
CATERING MENU

[image: image1] [image: image2.png]THE UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER

FODUCATION o RESFARCH « HEAITHCARE

FOR

UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER
Catering and conference services

To meet your needs and

Exceed your expectations

The following food and beverage menus will give you a “taste” of UMMC Food Services food and beverage offerings. From an early morning meeting over coffee and pastries, to a new product introduction open house or a gourmet dinner for the Board of Directors, with our experience and attention to detail, you can be assured that your event will be a success.

How to order
· Fax (601-984-2075)

· E-mail: catering@umc.edu
If you need special menus, a broader selection or have a special culinary need, feel free to contact Cathy Taylor at 4-2072.

Policies
· All catering functions will require an estimated count Four (4) days prior to the function. If you know you have an event coming up that you would like catered, please send in your request as soon as possible.

· Orders placed with a 72 hour business day notice or less may be subject to denial, or limited selections based on availability of food items and staffing requirements. Events are done on a first come/first serve basis and are subject to scheduling availability.
· Catering is limited to Monday thru Friday 6:00am-4:00pm. Events for any other times will need to be scheduled / approved through the Food & Nutrition Department on an individual basis. Events scheduled for after-hours will require overtime and will be charged accordingly.

[image: image3]
[image: image4.png]THE UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER

FODUCATION o RESFARCH « HEAITHCARE

Build Your Own Buffet
(10 person minimum)
Entrees: (Choose one)

Fried Chicken

Baked Chop Steak

Grilled Chicken Teriyaki

Baked Chicken

Fried Catfish Filet

*John Wayne Casserole

 *Lasagna

 *Vegetable Lasagna
 *Turkey Tetrazzini

 Fried Pork Chop
 Baked Pork Chop Chicken Fried Steak
 Roast Turkey Baked Ham *Red Beans/rice & Sausage
*Southwestern Chicken Pasta *Spaghetti & Meat sauce

Sides (choose two)

*Items are Casseroles and include starch (Choose only One)

Baby carrots
 Sugar Snap Peas

 Steamed Cabbage

Green Beans

 Mexican Corn

 Broccoli

Roasted New Potatoes
 Au gratin Potatoes Mashed Potatoes
Rice and Gravy
 Turnip Greens Zucchini/Squash Medley
Macaroni and Cheese
 Candied Yams Lima Beans
 Salads (choose one)

Coleslaw

Tossed Salad

Potato Salad

Pasta Salad

Fresh Fruit Salad

Desserts (choose one)
Peach Cobbler

Apple Cobbler

Blackberry Cobbler

Banana Pudding

 Cookies Brownies

Specialty Desserts (add $2.00 per person)

Decadent Chocolate Cake

 Lemon Italian Cream Cake

Bread Pudding

 Cheesecake
Breads (choose one)

 Cornbread

 Garlic Bread

 Yeast Roll
Beverages (Choose two)

Iced Tea

Assorted Sodas

 Bottled Water

All of the “Build your own Buffet” meals are prices at a base price of $10.50 per person.

· If you add Coffee it is an additional $.75 per person.

· If you add an additional side item it is $1.00 more per person.

· If you add an additional entrée it is $3.00 more per person.

· All of the above meals are served on acrylic plates with acrylic cutlery. There is an additional charge of $5.00 per person for china.

Table Cloths are available at an additional charge of $14.00 each for linens and $3.00 for disposable.
.
Continental Breakfast Menus

I. Fresh cut fruit

$4.25/person
Bagels w/cream cheese

Bottled juices

Coffee

II. Fresh cut fruit

$4.25/person
Assorted muffins

Bottled Juices

Coffee

III. Sweet rolls or Danish

$4.25/person
Fresh fruit

Bottled Juices
Coffee

IV. Sausage or Ham biscuits

$4.50/person
Sweet rolls
Bottled juices

 Coffee
V. Deluxe Hot Breakfast

$7.50/person

Scrambled Eggs
Grits

Bacon/Sausage

Biscuits
Fresh cut fruit

Bottled juices

 Coffee
Reception Menus

I. Finger sandwiches

Sweets

Cheese ring w/strawberry preserves and crackers

Punch

$6.50/person

II. Sliced Beef on small rolls w/horseradish sauce

Fresh cut fruit w/dipping sauce

Cubed cheese and crackers

Sweets

Punch

$8.50/person

III. Chicken tenders w/assorted sauces

BBQ meatballs
Vegetable tray w/ dip

Fresh cut fruit tray

Sweets
 Punch

$9.50/person

All receptions include acrylic plates and punch cups.

