

CATERING AT THE CURTIS INSTITUTE OF MUSIC

BON APPÉTIT MANAGEMENT COMPANY

BON APPÉTIT CATERING & EVENTS AT THE CURTIS INSTITUTE OF MUSIC SERVES FOOD THAT IS ALIVE WITH FLAVOR AND NUTRITION, PREPARED FROM SCRATCH USING AUTHENTIC INGREDIENTS. WE DO THIS IN A SOCIALLY RESPONSIBLE MANNER FOR THE WELL-BEING OF OUR GUESTS, COMMUNITIES, AND THE ENVIRONMENT. OUR FOUNDATION IN CATERING AND FOCUS ON CULINARY EXPERTISE MEANS THAT WE PROVIDE UNPARALLELED FOOD, PRESENTATION, AND SERVICE FOR YOUR EVENT.

WHAT ARE YOU ENVISIONING?

An elegant banquet for VIP alumni? Tasty (and nutritious) boxed lunches for a meeting? A fun team-building barbecue? Whatever your vision is, we're here for you. With 30 years of experience as caterers and event professionals, we delight in attending to the details of your event — whether it's big or small.

Our flexible, seasonally inspired catering menus are just the start.

HAVE A BIG EVENT ON THE HORIZON?

Your Bon Appétit chef will collaborate with you to create a custom menu that fits the style of your event and the tastes of your guests. As is the case with all of the food we cook at the Curtis Institute, our catered meals are always made from scratch with ingredients inspired by the season, many of which are sourced locally.

But, our commitment to you doesn't stop with the food. Our events team offers creative planning services to help you make your vision come to life. On the day of your event, they'll be right there with you to ensure that everything from decor and setup to service and event flow are thoughtfully and professionally executed.

CONNECT WITH US

We see ourselves as part of your team, so our goal is to collaborate with you to offer an experience perfectly tailored to your needs.

To place an order, contact the dining team:

curtiscatering@curtis.edu

(215) 875-4203

BUSINESS HOURS

Regular business hours are 8:00 a.m. – 5:00 p.m., Monday – Friday

EVENT STAFF

When building your order, we include all event staff necessary to ensure an extraordinary guest experience during your event. Event staff service will be charged per hour per server with a 2-hour minimum.

LINEN

Additional charges may apply for linen above and beyond regular service.

EQUIPMENT RENTALS

A perfectly styled event sometimes requires additional equipment rentals. Please give us at least 72-hours advance notice to meet our vendor ordering and delivery timelines.

Equipment is subject to availability.

FLORAL ARRANGEMENTS

A pop of color goes a long way — consider adding floral arrangements and centerpieces to your event. We'll work with our local florist to design beautiful florals and just need a 3-business day advance notice to meet vendor ordering and delivery timelines.

BAR SERVICE

Bon Appétit is permitted to serve, but not licensed to sell alcohol; therefore, the client must provide their own beer, wine, or liquor. Our office can provide recommended quantities, as well as suggested locations to purchase the necessary alcohol for your event.

The dining team will provide bar service including bartenders and the appropriate non-alcoholic beverages, bar mixers, garnishes, and glassware.

CUSTOM MENUS

For specialty reception menus or plated meals; including passed or stationary hors d'oeuvres, customized buffets, and reception stations; please reach out to our office directly and we would be happy to develop and design a customized menu that suits your event's needs.

HOW ELSE CAN WE MAKE YOUR EVENT AMAZING?

Let us know! We'll work together to create a wonderful experience for your guests.

GUESTS WITH SPECIAL DIETARY NEEDS

We are happy to accommodate guests with special dietary needs, requests, or restrictions. Due to our open kitchen that handles all major 8 allergens and gluten, we cannot guarantee that items are "free" of eggs, wheat, dairy, soy, tree nuts, peanuts, fish, shellfish, and/or gluten. We make every effort to avoid cross-contact; however, there is always the potential for cross-contact in our open kitchens as well as at self-serve events.

We encourage you to speak with our dining team for both ingredient questions and additional consultation regarding special dietary meals or restrictions.

THE FINE PRINT

ORDERING DEADLINES

To ensure availability of service and menu items please place your orders at least 3 business days in advance. For last-minute catering requests please contact the dining office, and we will do our best to accommodate you. For large or specialty events, we require a minimum of two weeks' notice, but encourage you to reach out as soon as possible to begin the planning process.

