

Aurum.events

732-294-0031

Instagram@Aurum_Events

Facebook@aurumeventsandcatering

Passed Hor D' Oeuvres

Sesame & Flax Seed Crusted Chicken

sesame ginger sauce

Hot Dog Sliders

whole grain mustard

Reuben

corned beef, saurkraut, swiss cheese, russian dressing

Crispy Duck Purses

wasabi teriyaki sauce

Beef Short Rib On Polenta

teriyaki bbq

Crab Rangoon

Lump crab, cream cheese, cucumber wasabi aioli

Portabello Phyllo Purse

balsamic reduction

Cheesesteak Springrolls

caramelized onion

Spanikopita

spinach, feta, phyllo

Portobello & Red Pepper Danish

basil pesto, sea salt spoon

Risotto Cakes

rustic garlic tomato sauce, balsamic reduction

Ceviche

salmon, scallop, shrimp, hearts of palm, citrus vinaigrette, micro greens

Grilled Chicken Tacos

creme fraiche, scallions, pico de Gallo

Rock Shrimp "Cocktail"

tomato cone, siracha aioli

Cheeseburger Bites

lettuce, tomato, cheddar, ketchup, pickle

Tomato Bisque & Grilled Cheese Shots

edible tomato basil spoon

Tomato Basil Handpies

roasted cherry tomato, mozzarella

Seared Scallop & Bacon

maple glaze, sesame crisp

Cuban Flank Steak

chimichurri, fried tostone, cotija

Shrimp Fritter

orange pepper marmalade

Bocconcini Bruschetta

sundried tomato, roasted pepper, toasted baguette

Philly cheesesteak

ribeye, onions, provolone

Samosa

Curried vegetables, wasabi cucumber yogurt drizzle

Tuna Tartare

Cucumber cup, soy, sesame seeds

Gyro

grilled pita, tzadziki, sliced cherry tomato, shaved cucumber

Fish & Chips

Potato pancake, battered cod, remoulade

Chicken & Waffles

maple mustard syrup

*Herb Crusted Lamb Chops

aux jus, sea salt

Stations

Italian

ravioli, rainbow tortellini, penne,
jersey tomato sauce, beef bolognese sauce, alfredo
roasted garlic & rosemary foccaccia, eggplant rolletine,
anit-pasti, chicken marsala

Mongolian Grill

sesame & sweet teriyaki chicken & beef, scallions, bok
choy, carrots, ginger, garlic, hot & sweet peppers,
sticky rice, fried dumplings

Slider's

beef, grilled chicken, portabello,
brioche buns, relish, ketchup, mustard, lettuce, tomato,
onion rings, shoestring fries, mini coke's

Oriental Bar

sweet teriyaki and mandarin glazed free range duck,
gingered beef, or glazed chicken, cucumber, scallion,
hoisin, mu-shu wrap, scallion pancake,
vegetable fried rice, vegetable spring roll

*Lamb

rack of lamb, lamb roast, Israeli couscous, French beans,
tomato & balsamic salad, red cabbage w/ hazelnuts &
lemon

Brazilian Rodizio

flame seared marinated prime rib & lamb roast, spanish
potatoes,
sweet plantains & cinnamon grilled pineapple, roasted
garlic aioli

Skirt Steak Grill

wild mushrooms, pearl onions, peppers,
garlic mashed potatoes, creamed spinach & mushrooms

*Rib Eye Carving

Bone in ribeye, potato pancakes, slab bacon, garlic
parmesan fries, herb crusted roasted tomatoes, aux jus

Southern

BBQ ribs, honey glazed fried chicken, cream corn,
mashed sweet potatoes, corn bread, macaroni & cheese

Spain

Paella, meatballs in sherry toast sauce, grilled chorizo
and cherry tomatoes,
Papa frita- saffron aioli, olive bread, dry cured sausages
and cheese

*Raw Bar

clams, shrimp, crab, lobster tails, oysters
cocktail sauce, lemons, pickled radish, clarified butter

Cuban

ropa vieja, chicken fried steak, black beans & rice, tostones,
maduros, mojito shots,
cuban cheese bread

Korean BBQ

bbq pork, broccoli slaw, shredded carrot, scallion, sesame glaze,
tortillas, sesame crisps, fried chicken dumplings with miso,
chicken & shrimp dumpling

*Sushi Bar

assorted display maki, nagiri & sashimi, mahi, salmon, ahi tuna,
california crab, shrimp, shrimp tempura

Dumplings

pan fried, steamed, deep fried -pork, vegetable, shrimp, chicken

Cold Display

Fresh Fruit, - Vegetable Crudit, -
Herb Marinated Grilled Vegetables, Thai Peanut Sesame Noodles

* are additional as per market pricing

First Course

Chop Salad

heirloom tomato, cucumber, field greens, red onion, balsamic glaze, toasted baguette

Israeli Cous Cous

Cous cous, toasted pine nuts, black olives, sun-dried tomato, pesto, baby arugula, grazini

Tomato Panzenella

grilled baguette, red & yellow beefsteak tomatoes, olive tapenade, micro greens, fresh mozzarella broken balsamic vinaigrette, baby arugula

Red Wine Poached Pear

mandarin oranges, baby frisee, candied pecans, balsamic reduction, dried cranberries, honey raspberry vinaigrette, blue cheese

Roasted Carrot & Avocado

baby greens, roasted pumpkin seeds, citrus vinaigrette, grazini

Asian Toasted Sesame

tossed baby greens, toasted sesame dressing, wasabi peas, sesame crisps, shredded carrot, toasted peanut

Roasted Beet Salad

Gold & red beets, red onion, mandarin orange vinaigrette, ricotta cheese, baby arugula

