

Oakavenue
catering

courses wedding menu – fall & winter

in the interest of serving only the highest quality product, substitutions may be necessary due to product availability and seasonality

all meat will be prepared to a medium temperature

wheat flour, nuts, and raw egg products are used in our kitchen and some menu items

all menus are priced exclusive of california sales tax and exclusive of service charges

due to the unpredictable impact of california's drought on the agricultural market, prices are subject to change with notice

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

referrals.

Thank you for considering Oak Avenue Catering for your special day. It will be an honor and a pleasure to be a part of your wedding day.

If you would like a better understanding of our services and pricing, we will be happy to confirm our availability for your day of choice and forward you menus and a preliminary proposal.

However, in order to provide you with the very best experience we do require that you have the consultation of a wedding coordinator. More comprehensive and individually tailored proposals will be provided after a coordinator is confirmed.

Your wedding day is comprised of multiple vendors coming together to create the perfect ceremony and reception. He or she will be able to present you with options for each vendor service and speak with vendors on your behalf to create the wedding you envision.

We have provided a list of coordinators that we have been fortunate enough to partner with over the years. Each is as good as the next.

If you have a preferred coordinator not on our list, we will be happy to approve the coordinator of your choice based on their experience and

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

china, flatware, ivory napkins,
 wait staff and chefs included
 in the per person price
 of the meal

a minimum guest count of 30 is required;
 please inquire about additional labor charges for
 parties less than 30 guests

flavors from the earth

full belly farms rapini •
 la brea crostini •
 gilroy garlic chips •
 bellwether ricotta (V)

soufflé gruyere cheese puffs (V)

manchego croquettes •
 smoked paprika aioli (V)

crisp polenta • wild mushrooms • smoked
 mozzarella •
 balsamic reductions (V)

empanada • wild greens •
 artisan goat cheese (V)

crimini mushroom caps •
 braised leeks • ricotta (GF/V)

the season's best stone fruit • laura chenel goat
 cheese •
 marcona almonds • arugula • flatbread (V)

fava bean paté • pecorino •
 garden thyme • lemon zest •
 la brea crostini (V)

flavors of the feather

torchon of foie • peasant's bread •
 season's best marmalade •

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

pistachio croquant

chicken polpette spoonful •
pomodoro sauce (GF/DF)

smoked duck breast •
season's best fruit salsa • crostini (DF)

quail egg benedict spoonful •
bacon hollandaise •
english muffin crumble

chicken liver paté •
candied apple •
grilled peasant's bread

(GF): gluten free
(DF): dairy free
(V): vegetarian
(VG): vegan

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

service staff and chef labor
will be added to the
final bill

coursed meals are priced a la carte per person
plus applicable state tax and a 20% service
charge

white china and standard
bellini flatware is included
in the per person price

flavors of the feather (cont.)

buffalo chicken croquette • buttermilk ranch dip

smoked chicken empanada •
spinach • red pepper aioli

grilled tuscan chicken spiedini •
tomato, pancetta, basil, and bread • lemon-
garlic evoo

chicken popper • fiscalini cheddar •
ham • bacon wrapped (GF)

“kfc wings”

korean fried chicken wings (DF)

foraged mushroom bruschetta •

fried quail egg • mushroom aioli (DF)

“negima yakitori”

grilled japanese chicken skewer (GF/DF)

thai chicken meatball popper •

sriracha dipping sauce or

peanut dipping sauce

farm fresh deviled egg •

bacon marmalade (GF)

flavors from the sea

coconut milk marinated prawn • macadamia nut
crust • kaffir lime • thai garlic sauce (GF/DF)

asian tuna poke • lotus chip •

lemon aioli (DF)

house smoked wild salmon •

round of toast • lemon air (DF)

beet cured salmon • rye toast •

tarragon aioli (DF)

1314 oak avenue • st. helena california • 94574

707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

flavors from the sea (cont.)

