

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Nuvo Room

4 2 4 1 S I G M A R O A D , S U I T E B , D A L L A S, T X 7 5 2 4 4

I N F O @ N U V O R O O M . C O M 46 9 . 4 53 . 45 6 3

2015 Wedding Menus

é.a modern backdrop for timeless memoriesé.

mailto:INFO@NUVOROOM.COM

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Planning Your Menu

How Does This Work?
Take a look at some of our most requested menu options
contained in this packet. When you find one that suits you, we
can take the next step and put a custom proposal together for
you. We cover everything from A to Z so you don’t need to
worry that you have forgotten something. The success of your
event and bringing your vision to life is always our motivation

What Is Included In The Menu Price?
The pricing in this menu is INCLUSIVE of your choice of china,

glassware for non-alcoholic beverages, iced tea and water
service for your event, white or black napkins and event
Service Staff. The only additional fees are sales tax, any
additional rentals, bar packages and / or bartenders.

Questions?
Your Nuvo Room coordinator can assist you with any
questions you may have regarding the menu. Or speak with
the Chef directly when we provide your menu consultation or
tasting.
-OR-
EMAIL US at info@nuvoroom.com

Payment Terms

25 % Deposit Required to reserve your date.
An additional 25% is due 30 days prior to the event date
with the balance of payment due 48 hours prior to your event.

We accept the following credit cards:

¶ American Express

¶ Master Card

¶ Visa

Tastings
We offer Monthly Open House Tastings,
Private Tastings and our Quarterly Bridal Preview Tastings
All of these events are absolutely free!

Chef Yossi Ohayon
 Culinary Art Catering Executive Chef
With an eye for color and design, a flair for
presentation and authentic, incomparable food
creations Executive Chef and founder, Yossi, Ohayon
has set the stage for Culinary Art Catering. Beginning
his career in the leading Euro Style hotels of the Israel
Coast, Chef Yossi continued training in France and
was selected to represent Israel in international
cooking contests worldwide. In 1996, Chef joined the
culinary staff at Westin Galleria and despite his limited
English; he conversed in mostly French culinary
terms. His course has included such venues as Dallas
Country Club, The Fairmont Hotel, and various Dallas
restaurants as both Executive Chef and Menu
Consultant. Since forming Culinary Art Catering in
1998, Chef has continued to push his skills and draws
creativity and energy from working with clients with an
appreciation for gourmet food.

mailto:info@nuvoroom.com

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Whether you are hosting both your ceremony and reception at the same or just the reception - Passed Hors Dô Oeuvres
are the perfect addition to any menu! They welcome your guests to the cocktail hour and provide them with nibbles to
savor as they await your grand entrance. Call for Current Pricing, if you choose to only have hors dô oeuvre items for the
reception, your Nuvo coordinator will be happy to provide an itemized proposal for your needs.

Classic Bites
Mozzarella, Basil & Pear Tomato Bruschetta
Antipasti Pastry Cup
Texas Goat Cheese Toasts with Raspberry Habanero Jelly
Mini Brisket Tacos with Grilled Peach BBQ Sauce
Calamata Olive Tapenade on Crostini
Caprese Brochette
Hoisin Glazed Beef Satay
Thai Chicken Satay
Chicken Quesadilla Trumpets

Pork Cornbread Bites
Fried Mac & Cheese Botes
Risotto Fritters
Southern Fried Green Beans
Vegetable Samosa
Stuffed Mushroom Caps
Wild Mushroom Tartletts
Spanakopita

Elegant Nibbles
Mini Shrimp Gordita
Crisp Bruschetta with Figs, Prosciutto & Goat Cheese
Salmon Rosette with Marscapone & Fried Avocado
on Plastic Asian Spoon
Mini Fish Tacos
Antipasto Skewers
Mini Crawfish Po-Boy
Mini Beef Wellington
Mini Short Rib Pot Pie
Mini Shepherds Pie