CANCELLATION FEE

Customers are responsible for paying 50 percent of the total invoice plus \$100 in labor for any orders canceled within 48 hours of the event.

PAYMENT OPTIONS

We accept credit cards, checks, or Curtis Institute account and project codes. Payment information must be submitted to confirm your order.

CONTENTS

Breakfast Collections	1
À La Carte Breakfast	2
Snacks & Sweets	3
Sandwiches & Salads	4
Appetizer Displays	7
Hot Appetizers	8
Simple Buffets	9
Build-Your-Own Picnic	11
Pizza	12
Beverages	13

BREAKFAST COLLECTIONS

All Breakfast Collections include Peet's coffee and Mighty Leaf tea service.

CLASSIC CONTINENTAL

freshly baked scones, bagels, and muffins

butter and assorted jellies

sliced seasonal fresh fruit & berries

assorted bottled juices and water

\$12.00 per person

FARMHOUSE BREAKFAST

freshly baked scones and danishes

sliced seasonal fresh fruit & berries

choose one from:

cage-free scrambled eggs with cheddar & chives

ham and gouda cage-free egg frittata

seasonal vegetable quiche

tofu and seasonal vegetable scramble

choose one from:

cinnamon French toast

buttermilk pancakes

country biscuits with veggie sausage gravy

banana oat pancakes

choose two from:

applewood smoked bacon

grilled ham

turkey breakfast sausage

plant-based breakfast sausage

country home fries with sautéed onions

carrot and sweet potato hash

crispy seasoned tater tots

\$16.00 per person

À LA CARTE BREAKFAST

breakfast sandwiches

pork or turkey breakfast sausage, cage-free egg, American cheese

tofu scramble, sautéed peppers and onions

cage-free egg and cheddar

cage-free egg white, goat cheese, spinach

choose from:

freshly baked bagel, English muffin, croissant

\$4.25 per

cage-free egg quiche or frittata

choose two fillings from:

spinach, sun-dried tomato, roasted peppers, caramelized onions, goat cheese, smoked gouda, bacon, ham

\$4.25 per person

yogurt and granola parfaits

low-fat vanilla yogurt and seasonal fresh fruit topped with crunchy granola

\$3.75 each

sweet breakfast quinoa bowls

blueberries, golden raisins, toasted almonds, agave syrup bowl

strawberries, dark chocolate chips, orange zest bowl

\$5.00 each

oatmeal station

small-batch slow-cooked oats

served with brown sugar, cinnamon, dried cranberries, toasted almonds, raisins, fresh berries

\$4.00 per person

Greek yogurt bar

plain greek yogurt

served with house-made dried cranberry and almond granola, fresh berries and bananas,

toasted coconut, cinnamon walnuts, honey

\$6.25 per person

SNACKS & SWEETS

minimum order of 10 people

house-made tortilla chips & dips

house-made guacamole
fresh pico de gallo
mango black bean salsa
\$6.25 per person

cheese please

display of artisan cheese
fresh & dried fruits
crackers and house-baked crostini
\$7.00 per person

Philly special

philly pretzel factory soft pretzels, mustard, cheese sauce
assortment of tastykakes
goldenberg's peanut chews
\$7.00 per person

sweet treats

assortment of house baked cookies and brownies
seasonal sliced fresh fruit and berries
\$6.00 per person

decadent dessert bars

assorted display of lemon bars, oreo dream bars, marble cheesecake bars, caramel meltaways
\$4.25 per person

brain fuel

house-made cranberry, chocolate and almond trail mix
seasonal fresh fruit salad
assorted power bars
\$6.75 per person

house-made pies

apple, blueberry, cherry, dutch apple, peach, lemon meringue, sweet potato, boston cream,
banana, coconut custard, key lime
\$26.00 each

SANDWICHES & SALADS

DELI BOARD BUILD-YOUR-OWN

house roasted turkey, genoa salami, smoked ham
grilled seasonal vegetables, house-made hummus
cheddar, Swiss, and provolone cheese
lettuce, sliced tomatoes and onions
mustard and mayonnaise
kaiser rolls, sliced rye, white, and wheat breads
house-made potato chips or whole fruit
\$12.00 per person

add

cage-free egg salad, house-made tuna salad, classic chicken salad
\$3.00 per person