sautéed prawn • basil •
 prosciutto wrapped (GF/DF)

season's best oyster on ½ shell • classic
 champagne mignonette • cilantro (GF/DF)

siu mai dumpling •
 fried crab & shrimp •
 sweet chili sauce (DF)

crab cake • old bay remoulade

season's best fried oyster •
 deviled farm fresh egg • lemon air •
 fried caper

hamachi & ahi spoonful •
 caviar • chive (GF/DF)

flavors from the pasture

oak avenue smoked bacon fritter • vietnamese
 dipping sauce (DF)

mini pork belly reuben • swiss •
 light rye bread • sauerkraut •
 thousand island aioli

cocktail lamb chop •
 pomegranate juice • soy sauce • balsamic
 vinegar (GF/DF)

kobe beef cocktail meatball (DF)

bouchee of escargot • pernod •
garlic butter

pork rillettes • grainy mustard • balsamic roasted
grapes •
la brea crostini (DF)

blt canapé • tomato •
house smoked bacon •
basil mayo • toasted brioche

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

stationary flavors

**available as stationary*

hors d'oeuvres or on the table

trio of toppings platter

- 1: feta & roasted red bell pepper
- 2: olive tapenade
- 3: fava bean, thyme and lemon zest toasted la
 brea crostini

crudité platter

the season's best raw vegetables • house made
 green goddess dressing or roasted red bell
 pepper hummus

cured and cooked platter

oak avenue pork rillettes • prosciutto • balsamic
 grapes •
 caper berries • cornichons •
 oak avenue grainy mustard •
 oak avenue cured olives •
 la brea baguettes

charcuterie platter

mortadella • hot coppa • toscano • finnocchiona
 • salami cotto • prosciutto di parma • olives •
 roasted peppers • mustards •
 gourmet crackers •
 la brea sliced baguettes

artisan cheese platter

seasonal cheeses • dried fruit • nuts •
 seasonal fruit compote • rustic bakery crackers •

la brea sliced baguettes

the taste of italy platter

the best of the crudité, charcuterie, and artisan

cheese platters all in one!

gourmet crackers • sliced bread

1314 oak avenue • st. helena california • 94574

707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

firsts (choose one)

house made bresaola carpaccio • arugula •
 basil oil •
 reduced balsamic • capers • evoo •
 grilled peasant's bread (DF)

ricotta dumpling • reduced whey • tomato, basil,
 cream sauce •
 black garlic puree •
 seeds and nuts (V)

baby greens • mache • mesclun •
 citrus suprême • seeds & nuts • ginger
 vinaigrette (GF/VG)

caramelized onion-gruyere-crème fraîche tart •
 local greens • champagne vinaigrette (V)

roasted rainbow beets •
 winter citrus • goat cheese • pistachios • olive
 oil •
 flaky sea salt (GF/V)

arugula • baby spinach •
 belgium endive • toasted hazelnuts • season's
 best julienned fruit • white balsamic vinaigrette
 (GF/VG)

mixed organic baby greens •
 roasted beets • toasted walnuts • laura chenel
 goat cheese •
 white balsamic vinaigrette (GF/V)

fall-winter leaves • pear • fiscalini bandaged
cheddar •
dried cranberries •
honeyed walnuts •
meyer lemon vinaigrette (GF/V)

radicchio, fennel, apple, and
orange salad • pomegranate seeds • mustard
seed and lemon dressing (GF/VG)

salad of arugula • baby spinach • belgium
endive • persimmons • candied pecans •
white balsamic vinaigrette (GF/VG)

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

mids (optional 4th course)

**available as first course*

duck sugo and paccheri pasta •
 parmesan cream •
 balsamic reduction

mexican gulf shrimp and
 handmade ricotta gnocchi •
 cherry tomatoes • basil •
 white wine cream

wild boar ragu and
 pappardelle pasta •
 porcini mushrooms • red wine • parmesan
 cheese

penne pasta and pomodoro •
 local goat cheese • purple onion • basil (V)

seared sea scallops and
 raw tuscan kale salad •
 honey crisp apples •
 fennel • endive • radish •
 hazelnuts • pecorino •
 calabrian chiles (GF)

maine lobster and
 mexican gulf shrimp pot pie •
 lobster cream •
 puff pastry topper

seared sea scallop and

crisp pork belly •
trumpet mushroom •
bacon hollandaise • dried tomato • micro greens
(GF)

cauliflower budino and
porcini ragu • red wine reduction •
micro herb salad (GF/VG)

grilled ahi and
singed balsamic radicchio •
lemony haricot verts •
calabrian chiles • toasted garlic • anchovies
(GF) (GF/DF)