Apricot Turkey Meatball
Bacon Wrapped Chicken Skewer
Chicken Saltimbocca Skewer
Chicken Tikka Masala Skewers
Mini Chicken Gyro
Chicken Fig Pops
Chicken & Waffle Cones
Warm Brie En Croute with Apricot & Pistachio
Savory Cheddar & Chive Beignet Bites

Luxe Tastes
**
Filet Mignon Crostini
Sesame Oil Seared, Lemongrass Infused Ahi Tuna on Wonton
Duck Confit Bruschetta
Soft Potato Blins with Crème Fraiche & Salmon Caviar
Beef Tenderloin Carpaccio on Focaccia
Mini Lobster Roll
Honey Ginger Salmon Tartare on Sesame Rice Cracker

Mini Salmon Strudel with Spinach & Feta
Seared Salmon Cakes with Cucumber Relish
Mini Lobster Grilled Cheese
Moroccan Lamb Lollipop
Meatloaf & Mashed Potato Shooter
Duck Filled Phyllo Shell

Lavish Tid ðBits
**
Jumbo Cocktail Shrimp Shooter
Ceviche Shooter
Mini Alaskan Snow Crab Cakes
Bacon Wrapped Shrimp

Coconut Fried Shrimp Skewers
Lobster Corn Dog Tempura
Maple Bacon Wrapped Scallops

òHors Dõ Oeuvres Options·

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

 Menu Inspiration : òPlated Panacheó

Looking for an elegant plated menu? “Panache Plateò offers your guests a relaxed evening of sitting down to a full a delicious meal. It just begs for a soup,

intermezzo or dessert course to bring it to the next level! Soup options might include a creamy asparagus soup or a light and refreshing gazpacho. For dessert,

surprise your guests with a trio of dessert shots instead of standard wedding cake!

Dinner menus are served plated and include a salad course, entrée, two sides, rolls and butter.

Plated Salad Course Options {Select One}
CAC Signature Salad
Mixed Field Greens, Julienne Carrot, Mandarin Orange,
Walnuts, Dried Cranberries & Feta Cheese
With Chefôs Pomegranate
Autumn-Winter Salad
Assorted Greens, Grapes, Diced Pear, Walnuts & Dried
Cranberries- Balsamic Vinaigrette
Greek Salad
Crispy Romaine Lettuce, Crumbled Feta Cheese, Calamata
Olive, Diced Tomato & Cucumber,
Red Onion Ring Relish & Pepperoncini Peppers Oil &
Balsamic Vinaigrette
Spinach Salad
Fresh Spinach Leaves with Strawberries, Pecans and
Apple Dressing
Heart of Romaine Caesar Salad
Romaine and Radicchio with Toasted Herb Croutons,
Shaved Asiago & Shaved Parmesan, Creamy Caesar
Dressing

Watermelon, Feta & Arugula Salad
With Balsamic Drizzle

Beet & Goat Cheese Salad
Roasted Beets, Walnuts & Goat Cheese with Honey Dijon
Vinaigrette

Side Options {Select Two}
Asparagus Spears in Roma Tomato Ring (add $1.50 pp)
Mediterranean Vegetable Gratin (add $1.50 pp)
Haricots Vert
Sautéed Vegetable Medley
Sautéed Squash & Zucchini Shoestrings
Potato Soufflé
Pearl Couscous with Shiitake Mushrooms
Potato Duchess Swirls
Whipped Potatoes
Wild Rice Pilaf
Creamy Polenta
Orzo Mix

Plated Entree Options {Select One}
CAC Signature Apricot & Pistachio Stuffed Chicken
with Ginger-Soy Pan Reduction

Portabella Mushroom Duxelle Chicken Roulade
Chicken Wellington Boneless Chicken Breast
Stuffed with Onion & Mushroom Duxelle &
Wrapped in Puff Pastry
Chicken Florentine En Croute Pan Seared

Chicken Breast Topped with Sautéed Spinach, Roasted Garlic,
Mushrooms & Melted Mozzarella