SALAD BAR

served with fresh rolls and butter
spinach, crispy romaine lettuce, mesclun greens
fresh tomatoes, sliced cucumber, carrots, red onion, black olives, candied walnuts, edamame, cauliflower, crumbled blue cheese, grated parmesan cheese, house-made croutons
balsamic vinaigrette, Caesar dressing, creamy dill ranch dressing
\$11.00 per person

add

grilled shrimp, salmon, or beef tenderloin
\$7.50 per person
grilled chicken or tofu
\$5.00 per person
hard-boiled egg, steamed quinoa, steamed farro
\$2.50 per person

SANDWICH & WRAP SELECTIONS

Sandwich spreads include one side salad, house-made potato chips or whole fruit, and house baked cookies.
Boxed lunches include a granola bar, potato chips, whole fruit, and a house baked cookie.
\$13.75 per person

PLANT-FORWARD

red pepper hummus wrap

fresh spinach, feta cheese, cucumbers, sundried tomato tortilla

grilled portobello

roasted tomato, avocado, vegan chipotle mayonnaise, focaccia

balsamic roasted eggplant

zucchini and portobellos, sliced tomatoes, butter lettuce, multigrain baguette

tofu banh mi

pickled vegetables, cucumber, cilantro, vegan sriracha mayonnaise, baguette

classic caprese

fresh mozzarella, heirloom tomatoes, house-made pesto, balsamic glaze, ciabatta

POULTRY & SEAFOOD

herb and lemon grilled chicken breast

havarti, roasted red peppers, arugula, baguette

grilled chicken Caesar wrap

romaine, fresh parmesan, herbed croutons, Caesar dressing, flour tortilla

fried chicken

smoked gouda, pickled red onion, butter lettuce, dijonnaise, brioche roll

house-made curry chicken salad

raisins, toasted almonds, curry mayonnaise, leaf lettuce, croissant

classic tuna salad

celery, onion, leaf lettuce, sliced tomato, everything bagel

blackened salmon po' boy

shredded iceberg, red onion, plum tomato, cajun remoulade, club roll

adobe-rubbed turkey wrap

pepper jack, romaine, sliced tomato, black bean & corn salsa, sundried tomato tortilla

roast turkey wrap

goat cheese, spinach, avocado, red onion, roasted red peppers, spinach tortilla

turkey avocado bacon

house roasted turkey, crisp bacon, cheddar, avocado spread, leaf lettuce, fresh tomato

PORK & BEEF

roast beef

provolone cheese, romaine, caramelized onions, chipotle mayonnaise, kaiser roll

corned beef

house-made creamy coleslaw, Russian dressing, sliced rye bread

smoked ham

Swiss cheese, leaf lettuce, sliced pickles, honey mustard, baguette

baked ham

smoked gouda, pineapple mustard, pretzel roll

BLT wrap

crisp applewood smoked bacon, lettuce, tomato, smoked gouda, flour tortilla

classic Italian hoagie

ham, genoa salami, capicola, provolone cheese, shredded iceberg, sliced tomato and onion, red wine vinaigrette, club roll

Any of our sandwiches can be made on your choice of bread:

rye, multigrain, country white, pita; wheat, spinach, or sun-dried tomato tortilla; focaccia, brioche roll, kaiser roll, pretzel roll, French baguette, multigrain baguette, croissant

SALAD SELECTIONS

Boxed lunches include a fresh roll with butter, granola bar, potato chips, whole fruit, and a house baked cookie.
\$11 per person

classic Caesar

house-baked croutons, shaved parmesan cheese, house-made Caesar dressing

mixed greens

apples, dried cranberries, walnuts, red onion, goat cheese, Dijon vinaigrette

baby spinach

blue cheese, crispy fried onions, pickled strawberries, ranch dressing

garden greens

carrots, cucumbers, tomatoes, balsamic vinaigrette

roasted potato salad

sweet peppers, garlicky vinaigrette, fresh herbs

roasted seasonal vegetable quinoa salad

herb pistou, toasted sunflower seeds

summer pasta salad

roasted red peppers, red onion, summer squash, lemon olive oil

Greek orzo salad

black olives, feta, tomato, red onion, fresh herbs, lemon vinaigrette

farro salad

butternut squash, goat cheese, dried cranberry, smoked chili vinaigrette

heirloom tomato & fresh mozzarella salad – basil pesto

add

grilled shrimp, salmon, or beef tenderloin

\$7.50 per person

grilled chicken or tofu

\$5.00 per person

hard-boiled egg, steamed quinoa, steamed farro

\$2.50 per person

APPETIZER DISPLAYS

artisan farmstead cheese display

selection of artisan cheese, fresh and dried fruits, fig jam, coarse ground mustard, local honey, and spiced nuts
crackers, fresh country bread rounds, house-baked crostini
\$10.00 per person