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

mains (choose one)

**additional vegetarian option available at no
 additional cost*

boneless sterling beef short ribs •
 white wine and vegetable braised •
 fuji apple, pecorino, kale mélange • brown butter
 whipped yukons (GF)

lemony, herb marinated and
 grilled mary's air chilled chicken •
 tomato, feta, cracked olive salad • golden raisin
 and pine nut basmati • wild arugula (GF)

snake river pork tenderloin •
 blasted radish and asparagus •
 carrot puree • salsa verde •
 black garlic puree (GF)

roasted new york strip •
 pt. reyes blue cheese butter •
 red wine reduction •
 bubble n' squeak • peppergrass

seared halibut filet •
 preserved lemon browned butter •
 fava bean mashed potatoes •
 white wine • shallots •
 potato puree •
 sautéed baby spinach

grilled filet of beef •
 pistachio pesto butter •

goat cheese crushed yukons •
torn tuscan kale • cherry tomatoes • local olive
oil (GF)

eggplant involtini • spinach • bellwether ricotta •
smoked mozzarella • agro dolce •
chef's choice of side (GF/V)

the season's best squash •
quinoa, chick peas, mushrooms, and kale stuffed
• smoked pimenton oil • chef's choice of side
(VG)

oversized wild mushroom
beggar's purse •
fresh herb vinaigrette •
chef's choice of side (V)

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

mains (cont.) (choose one)

**additional vegetarian option available at no
 additional cost*

olive oil and lemon

roasted halibut •

goat cheese crushed yukons •

torn tuscan kale • cherry tomatoes • local olive
 oil (GF)

grainy mustard marinated and

grilled mary's air chilled chicken •

tomato, feta, cracked olive skewer • red quinoa
 and toasted brown rice • rosmarino sauce
 (GF)

red wine and rosemary

grilled flat iron steak •

parsley and parmesan salad •

roasted fingerlings, portabellas and caramelized
 shallot (GF)

beef wellington deconstructed •

roasted beef tenderloin •

wild mushroom beggar's purse •

fingerling and marble potatoes • wilted chard •

shallot, red wine, and

pink peppercorn sauce

roasted beef tenderloin •

black truffle butter •

goat cheese mash •

bacon and brussels sprouts •

maitake mushrooms •
truffle emulsion (GF)

akaushi wagyu beef “manhattan” •
roasted hen-of-the-woods •
marchand de vin •
blasted root vegetables •
potato and parsnip puree •
maldon salt (GF)

duo-plate: roasted new york and mexican gulf
shrimp •
parmesan budino •
blasted vegetables •
fresh herb vinaigrette

1314 oak avenue • st. helena california • 94574
707-963-9278 • www.oakavenuecatering.com

(GF): gluten free
 (DF): dairy free
 (V): vegetarian
 (VG): vegan

service staff and chef labor

1314 oak avenue • st. helena california • 94574
 707-963-9278 • www.oakavenuecatering.com

will be added to the
 final bill

coursed meals are priced a la carte per person
 plus applicable state tax and a 20% service
 charge

white china and standard
 bellini flatware is included
 in the per person price

cheese (optional course)

artisanal & seasonal cheeses
 cowgirl creamery • cypress grove • local honey
 • dried fruit •
 seeds and nuts •
 rustic bakery crackers •
 california dried apricots

lasts

wedding cakes will be provided by the client and
 happily served by
 oak avenue catering

there are many talented confectioners and cake
 designers throughout the napa valley;
 for a list of bakery recommendations please
 inquire with the oak avenue catering design and
 sales team

if you would prefer an
 alternative or supplemental desserts (e.g.
 donuts, s'mores, candy bar, mignardise, or
 carnival fare) please speak directly with the
 catering design and sales team to discuss
 options and pricing