Chicken Cordon Bleu Style Topped with Whole Grain

Mustard, Julienne Ham & Melted Asiago Cheese

Salmon in White Wine & Caper Sauce
Salmon Medallion Topped With Spinach & Feta
Red Snapper Medallions With Mango Salsa
Beef Sirloin with Red Wine Demi-Glace
Red Wine Braised Beef Short Rib
Roast Pork Tenderloin Calvados Demi Glace
Vegetable Wellington

Call for Current Pricing
Price includes salad, starch, veggie, rolls & butter

6 oz. Roast Filet Mignon
Stuffed With Mushroom Duxelle Morel Brandy Sauce

Apple-wood Smoked Bacon
Wrapped Beef Filet Mignon with Walnut Gorgonzola

Beef Wellington
Grilled Halibut with Cilantro Lime Butter
Mahi Mahi Almandine
Pomegranate Marinated Lamb Chops

Call for Current Pricing
Price includes salad, starch, veggie, rolls & butter

Duo Plate of 4 oz. Bacon Wrapped Filet
Red Wine Demi -Glace & Chicken Florentine
Lamb Medallions with Champagne Mint & Fig Sauce

Crab Stuffed Filet Mignon Whiskey - Peppercorn Sauce

Call for Current Pricing
Price includes salad, starch, veggie, rolls & butter

Above menus price inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,
Glassware for Non Alcoholic Beverages and White or Black Napkins

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Menu Inspiration: Ţimeless Soiree·

The perfect menu for a heavy hors dô oeuvre option!
Plenty of variety for your guests to select from and an abundance of food so no one leaves the party feeling hungry!

Passed Hors D' Oeuvres
Choice of 3 Hors D’ Oeuvres from “CLASSIC BITES” list

Stations

Display of International Cheese
Slices, Cubes and Wedges of Cheeses
Varieties May Include Double Crème Brie, Dutch Gouda, Boursin, French
Port Salut, Aged Swiss, Sage Derby, Port Wine Colby, Aged Cheddar, Dill
Havarti, Gruyere, Camembert, Maytag Bleu Cheese,
Served With Water Crackers & Lavosh Crackers
&

Antipasto Display
Marinated Mushrooms, Marinated Cippolini Onions, Marinated Bell Pepper

Strips, Assorted Spanish Olives, Marinated Artichokes, Marinated Hearts of

Palm, Julienne Sun-Dried Tomatoes,

Herb Marinated Mozzarella, Julienne Provolone Julienne Meats

 Such As: Spicy Salami, Capicolla Ham & Pepperoni

Served with an Assortment of Crackers & Crisp Wafers

CAC Signature Salad
Mixed Field Greens, Julienne Carrot, Mandarin
Orange Segments, Walnuts, Dried Cranberries,
Feta Served with Chef's Signature Pomegranate
Vinaigrette Dressing
&

Grilled Vegetable Display
Marinated Portabella Mushroom Slices, Roasted Bell Peppers,
Yellow Squash, Zucchini, Asparagus Spears
Drizzled with Balsamic & Served Room Temperature

Choice Of Carving Station Or Slider Station
{ Select One Of The Following }:

Meat Carving Station
(based on 2 cocktail sandwiches per person)

Beef Sirloin Served with Blueberry Mustard, Chopped Horseradish & Classic Aioil on Herb Ciabatta Roll

Bacon Wrapped Chicken Thigh Served with Avocado Cream & Roasted Jalapeno Jelly

-OR -
Ground Beef Sliders

With Sautéed Mushrooms, Caramelized Onions, Bleu Cheese, Aged Cheddar, Aioli, Grain Mustard

Martini Side Station

{SELECT ONE decadent dish to be scooped into a martini glass and topped with a selection of
delicious toppings by our chef attendants}

Mashed Potato-Tini Whipped Yukon Gold Potatoes Served With Shredded Sharp Cheddar, Creamy Butter,
Sour Cream, Chives, Crumbled Bacon, Brown Gravy & Onion Frizzles