farmers market grill

display of fresh grilled seasonal vegetables
rosemary olive oil, roasted garlic dip
\$4.50 per person

antipasto platter

genoa salami, prosciutto, red pepper marinated mozzarella, aged provolone, marinated artichoke hearts, roasted red peppers, assorted olives
crackers and fresh baguette rounds
\$10.75 per person

mezze display

house-made hummus, tabbouleh, tzatziki, baba ghanoush, stuffed grape leaves, assorted olives, roasted red peppers
herbed pita chips and house-baked crostini
\$8.00 per person

crostini bar

artichoke, grilled lemon, asiago spread
tomato, red onion, aged balsamic, fresh basil bruschetta
pear chutney, gorgonzola, walnuts
toasted country breads
\$7.75 per person

hummus trio

choose three from:

classic tahini, spicy black bean, mint-pea, edamame, roasted red pepper, roasted beet, sundried tomato
crispy naan flatbread, carrot and celery spears
\$7.75 per person

tea sandwiches

minimum 2 dozen per type
minimum 4 dozen per order
served on white, wheat, whole-grain or rye bread
smoked salmon, cucumber and dill cream cheese
truffled egg salad
curry chicken salad
ham, brie, apple and honey mustard
roasted beet, goat cheese and walnut
turkey, cheddar and cranberry
\$22.00 per dozen

HOT APPETIZERS

CASSEROLE DIPS

choose from:

artichoke, goat cheese and lemon dip

Chesapeake Old Bay crab dip

buffalo chicken dip

served with crispy pita chips, carrot and celery spears

\$65.00 small – serves 15 \$130.00 large – serves 30

BAKED BRIE EN CROUTE

choose filling from:

mixed forest berry, hot peach habanero, cranberry apple chutney, port fig and walnut

accompanied by freshly sliced baguette and crackers

\$55.00 each – serves 10

GLOBAL DUMPLINGS

vegetable potstickers

with sweet chili dipping sauce

potato pierogis

with sour cream and caramelized onions

lemongrass chicken dumplings

with gingered soy-sesame dipping sauce

fried ravioli

with pomodoro dipping sauce

feta and spinach spanakopita

with tzatziki sauce

\$14.75 per person

MAC & CHEESE BAR

Build your own mac & cheese cup

CLASSIC SHELLS AND CHEDDAR

fusilli and queso cheese sauce

toppings include: smoked bacon crumbles, grilled chicken, sautéed mushrooms, fresh peas, roasted tomato salsa,

caramelized onions, sautéed peppers, charred sweet corn

\$10.25 per person

SLIDERS

minimum 2 dozen per type

minimum 4 dozen per order

braised short rib

brie, caramelized onion, brioche bun

beet burger

chipotle vegan mayonnaise, whole grain bun

fried chicken and waffle

pepper jack cheese, maple mustard

bbq pulled pork

cajun slaw, crispy onions, potato bun

\$63.00 per dozen

SIMPLE BUFFETS

Minimum order of 10 people

AUSTIN GRILL

southwestern Caesar salad

chipotle Caesar dressing, grilled corn, crispy tortilla strips

margarita grilled chicken

lime, tequila, tomatillo, avocado

fajita style carne asada

pineapple chipotle salsa, sweet peppers, red onions, cilantro

refried pinto beans

red chili rice

served with corn & flour tortillas, shredded lettuce, cheddar cheese, sour cream, chopped cilantro, red onion, and pico de gallo

