

Express Catering Guide

What

eXpress catering is designed to satisfy all customers - students, departments, individuals and groups - with casual catering needs and who are willing to do the pickup, setup, and cleanup while keeping entertaining costs within their budget. Orders may be customized by calling the catering department directly.

How

Contact SCU Dining Services' Mission Catering by Bon Appétit at least 24 hours in advance (more, if possible, thanks) to place your order. If you want Saturday or Sunday pick up, the order must be placed by the prior Thursday during regular business hours. All orders are paid before pickup; sales tax will be added as applicable. All you have to do is grab 'n' go!

SCU Mission Catering by Bon Appetit

Benson Memorial Center

Room 214

(408) 554-2782

(408) 554-7082 (fax)

chartzheim@scu.edu

Customer Service Hours:

Mon – Fri 8:00 a.m. to 5:00 p.m.

It's so simple to pay by using:

- Departmental or student organization budget account numbers
- All forms of ACCESS: FLEX, Dining Plus, Residential Dining Points and VIP ACCESS accounts
- Cash
- Credit Card

Where

Orders are available for pick up at the Bon Appétit Catering area next to the Williman Room and the kitchen. After hours pickups are available with advance notice.

Good to know

All Bon Appétit food service employees at Santa Clara University are paid a living wage in accordance with the San Jose City Living Wage guidelines. Doing business with Bon Appétit supports living wage!
www.scu.edu/diningservices

Bon Appétit!

Mission Catering
AT SANTA CLARA UNIVERSITY

Mission Catering at Santa Clara
Provided by
University Dining Services by Bon Appétit
Building 301, Office 113 C
500 El Camino Real, Ca 95053
(408) 551-1792 or (408) 554-2782
<http://catering.cafebonappetit.com/SantaClara>

Express Catering Guide

*A convenient pickup catering service
brought to you by*

Mission Catering
AT SANTA CLARA UNIVERSITY

Fast

Fresh

Easy

Great Value

Local Ingredients

Express Catering Guide

Fresh from the Bakery

Bagels

Assorted fresh bagels served with cream cheese, butter, and jam

1 dozen ... \$ 20.00

Mini Pastries

Assorted mini muffins, Danish, and croissants served with butter and jam

1 dozen ... \$ 15.00

Please ask about our wide variety of fresh-baked pastries available for any event.

Snacks & Appetizers

Tortilla Chips and Salsa

8-10 people ... \$ 18.00

Add guacamole ... \$ 2.00 per person

Vegetarian Egg Rolls

Crisp-fried eggrolls filled with chopped vegetables, served with soy and sweet and sour dipping sauces

8-10 people ... \$ 30.00

15-20 people ... \$ 56.00

Chicken Pot Stickers

Wonton wrappers stuffed with finely chopped vegetables and chicken, crisp-fried and served with hot, sweet chili and soy dipping sauces

8-10 people ... \$ 30.00

15-20 people ... \$ 56.00

Chicken Kickers

Small morsels of boneless chicken, battered, crisp-fried and served with house-made barbecue sauce and house-made ranch dressing

8-10 people ... \$ 25.00

15-20 people ... \$ 45.00

Box Lunches

A complete lunch conveniently packed to go! All lunches include an NY deli-style sandwich (roast beef, ham, turkey, or grilled vegetables), choice of side salad (California potato salad, Mediterranean pasta salad, or fresh fruit salad), a house-baked cookie, and a bottled beverage

Per boxed lunch ... \$10.00

Platters

Vegetable Crudité

Assorted fresh vegetable crudité served with house-made ranch dressing

8-10 people ... \$ 24.00

15-20 people ... \$ 36.00

Cheese Board

An assortment of cubed, sliced and carved cheeses (cheddar, Pepper Jack, Brie and Swiss) served with assorted crackers

8-10 people ... \$ 24.00

15-20 people ... \$ 36.00

Fruit Platter

A variety of fresh, local, and seasonal fruit slices

8-10 people ... \$ 24.00

15-20 people ... \$ 36.00

Dollar Roll Sandwiches

Your choice of meat (roast beef, ham or turkey) served on individual fresh-baked petite rolls

Vegetarian options available, please ask

Per person ... \$ 3.00

Pinwheel Rolls

Your choice of roast beef, turkey, or grilled vegetables, with lettuce and onions on lavash cracker bread, spread with your choice of sun-dried tomato herb cream cheese or hummus, rolled and sliced

8-10 people \$3.00 per person

Italian Sub Sandwich

An event/party sized Italian sub pre-sliced to serve. Sandwich includes salami, bologna, pastrami, provolone with shredded lettuce, sliced red onion, fresh tomatoes, dill pickle slices, Dijon mustard, mayo, salt, and pepper, and a light drizzle of oil

8-10 people ... \$ 40.00

Desserts

Baker's Dozen Platter

Your choice of cookies, brownies, house-made marshmallow cereal treats or a combination of any of these

13 pieces ... \$ 28.00

Please ask about our fantastic custom created desserts – perfect for any event!

Extras

Paper supplies for your event (napkins, plates & appropriate utensils)

Per person ... \$ 0.50

Don't Forget...

More event supplies are available from Cellar Market, including chips, salsa, crackers, canned and bottled beverages, as well as paper napkins, plastic utensils and disposable plates

