

— ◆ — platine — ◆ —

SWEETS ◆ SAVORIES
EXCEEDING YOUR EXPECTATIONS

Menu

Hors d'Oeuvres for 175 People, Book Signing Party

GOUGÈRES AND EDAMAME AT THE BAR

PIZZA BIANCA SLICES

"CESAR SALAD" CROSTINI

AVOCADO AND TOMATO TARTINES

LITTLE SPRING VEGETABLE FRITATTAS

CITRUSY SHRIMP WRAPPED IN APPLEWOOD SMOKED BACON

SAVORY MADELEINES WITH SMOKED SALMON AND CRÈME FRAÎCHE

NAAN BREAD WITH MOROCCAN SPICED CARROTS AND GOAT CHEESE

PRETZEL BREAD WITH ROASTED TURKEY, CRANBERRY CHUTNEY, AND ARUGULA

BABY CORNBREAD ROUNDS WITH GRILLED SHRIMP, BLACK BEANS, AND COTIJA CHEESE

CHOCOLATE BABY TARTS

ASSORTED PLATINE COOKIES

VANILLA BEAN PROFITEROLES