Creamy Risotto-Tini Mushroom & Goat Cheese Risotto Served With Grated Romano Cheese, Shiitake Mushrooms,
Sliced Artichoke Hearts & Diced Tomatoes

Cheesy Mac Bar Warm, Cheesy & Creamy Macaroni Smothered in Aged White Cheddar Sauce
Choice of Toppings Include Diced Ham, Truffle Salt & Maple Bacon Crumbles

Call for Current Pricing
 **Pricing Based on 75 person minimum **

Above menus price inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,
Glassware for Non Alcoholic Beverages and White or Black Napkins

OR

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

 Menu Inspiration :òFairy Tale Fabulous Buffetó

Salad {SELECT ONE}

CAC Signature Salad
Mixed Field Greens, Julienne Carrots, Mandarin Oranges, Walnuts, Feta, Dried Cranberries

And Chefôs Pomegranate Vinaigrette
Garden Salad

Iceberg And Romaine Lettuces, Roma Tomatoes, & Julienne Carrots
Raspberry Vinaigrette And Classic Ranch

Spinach Salad
With Strawberries & Pecans, Crumbled Bacon and Shaved Red Onions

Tossed with Chipotle Bacon Vinaigrette
Kale Salad

With Chopped Kale, Cranberries, Pumpkin Seeds & House Vinaigrette

Entrée {SELECT ONE}

CAC Signature Sun-Dried Tomato Chicken
Pan Seared Chicken Breast in a Sun-Dried Tomato Cream Sauce

Lemon Chicken Breast Piccata In White Wine, Caper Sauce

Spinach and Artichoke Chicken Breast
Sautéed Chicken Breast Topped with Spinach & Artichoke Hearts and Lightly Dusted with Grated Parmesan

CAC Signature Apricot Glazed Chicken Breast with Melted Brie Cheese

Tomato Mozzarella Chicken
Grilled Chicken Breast Topped with Thinly Sliced Roma Tomatoes, Melted Mozzarella & Basil Beurre Blanc

Bourbon Glazed Chicken
Grilled Chicken Breast in a Sweet and Savory Sauce with a Hint of Bourbon and Brown Sugar

Chicken Provencal
Pan Sautéed Chicken Breast Topped with Sun-Dried Tomatoes, Artichoke Hearts, Roasted Peppers & Black Olives

Side Dish {SELECT ONE}

Creamy Risotto in Vodka Cream Sauce
Garlic Whipped Potatoes

Wild Rice Pilaf

Menu Includes:

/ƘŜŦΩǎ /ƘƻƛŎŜ ƻŦ CǊŜǎƘΣ {Ŝŀǎƻƴŀƭ aŀǘŎƘǎǘƛŎƪ ±ŜƎŜǘŀōƭŜǎ
Assortment of Dinner Breads & Rolls

Call for Current Pricing

Above menus price inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,
Glassware for Non Alcoholic Beverages and White or Black Napkins

Customize the Experience

ADD Three Delicious Butler-Passed Hors d' Oeuvres

ADD Beef Entrée to Buffet or Add Beef Carving Station to Buffet

or Switch to Plated Service

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

 Menu Inspiration :òLatin Sizzleó

Hors Dõ Oeuvre Stations

Gourmet Guac Station
Fresh Mexican Avocado Halves Mixed To Order by Chef Attendant

Offered with Your Choice Toppings
Cotija Cheese, Chopped Cilantro, Diced Garden Tomatoes, Finely Chopped White Onions,

Diced Chicken, Crumbled Peppered Bacon, Open Flame Roasted Corn, and Diced Jalapenos.
Topped with Chipotle Mayo - Served with Red & Blue Corn Tortilla Chips

Street Taco Station

Chef Prepared On Round Flat Iron Gill Using Soft Corn Tortillas
With Choice of Chopped Asado Style Beef Roast

Slow Stewed Tomato & Poblano Pulled Chicken Breast
Or Adobo Sauce Simmered Pulled Pork Carnitas