There is an additional charge of $14.00 each for table linens, and $3.00 for disposable table covers.

[image: image5]
[image: image6.png]THE UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER

FODUCATION o RESFARCH « HEAITHCARE

Boxed Lunches

Boxed Lunches come with (1) sandwich selection, (1) side selection, dessert and beverage.

Sandwich Selections:

$9.00
Turkey, Ham or Roast Beef & Swiss on Wheatberry Bread

$9.00

Chicken Salad Croissant

$9.00

Club Croissant (Turkey, Ham & Bacon)

$9.00

Assorted Wraps
(Turkey, Ham, and Grilled Chicken)
Side Selections: (choose 1)

Pasta salad

Potato salad

Fresh cut fruit

Potato chips

All box lunches include pickle spear, sandwich condiments, cookie or brownie, and bottled water. Sodas available upon request.
UMC Catering

Phone (601) 984-2070

Fax (601) 984-2075

[image: image7]
[image: image8.png]THE UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER

FODUCATION o RESFARCH « HEAITHCARE

Break/Snack Items:

Fresh cut fruit

$4.25/person
Brownies or Cookies

Assorted bottled drinks

Coffee

Brownies or cookies

$3.25/person

Assorted bottled drinks

Coffee

Cheese Ring w/strawberry preserves and crackers
$5.00/person
Fresh cut fruit

Cookies

Assorted bottled drinks

Coffee
Cubed cheese and crackers

$4.50/person
Fresh fruit

Assorted bottled drinks
Coffee

Beverage Break:

· a mixture of sodas, coffee and water

$1.50 person
All items served with acrylic plates and small napkins.

[image: image9]
[image: image10.png]THE UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER

FODUCATION o RESFARCH « HEAITHCARE

 UMC Catering (601) 984-2070

Salad Entrees

Grilled Chicken Caesar Salad

Grilled Chicken on fresh Romaine blend, with shredded parmesan, croutons,

and Caesar dressing

$7.75/person

Cobb Salad

Garden salad mix with diced chicken, hard boiled eggs, bleu cheese crumbs,
 avocado, bacon pieces & tomato wedges.
$8.75/person

Chef Salad

Turkey and ham on salad mix with tomatoes, cucumbers, shredded cheddar,

hard boiled eggs, bacon and green onions

$8.25/person

Greek Salad

Mixed green salad with feta cheese, diced tomatoes, bell pepper, cucumber, black olives and red onion

$7.00/person

All salads served in a carry-out box with tea or sodas, crackers and choice of salad dressing.

Add cookies or a brownie for an additional $1.25 per person.

[image: image11]
[image: image12.png]THE UNIVERSITY OF MISSISSIPPI

MEDICAL CENTER

FODUCATION o RESFARCH « HEAITHCARE

Fruit Platter

Honeydew, cantaloupe, strawberries, red grapes, pineapple and a bowl of fruit dip.

Small

$24.99

Serves 10-15

Medium

$34.99

Serves 15-20

Large

$39.99

Serves 20-25

Cheese Tray
Cheddar, Pepper Jack, Swiss, Monterey Jack

Small

$24.99

Serves 10-15

Medium

$34.99

Serves 15-20

Large

$39.99

Serves 20-25

Vegetable Crudite
Zucchini, broccoli, carrots, celery, cucumbers, cherry tomatoes & ranch dressing.

Small

$19.99

Serves 10-15

Medium

$24.99

Serves 15-20

Large

$29.99

Serves 20-25

Deli Cold Cut Ensemble
Oven roasted turkey breast, Virginia baked ham and roast beef

Served with assorted cheeses, lettuce, tomato, pickles, onion and breads

Condiments provided.

Small

$39.99

Serves 8-10

Medium

$49.99

Serves 10-15

Large

$59.99

Serves 15-20
