PER PERSON

COCKTAIL RECEPTION

CHOICE OF THREE

Manchago Tempura Lollipop
Pumpkin Ravioli with Sage Brown Butter
Dynamite Shrimp
Tyropitas
Crispy Pork Belly Tostada,
Lamb Sliders, Goat Cheese, Arugula Pesto

Fried Chicken & Waffles
Mini Yorkies with Braised Beef Short Rib
Cornmeal Crusted Fried Pickle Chips
Sliced Beef Tenderloin Crostini
Vegan Buffalo Fried Cauliflower
Seared Sesame Tuna

PLATED DINNER

Served with artisan rolls and fresh butter, maldon

APPETIZER

CHOOSE ONE

Seasonal Soup

Spinach Salad
with goat cheese, candied pecans, pears,
balsamic + shallot emulsion

Arugula Panzanella Salad
with marinated bocconcini, tomatoes, hand torn
croutons, drunken shallots, pesto vinaigrette

Anti-Pasto Plate
duck confit, crostini, prosciutto & melon, olives,
cheese, salumi, fruit garnish

ENTREE

CHOOSE THREE

*served with garlic mashed potatoes and seasonal vegetables unless noted **

Crispy Skinned Spatchcock Hen

Pan Roasted Salmon*
in pesto cream, charred tomato, basmati rice
and seasonal vegetables

Braised Beef Short Rib
veal bone reduction

5oz AAA Beef Tenderloin
veal bone reduction

Pecan & Wild Mushroom Wellington*
in a mushroom cream sauce, with seasonal
vegetables and roasted potatoes

DESSERT

CHOOSE ONE

seasonal tart with chantilly cream
homemade strawberry shortcake
flourless death by chocolate
served with coffee + tea

LATE NIGHT

CHOOSE ONE

perogi bar | pizza station | poutine station | taco bar | mac'n'cheese bar | slider + fry bar

WILLOW
\$210 PER PERSON

COCKTAIL RECEPTION

CHOICE OF FOUR

East Coast Lobster Roll Slider
Pumpkin Ravioli in Sage Brown Butter
Shrimp Shooters
Dijon Crusted Lamb Lollipops
Crispy Pork Belly Tostada
Lamb Sliders with Goat Cheese

Duck Confit, Crostini,
Beef Tenderloin Tartar Crostini
Burrata Cheese + Confit Tomato Crostini
Mini Beef Wellington
Vegan Buffalo Fried Cauliflower
Crab Stuffed Scallop, Basil Infusion Skewer
Oysters on the Half Shell

PLATED DINNER

Served with artisan rolls and fresh butter, maldon

APPETIZER

CHOOSE TWO

Seasonal Soup

Spinach Salad
goat cheese, candied pecans, pears, balsamic
+ shallot emulsion

Wild Mushroom & Goat Cheese Galette
served with greens

Arugula Panzanella Salad
marinated bocconcini, tomatoes, hand torn
croutons, drunken shallots, pesto vinaigrette

Anti Pasto Plate
duck confit, crostini, prosciutto & melon, olives,
cheese, salumi, fruit garnish

Caprese Salad
tomato, mozzarella, balsamic drizzle, pesto

PASTA COURSE

CHOOSE ONE

Hand rolled Gnocchi in Gorgonzola Cream

Hand rolled Gnocchi
pan roasted, parmesan cream, brown butter, bacon lardons, local mushrooms, arugula

Hand rolled Gnocchi
san marzano tomato, shaved parm, micro basil

INTERMEZZO COURSE

lemon sorbet

WILLOW

CONTINUED

ENTREE

CHOOSE THREE

Duck Confit

apricot, pan jus, crispy new potatoes, seasonal veg

6oz AAA Beef Tenderloin

veal bone reduction served with garlic mashed potatoes and seasonal vegetables

12oz AAA Prime Rib

veal bone reduction served with garlic mashed potatoes and seasonal vegetables

Pan Roasted Black Cod (Sablefish)

miso beurre blanc, crispy shiitakes, seasonal vegetables and basmati rice

Rack of Lamb

a red wine demi served with garlic mashed potatoes and seasonal vegetables

Pecan & Wild Mushroom Wellington

mushroom cream sauce served with roasted potatoes and seasonal vegetables

DESSERT

CHOOSE ONE

vanilla bean crème brûlée

eatonmess with berries and chantilly cream

doughnut trio served with dipping sauces

seasonal tart with chantilly cream

homemade strawberry shortcake

flourless death by chocolate

served with coffee + tea

LATE NIGHT

CHOOSE ONE

perogi bar | pizza station | poutine station | taco bar | mac'n'cheese bar | slider + fry bar

JUST FOR THE KIDS

10 + UNDER | \$20 PER PERSON

CHOICE OF ONE

Mac'n'Cheese
Chicken Fingers & Fries
Chicken Fingers & Mac'n'Cheese
Cheese Pizza
Pasta with Butter
Pasta with Red Sauce
Two Sliders & Fries

Adult portion of the above \$30
Add dessert for \$12

PACKAGE INCLUSIONS

all packages include the following:

Service Fees + Taxes

All non-alcoholic beverages, mix, ice and garnish for your bar
Onsite service staff for up to 12 hours which includes setting tables
Onsite Bartenders which include set up, service, and clean up
Onsite Floor Supervisor to execute dinner service
Onsite Chefs

NOT INCLUDED:

Tables
Chairs
Place Settings
Glassware
Catering Rentals

**estimate \$25 - \$50 per person dependent on package*