Topped with choice of Fresh Cilantro, Pico de Gallo, Finely Chopped Onions, Fresh Lime Wedges

Elote Station

Grilled Sweet Yellow Corn, Carved From the Cob by Chef Attendant
Served in Mini White Casserole Dish

Accompanied with Chipotle Sour Cream, Grated Parmesan Cheese, Srirachi Sauce

Call for Current Pricing

**Pricing Based on 75 person minimum *
Above menus price inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,

Glassware for Non Alcoholic Beverages and White or Black Napkins

GREAT IDEA
ADD Ceviche Shooters

ADD Chicken Quesadilla Trumpets

ADD A Display of Tortilla Chips with Salsa & Queso

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Menu Inspiration: óNuvo Dining Experienceó

Global Action Stations

{Select Three Of The Following}

Hot Wok Noodle Bar (Select Two)

Seared & Sautéed in a Giant Wok by Chef Attendant
Served in Mini Chinese “To Go” Boxes
Coconut Shrimp & Spicy Noodle with Eggs, Sprouts, Scallions
Hunan Pork Bolognese – Udon Noodles, Tomato Broth, Lotus
Roots
Mee Slame- Rice, Vermicelli, Tofu, Chives, Beef, Chicken or
Shrimp
Mushrooms & Egg Noodles – Garlic Sauce & Bok Choy
Lo Mein – Soba Noodles, Bean Sprouts, Scallions with Chicken,
Beef or Shrimp

Korean Taco Station
Warm Flour Tortillas Filled by Chef Attendant with
Braised Korean Spiced Pulled BBQ Beef
Topping with Shredded Sharp Cheddar Cheese, Diced Fresh
Tomato Chutney,
Chopped Cilantro, Green Chile Sour Cream, Lime Wedges, Napa
Cabbage Slaw

Satay Display
(Based on 1 piece person of each of the following)

Flat Iron Round Displays of Skewers
4” Skewers of Red Pepper Flake Marinated Beef Skewers with
Tamarind Soy Glaze
4” Skewers of Malaysian Chicken Satay with Peanut Dipping Sauce
4” Skewers of Wild Salmon Satay with Serrano, Ginger &
Lemongrass Pesto

Panini Station
Assortment of Chef Pressed Panini Made Onsite & To Order
Filled With an Assortment of Items & Sliced Into Fingerling Size
Variety of Ingredients Including: Sliced Turkey Breast, Virginia
Ham, Aged Hard Salami, Pastrami & Mortadella Sausage
Provolone Cheese, Mozzarella Cheese, Gruyere Cheese,
Chef’s Assortment of Flavor Condiments Such as: Marinated Bell
Peppers, Country Dijon Mustard,
Arugula Pesto, Artichoke Tapenade, Basil Aioli, Sliced Black
Olives, Sun-Dried Tomatoes
Served on a Variety of Fresh Baked, Sliced Breads

Quesadilla Station
Grilled To Order by Chef Attendants on Flameless Grill
Sharp Cheddar Cheese, Queso Fresco, Strips of Beef Fajita Skirt
Steak, Sliced Fajita Style Chicken Breast, Sautéed Red Onions,
Fresh Spinach, Jalapeno Pepper Rings, Fresh Cilantro, Sour
Cream & House-made Chipotle Salsa

Flat Bread Pizza Station
Milano Style Flatbreads Brushed with Olive Oil and Topped with
Choice of Manchego Cheese,
Fresh Mozzarella, Roasted Red Peppers, Artichokes, Sun Ripened
Tomatoes, Pepperoni, Salami
Prosciutto Ham, Sliced Black Olives and Green Spanish Olives
Warmed & Melted on Flat Grill or in our Mobile Pizza Oven

Shrimp & Grits Station
Rich Creamy Cheesy Grits Served In Martini Glasses
Topped with Sautéed Jumbo Shrimp
Topped To Order with Choice of Chopped Hickory Smoked Bacon,
Chives,
Assortment of Grated Cheeses & Sweet Butter