Rustic Italian

radicchio, endive, , frisee, roasted asparagus, olive oil, toasted pine nuts, fried onion crisps, shaved romano

Caprese

Fresh mozzarella, tomato, aged balsamic, basil, olive oil

Grilled Fennel & Apricot

fennel, dried apricot, arugula, feta, toasted pine nuts, toasted kalamatta baguette, citrus vinaigrette

Greek

Baby spinach, kalamatta olives, sliced tomato, feta cheese, red onion, cucumber, toasted chic peas, toasted baguette

served with assorted fresh made artisan breads

herbed butter, hummus, and olive oil

Entrees

Ribeye

fingerling potato, parsnip puree, baby carrot, red wine reduction

Pork Chop

red cabbage and apple slaw, brown butter speatzle

Center Cut Sirloin

parsnip puree,, sauteed spinach, red wine demi glace, hand cut fries

* Filet Mignon

garlic mashed potato, grilled squash, fried leeks, sweet onion demi glace

* Lolipop Braised Short Rib

polenta, roasted root vegetables, aux jus

* Porterhouse Steak

baby corn, brussel sprout, scallop potato, roasted garlic butter

* Surf & Turf

Lobster tail, filet, garlic mashed potato, creamed spinach, sweet onion demi glace

Lemon Garlic Roasted Chicken

ancient grain cous cous, roasted root vegetables

Stuffed Chicken Breast

sautéed spinach, mashed potato, mushroom gravy, Swiss cheese, baby carrots

Dijon & Sage Chicken Breast

scaloped potatoes, brussel sprouts, roasted vegetable puree

Sesame Teriyaki Salmon

hoisin sauce, napa slaw, fried lotus root, sesame soba noodles

Pistachio & Herb Crusted Salmon

white wine dijon cream, roasted garlic mashed potato, haricot vert

Cinnamon Chipotle Crusted Salmon

roasted mushroom pea ragout, mashed potato

Monkfish Provencal

Potato pancake, haircut vert, tomato caper provencal

Carrot Glazed Cod

saffron risotto, squash wild mushroom, & asparagus, sweet pea cream

* Grilled Swordfish

wild mushroom polenta, roasted vegetable & tomato emulsion, fried plantain crisp

* Potato Wrapped Halibut

basil oil, herbed potatoes, sautéed mushrooms

* Grilled Mahi

dijon soy glaze, grilled pineapple, roasted corn - pepper & potato hash

Grilled Vegetable Polenta

zucchini, squash, polenta, balsamic reduction

Butternut Squash Risotto

shitake mushrooms, fried sage, vin cotto

Kids Entrees

Grilled Chicken Caesar Salad
rosemary bread sticks

Baby Field Greens
toasted crostini, carrot, tomato, cucumber

Chicken & Vegetable Lo-mein

Chicken & Vegetable Fried Rice

Vegetable Eggrolls

Mozzarella Sticks

Penne Vodka

Mini Pizza

Chicken Parmigiana

Linguini & Roasted Garlic & Broccoli

Tortellini Alfredo

Meatballs & Spaghetti

Fried Chicken Wings
buffalo wing sauce

Corn Dogs
relish and mustard

Chicken Cutlets

Teriyaki Steak Skewers

Chicken Tenders

Mashed Potatoes

Rigatoni- N -Cheese

Popcorn Chicken
teriyaki & buffalo sauce

Tacos

ground beef, lettuce, tomato, black beans, hard & soft taco shells

Beef Empanadas

Jalapeno Poppers

Nathan's Hot Dogs

Sliders

beef & portabello sliders, assorted toppings

French Fries

shoestring, waffle, curly, sweet potato

Beer Battered Onion Rings

Fried Calamari

Fried Chicken Wings
buffalo wing sauce

Corn Dogs
relish and mustard

Desserts

Flourless Chocolate Cake

creme anglaise, raspberry puree, chocolate ganache

Fruit Tarte

vanilla bean creme anglaise, brown sugar crumble, blueberry puree

Hazelnut Torte

rum caramel sauce, chocolate ganache, vanilla custard

Creme Brûlée Cheesecake

dulce de leche, chocolate art

Mousse & Brûlée Cups

Hazelnut mousse, berry mousse, creme brûlée, espresso brûlée

Sundae Bar

vanilla, chocolate, mint chocolate chip, waffle cones, & toppings

Hot dough

chocolate chip, red velvet

Passed Dessert

S'Mores

Graham, marshmallows, chocolate

Mini Cakes

sacher torte, 7-layer, oreo, fruit tart

Cannolies

pistachio cream, chocolate chip

Pastries

petite fours, rumballs, bon bons, fruit tarts, mini layer cakes, French macarons

Brownies

blondies & fudge brownies

Cup Cakes

chocolate, red velvet, vanilla, smores

Chocolate Covered

cookie dough, brownies, pretzels

Churros

Caramel filled, Oreo, bavarian

Stuffed Cookies

Chocolate mousse, peanut butter mousse

Occasion Cakes

fondant, pastillage, piping, figurines any flavor, any filling, any color, any design, any DREAM!

Aurum.events

732-294-0031

Instagram@Aurum_Events

Facebook@aurumeventsandcatering

Aurum Events & Catering was born out of a desire to bring the fresh, modern cuisine of American restaurants to the catering world. We strive to provide the best hospitality, and event you've ever had or been to. By using cutting edge techniques and the best ingredients our team brings new and innovative ideas to the catering world. If you can dream it, we can do it, and will strive to accomplish nothing short of perfection.

Our Mission is to give you the best event you've ever had, been a part of, or experienced EVER!