
 My Chef Catering

Formal Dinner Menus

 At My Chef, catering means helping to create lasting memories, celebrate
triumphs and recognize milestones. Catering is about Celebrating Life and since
1989, we have successfully combined our many years of culinary experience with a
creative flair to ensure elegant and memorable events.
 Based in Naperville, My Chef is one the Western Suburbsõ largest and
most well respected upscale caterers. We built our reputation on excellent food,
beautiful presentation and friendly, professional service. In our 14,000 square foot
facility, we use only the freshest ingredients and place a high importance on quali-
ty, presentation and customer service.
 My Chef works with over 900 corporate companies and thousands of social
clients. The majority of our events are from personal referrals or from our long and

growing list of loyal customers. As a full service caterer and event planner, My
Chef would be pleased to personally work with you to create a menu and event plan

to suit your exact needs and budget.

We Look Forward to Serving You!

© My Chef, Inc., 630/717-1167 www.mychef.com Formal Dinner Menu, February 2016 Page 1 of 4

630/717.1167

www.mychef.com

Menu One
Iceberg Lettuce Wedge with Diced Tomatoes, Crumbled Blue Cheese and Crispy Bacon

Topped with Creamy Blue Cheese Dressing
Filet of Beef Tenderloin

Choice of Brandied Mushroom Sauce or Red Wine Demi
Boursin Double Baked Potato

Fresh Asparagus with Lemon Zest
Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes

$29

Menu Two

French Lettuce Salad with Crumbled Blue Cheese, Dried Cranberries,
Caramelized Pecans and Crispy Onions Dressed with Honey Balsamic Vinaigrette

Jumbo Lump Crab Cake or Succulent Shrimp Scampi
and

Medallions of Beef Tenderloin with Horseradish Demi
Garlic Herb Roasted New Potatoes

Steamed Vegetable Mélange
Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes

$29

Menu Three

Baby Spinach with Sautéed Prosciutto, Caramelized Onions, Shaved Asiago
Dressed with Vidalia Onion Vinaigrette

Sautéed Chilean Sea Bass with Citrus Cream Sauce
Mixed Grain Pilaf with Basmati Rice

Julienne Herbed Zucchini and Yellow Squash with Red Pepper
Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes

$30

 Menu Four

Mixed Greens with Dried Cherries, Toasted Walnuts and Crumbled Goat Cheese
Poppy Seed Dressing

Medallions of Beef Tenderloin with Choice of Red Wine Reduction or Roasted Garlic Demi
and

Sautéed Chicken Franciase with Light Lemon Cream Sauce
Garlic Herb Roasted New Potatoes

Sautéed Green Beans with Bacon & Onions
Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes

$24

© My Chef, Inc., 630/717-1167 www.mychef.com Formal Dinner Menu, February 2016 Page 2 of 4

Menu Five
Baby Greens with Grilled Asparagus, Shaved Red Onion, Roasted Sweet Peppers

Dressed with our Tarragon Vinaigrette
Grilled Salmon with Apple Brandy Sauce or Lemon Beurre Blanc

Wahani and Wild Rice Blend
Herbed Zucchini and Summer Squash

Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes
$27

Menu Six

Caprese Salad with Sliced Buffalo Mozzarella, Roma Tomatoes and Fresh Basil
Drizzled with Aged Balsamic Vinaigrette

Garlic Herb Stuffed Chicken Breast ala Tomato Vodka Sauce or
Stuffed Chicken Breast with Italian Sausage, Spinach & Ricotta, Marinara

Italian Green Beans with Lemon Zest
Orzo with Brunoise Vegetables

Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes
$18

 Menu Seven

French Lettuce Salad with Dried Apricots, Toasted Almonds, Crumbled Goat Cheese
Dressed with Pear Infused Vinaigrette

Medallions of Roasted Pork Tenderloin with a Blackberry Cabernet Sauce
Roasted Garlic Mashed Potatoes ~ Grilled Vegetable Melange

Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes
$19

Menu Eight

Traditional Caesar Salad, Homemade Garlic Croutons, With Our Classic Caesar Dressing
Mediterranean Chicken Breast or Seared Tilapia with Artichokes, Tomatoes and Capers

Garlic Herb Roasted Potatoes
Sautéed Zucchini and Summer Squash with Red Pepper Garnish

Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes
$16

 Menu Nine

Traditional Caesar Salad, Homemade Garlic Croutons, With Our Classic Caesar Dressing
Your Choice of Sautéed Chicken Breast

Grilled Bruschetta Chicken ~ Chicken Marsala ~ Chicken Piccata
Garlic Roasted Mashed Redskin Potatoes

Green Beans with Herb Butter
Freshly Baked Artisan Breads and Focaccia Triangles ~ Butter Rosettes

$15

© My Chef, Inc., 630/717-1167 www.mychef.com Formal Dinner Menu, February 2016 Page 3 of 4

Menu Ten
Tossed Garden Salad with Sliced Cucumbers, Tomatoes, Sliced Mushrooms

Shredded Cheddar Cheese and Herbed Croutons

Your Choice of our Italian Vinaigrette or Buttermilk Ranch Dressing

Blackened or Seared Tilapia with Lemon Beurre Blanc

or

Grilled Chicken Breast with Dark Rum Mango Sauce or Fresh Mango Salsa

Traditional Rice Pilaf ~ Sugar Snap Peas

Silver Dollar Dinner Rolls and Focaccia Triangles ~ Butter Rosettes

$14

Vegetarian Entrees
Parmesan Polenta Cakes Topped with Fresh Relish of Tri Color Tomatoes, Corn, Fresh Mozzarella, Basil Balsamic Reduction

Portabella Mushroom with Herbed Parmesan Ciabatta Stuffing

Grilled Portabella Mushroom Stuffed with Buffalo Mozzarella and Fresh Vegetables, Orzo with Fresh Herbs

Butternut Squash Ravioli with Brown Butter Sage Sauce

Portabella Mushroom Ravioli with Olive Oil and Herbs

$18

 Dual Entrée Dinner Buffet Menu

 Served with our Homemade Silver Dollar Rolls

 And Herbed Focaccia and Butter Pats

 Select One Salad

 Tossed Garden Salad with Sliced Cucumbers, Tomatoes,

 Sliced Mushrooms, Shredded Cheddar Cheese, Herbed Croutons

 Italian Vinaigrette or Buttermilk Ranch Dressing

 Or

 Traditional Caesar Salad, Homemade Garlic Croutons

 With Our Classic Caesar Dressing

 Select Two Entrees

 Chicken Franciase

 Chicken Piccata

 Chicken Marsala

 Grilled Bruschetta Chicken

 Grilled Chicken with Dark Rum Mango

 Grilled Chicken with Fresh Mango Salsa

 Seasoned Slow Roasted Pork Loin, Choice of Sauce

 Blackened or Seared Tilapia with Lemon Beurre Blanc

 Beef Burgundy with Mushrooms, Served over Bow Tie Pasta

 Braised Beef Brisket, Choice of Sauce

 Select Two Side Dishes

 Traditional Rice Pilaf ~ Medley of White and Wild Rice

 Garlic Roasted Mashed Potatoes ~ Old Fashioned Mashed Potatoes

 Garlic Herb Roasted New Potatoes

 Orzo with Fresh Herbs

 Sugar Snap Peas with Baby Carrots

 Roasted Carrots with Dill ~ Roasted Root Vegetables

 Green Beans with Herb Butter

 Steamed Vegetable Mélange

 Sautéed Zucchini, Yellow Squash with Red Pepper Garnish

 $17 Per Guest

© My Chef, Inc., 630/717-1167 www.mychef.com Formal Dinner Menu, February 2016 Page 4 of 4