Cuban Sandwich Station
Warm Mini Sandwich Station
Made With Sliced Black Forest Ham, Sliced Beer Braised Pork
Shoulder, Imported Aged Swiss Cheese
Sliced Kosher Dill Pickles & Slathered with Whole Grain Mustard on
Fresh Baked Hoagie Roll

Taste of Tuscany Pasta Bar
Variety of Pre-Cooked Pastas Served from Silver Chafing Dishes –
Replenished by Chef Attendants While Sautéed Hot & Fresh
Behind the Station
Choose Three From The Following:
Cheese Filled Tortellini in Vodka Cream Sauce
Penne Pasta Tossed in Creamy Sun-Dried Tomato Alfredo Sauce
with Sliced Grilled Chicken
Bowtie Pasta with Shrimp Scampi Sauce
Fusilli Pasta Primavera with Broccoli Florets, Sliced Mushrooms,
Sliced Red Bell Pepper, Squash and Zucchini
Coquielette Pasta with Sliced Black Olives, Sliced Italian Sausage
and Marinara Sauce
Wild Mushroom Ravioli with Sage Brown Butter Sauce

Mini Plate Station of Chicken & Waffle Station
Crispy Buttermilk Fried Chicken & Fluffy Waffle
 with Maple Butter Gravy

Mini Plate of Banana Leaf Wrapped Halibut Tamale
Presented on 5” Square White Plate with Maple Chile Glaze

Mini Plate of Red Wine & Balsamic Marinated Petit Filet of Beef
Topped With Goat Cheese Potato
Presented On 5” Square White Plate

Call for Current Pricing
**Pricing Based on 75 person minimum *

Above menu price is inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,
Glassware for Non Alcoholic Beverages and White or Black Napkins

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Menu Inspiration: òExtravaganceó

Passed Hors D' Oeuvres
¢Ƙƛǎ ƳŜƴǳ ƛƴŎƭǳŘŜǎ о IƻǊǎ 5Ω hŜǳǾǊŜǎ ŦǊƻƳ ά[ǳȄŜ bƛōōƭŜǎέ ƭƛǎǘ

Stationary Hors D' Oeuvres
Amuse Bouche Spoon Wall

Tasty Bites Served on Stainless Taster Spoons Displayed on a Vertical Table Top ñWallò
Spoons are Placed into the Slots of the Display & Easily Removed by Their Curved Stem

Choose One of The Following Items:
Savory Lobster & Corn Creme Brulee

Gingered Salmon Tartare with Radish & Green Apple
or Tuna Tartare with Tart Grapefruit & Avocado Puree

Dinner Stations

Wedge Salad Station
Crisp Iceberg Lettuce Wedges

Served with a Selection of Thick and Creamy Dressings Such as Classic Ranch, Chunky Bleu Cheese & Creamy Chipotle
Topped with an Assortment of Colorful Toppings Such as Crumbled Bacon, Halved Cherry Tomatoes,

Sliced Green Onion, Shredded Carrots and Crumbled Bleu Cheese

Maryland Crab Cake Searing Station
Snow Crab & Lump Crab Meat with a Hint of Seasoning

Hand Formed into Patties & Chef Seared
Served with Tartar Sauce, Cocktail Sauce, Rémoulade Sauce

Wasabi Infused Aioli

Churrasco Station
Brazilian Spiced Carving Station- Sizzling Cuts of Meat on a Gleaming-Spit Stainless Steel Rotisserie.

Choice of One Premium Meat and Two Additional Options.
Premium Meats: Herb Marinated Lamb, Picanha, Filet Mignon, Choice Prime Rib

Additional Items: Flank Steak, Sausage, Parmesan Pork,
Spicy Pork Loin, Sirloin, Parmesan Chicken

Served with Horseradish Sauce, Brazilian Tomato Vinaigrette and Chimichurri Sauce

Gnocchi- Tini
Potato Gnocchi in Asiago Cream Sauce Served in Martini Glasses

Served with Walnut Pesto, Melange of Mushrooms, Roasted Baby Artichokes, Caramelized Onions & Grated Asiago

Call for Current Pricing

**Pricing Based on 75 person minimum *

Above menus price inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,
Glassware for Non Alcoholic Beverages and White or Black Napkins

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

 Menu Inspiration - òItalianoó
 The perfect way to feed a crowd without breaking the bank!
 Why not add a Delicious Cheese & Fruit Display or 3 Passed Hors Dô Oeuvres to round out the menu for an elegant affair!