\$23.95 per person

ISLAND PARADISE

jicama, cabbage and red onion salad, cilantro citrus dressing

roasted corn and black bean salad

jerk glazed chicken kebabs

mojito shrimp kebabs

white rice and pigeon peas

spicy collard greens

pineapple, red onion, scotch bonnet sauce

fried sweet plantains

\$23.95 per person

COUNTRY COOKING

chopped house salad

mixed greens, smoked bacon, candied pecans, blue cheese, dark beer vinaigrette

southern fried chicken

bourbon bbq braised beef brisket

blackened portobello steaks

four cheese mac and cheese

firecracker green beans

house-made corn bread and biscuits, honey butter

\$23.95 per person

TUSCAN HARVEST

classic Caesar salad

house-made croutons and Caesar dressing, freshly grated parmesan

balsamic glazed chicken with oven dried tomato compote

roasted and stuffed red pepper

quinoa, raisins, eggplant, almonds

lemon roasted broccoli rabe

cheese tortellini with roasted tomato sauce

\$20.25 per person

PHILLY FANATIC

gourmet beef or chicken cheesesteak

crispy seitan crumble

south philly style roast pork

classic club rolls

accompanied by cheddar, sharp provolone, house-made cheese sauce

caramelized onions, hot and sweet peppers, sautéed mushrooms, broccoli rabe

\$20.25 per person

BUILD-YOUR-OWN PICNIC

black angus beef burgers
jumbo all beef hot dogs
corn and black bean burger
burger and hot dog buns
lettuce, tomato, onion, sliced cheese platter
ketchup, mustard, relish
house-made potato chips
\$12.50 per person

UPGRADE YOUR PICNIC WITH THESE Á LA CARTE SUGGESTIONS

ENTRÉES

pulled pork with corn bread
bbq pork ribs
bbq chicken
Texas style smoked beef brisket
buffalo cauliflower
smoky barbecued chicken legs
smoked catfish cakes
bbq glazed smoked tofu steak
\$7.00 per person

SIDES

mac & cheese
corn on the cob
roasted tomatoes, mustard, herb breadcrumbs
baked beans
green salad with your choice of dressing
southern style coleslaw
new potato salad
sweet potato and green onion salad
tortellini, fresh tomato and sweet pea salad
southwestern three bean, red onion and sweet pepper salad
\$3.00 per person

DESSERT

sliced watermelon
fresh fruit salad
brownies and blondies
grilled stone fruit, ginger honey glaze
assorted pies
\$3.50 per person

PIZZA

Our 16-inch hand-made pizza cut into 8 slices. One pizza serves approximately 4 people.

Vegan and/or made without gluten containing pizzas are available.

pepperoni pizza

house-made marinara sauce, shredded mozzarella, pepperoni - \$16.00 each

barbeque chicken pizza

barbeque sauce, mozzarella and cheddar cheese blend, grilled chicken breast, red onions and cilantro - \$17.00 each

fully loaded pizza

house-made marinara sauce, mozzarella cheese blend, pepperoni slices, Italian sausage, sliced mushrooms, bell peppers, red onions and black olives - \$18.00 each

cheese pizza

house-made marinara sauce and signature cheese blend - \$14.00

margherita pizza

house-made marinara sauce, fresh mozzarella cheese, sliced tomato and fresh basil - \$15.00 each

classic white pizza

roasted garlic, mozzarella cheese, fresh basil – \$14.00 each

garden vegetable pizza

house-made marinara sauce, shredded mozzarella, sliced mushrooms, bell peppers, zucchini, red onions and spinach - \$16.00 each

MAKE IT A MEAL!

add

Caesar salad or garden salad

assorted freshly baked cookies

assorted beverages

additional \$6.25 per person

BEVERAGES

HOT BEVERAGES

Peet's Regular & Decaffeinated Coffee Service

includes Mighty Leaf tea assortment, half & half, soy milk, lemons, honey, and sweeteners
\$2.50 per person

Hot Cocoa

\$2.25 per person

Hot Apple Cider

\$2.25 per person

BEVERAGES BY THE GALLON

1 gallon serves 12 - 8 oz. cups

iced water

\$10.00 per gallon

freshly squeezed lemonade

\$15.00 per gallon

house-made iced tea

\$15.00 per gallon

seasonal fresh fruit infused spa water

\$13.75 per gallon

INDIVIDUAL BEVERAGES

orange, apple, or cranberry bottled juices

\$2.00 each

assorted canned sodas

\$2.00 each

bottled water

\$1.55 each

Pure Leaf iced tea

\$3.00 each

Gatorade

\$4.00 each

Naked fruit smoothies

\$5.00 each