Dinner Buffet

Hearts Of Romaine Caesar Salad
With Herb Croutons, Shaved Parmesan Cheese, Sliced Black Olives and Tossed in the Smoothest, Creamiest Caesar Dressing

Buffet Entrée {Select Two}

Classic Meat Lasagna
A Blend of Beef & Sausage with Layers of Fresh Mozzarella Cheese And Parmesan Cheeses, Delicately Blending

With Garlic, Oregano And Basil

Vegetable Lasagna

Colorful Medley Of Carrots, Spinach, Broccoli & Onions With Parmesan & Romano Cheeses

Chicken Penne
Rich and Creamy Parmesan Cream Sauce Over Penne Pasta Tossed with Slices of Herb Marinated, Grilled Chicken Breast Pieces

Basil Pesto Cavatappi

Sliced Grilled Chicken and Halved Cherry Tomatoes
with Al Dente Cavatappi Pasta Tossed with Creamy Basil Pesto Cream Sauce

Chicken Picatta Pasta

Seared Chicken Strips Tossed with Lemon Caper Butter Sauce and Bowtie Pasta

Baked Ziti
Spiced Red Sauce and Beef Meatballs Baked Into a Cheesy Irresistible Pasta Dish

BUFFET INCLUDES

Warm Garlic Bread Sticks

Call for Current Pricing

Menu Inspiration - òNibblesó
Served Buffet Style

This menu is perfect for a quick, elegant reception where your guests are expecting Light Hors Dô Oeuvres.
Make the menu heartier by adding a carving or action station!

Display of Import & Domestic Cheese
Slices, Cubes and Wedges of Cheeses Served With Water Crackers & Lavosh Crackers

Sliced Fresh Fruit Display
Assortment of In Season Sliced Fresh Fruits

Varieties May Include Ripe Strawberries, Sliced Juicy Cantaloupe, Decorative Sliced Pineapple,
Sliced Honeydew Melon, Tropical Mango, Kiwi, Red Ripe Watermelon, Raspberries or Blueberries

Chicken Skewer Satay with Thai peanut sauce (2 pieces per person)

Mini Beef Wellington (1 piece per person)

Mozzarella, Basil & Pear Tomato Bruschetta Wedges of Pear Tomatoes, Fresh Mozzarella & Garden Ripe Basil

Served On Toasted, Olive Oil Brushed Baguette Drizzled with Balsamic Reduction
(2 pieces per person)

Antipasto Skewers Calamata Olive, Basil Marinated Mozzarella, Quartered Artichoke Heart, Sliced Genoa Salami on 4ò Skewer

(1 pieces per person)

Call for Current Pricing

Above menus price is inclusive of Service Staff, China, Flatware, Iced Tea, Water, Coffee,
Glassware for Non Alcoholic Beverages and White or Black Napkins

**All Pricing Based on 75 person minimum **

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Menu Inspiration: òSweets, Munchies & Late Night Snacksó

Espresso / Cappuccino Station
Customizable station serving hot and cold beverages ïthemed drinks and alcoholic versions available

Hot Cocoa Bar
Chocolate Shavings, Whipped Cream, Crushed Peppermint & Cinnamon Sticks

Chocolate Chip Cookies & Milk Shooters

Ice Cream Sandwich Station
Assortment of Jumbo Cookies Filled with a Scoop of Vanilla Ice Cream Choice of Rolled in Chocolate Chips

or Crushed Oreo Cookie Crumbs

Homemade Fruit Cobbler Station
A Selection of Apple, Peach and Cherry Cobblers Served Piping Hot with Vanilla Bean Ice Cream

Cheesecake Bar
Individual New York Style Cheesecakes, Served In Martini Glasses, With Assortment of Toppings Including: Raspberry Sauce

with Fresh Raspberries, Caramel Sauce, Chocolate Sauce, Crushed Pecans, Warm Cinnamon Apples & Crushed Oreos

Bananas Foster
Watch A Chef Attendant Caramelize Sliced Bananas with Brown Sugar, Butter and Brandy.

Served With A Scoop Of Vanilla Bean Ice Cream

S’mores Station
Toasted Marshmallows Sandwiched in Honey Graham Crackers with Melting Milk Chocolate

Assorted Sliders

Bacon and Bleu Cheese, Beef with Truffle Aioli, Pulled Pork, Ground Chicken with Pineapple Ketchup

Mini Plate of Chicken And Waffles With Jalapeno Gravy

Breakfast Tacos
Soft Flour or Corn Tortillas Filled With Scrambled Eggs & Your Choice of:

Potatoes, Mushroom & Queso Fresco, Bacon & Cheese
Chorizo & Cheese, Diced Ham & Cheese

All Served With Homemade Salsa

Pretzel Machine With Warm, Soft Pretzels
Assorted Dipping sauces -Yellow & Honey Mustard, Chocolate Sauce, Kosher Salt, Salsa

Backyard BBQ Boats
Served With Choice of Mini Hot Dog Or Mini Corn Dog, 2 Bite Cheeseburgers, and Tater Tots Or Fries

Served With Ketchup And Mustard

Mini Fried Peanut Butter & Grape Jelly Sandwiches Served With a Milk Shooter

Popcorn Machine
Piping hot freshly popped popcorn scooped into old fashioned popcorn bags for guests snacking and smelling pleasure!

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Bar & Beverage Pricing & Info

Name Brand Bar

J & B Scotch, Jim Beam Bourbon, Canadian Club Whiskey, Beefeater Gin, Skyy Vodka, Bacardi Silver Rum,
Sauza Gold Tequila, Choice of Two Domestic Beers, House Red Wine (Merlot, Pinot Noir or Cabernet Sauvignon), House

White Wine (Chardonnay or Sauvignon Blanc), Assorted Soft Drinks, Bottled Water

Premium Bar
Johnnie Walker Red Scotch, Makers Mark Bourbon, Crown Royal Whiskey, Tanquerey Gin, Absolut Vodka, 10 Cane Rum,

Jose Cuervo Tequila, Choice of Two Domestic Beers, House Red Wine (Merlot , Pinot Noir or Cabernet Sauvignon),
House White Wine (Chardonnay or Sauvignon Blanc), Assorted Soft Drinks, Bottled Water

Beer & Wine Bar
Choice of Two Domestic Beers, House Red Wine (Merlot , Pinot Noir or Cabarnet Sauvignon), House White

Wine (Chardonnay or Sauvignon Blanc), Assorted Soft Drinks, Bottled Water

Cash Bar
or

Bring Your Own Alcohol

Frequently Asked Questions

NUVO ROOM 4241 SIGMA ROAD, SUITE B DALLAS, TEXAS 75244 PH. 469.453.4563 WWW.NUVOROOM.COM

Culinary Art Catering has been catering events for the past 18 years and continues to bring new ideas to the

special event industry. Our goal is the success of your event and creating the perfect experience for you and
your guests.

Our Food Rocks!
Under the brilliant orchestration of executive Chef Yossi Ohayon, your menu is custom prepared from scratch using
only the highest quality, fresh ingredients.
We take great pride in our ability to custom tailor our menus to our client’s wants, tastes and
needs. It’s all about you and what tempts your taste buds!

Our Service Is Awesome!
We value our clients and want to build a long lasting relationship with you.
We pride ourselves on our ability to pay close attention to the details and remember your specific requests each and
every time you order.

Awards & Accolades:

Featured In:

Culinary Art Catering

