BUFFET drop off / pick up

package #1 includes house salad, fresh focaccia and whipped herb butter, roasted red potato, seasonal vegetables and one entree

package #2 includes house salad, fresh focaccia and whipped herb butter, roasted red potato, seasonal vegetables and two entrees

BUFFET ENTRÉES

slow-braised pot roast carved beef brisket carved roasted sirloin garlic and herb chicken grilled chicken breast smoked pulled chicken fried chicken chicken fried (bnls) chicken with country gravy pulled pork carved stuffed porkloin with collard greens, ham hock carved fire roasted turkey german and polish sausages with braised cabbage pork schnitzel with lemon caper sauce seared salmon filet roasted vegetable and potato strata

UPGRADE BUFFET ENTRÉES

smoked ribs / 8 petite filet mignon / 10 pork osso bucco / 6 stuffed chicken / 7 with spinach, roasted garlic and cotija cheese

pierogi / 5 stuffed with farmers cheese, sautéed onions and mustard butter sauce

PIZZA 12 square slices

margarita pizza / 15 gangstarr / 18 farmstead / 17 cheese and pepperoni / 16 mushroom & truffle cheese white pizza / 17

DISPLAYS for about 25 guests

hummus display / 75 with classic hummus, roasted red pepper hummus, black bean hummus, chopped tomato and parsley salad, olives, grilled pepper, cucumber, mint & yogurt, fresh pita

super fancy toasts / 65 with fresh-baked focaccia and country bread chopped tomatoes and basil pesto, olive oil and sun-dried tomatoes with roasted garlic, olive, fresh mozzarella and parmesan cheese

farmer's market vegetable board / 50 and dips with carrots, celery, grape tomato, cucumber, bell pepper, and assorted vegetables with sour cream-herb dip

house cocktail board / 100 with house-made pickles, grapes, pate, sliced charcuterie, bacon jam, candied bacon, boutique cheese, fresh bread and grain mustard

fresh fruit display / 75 with ripe melon, berries, grapes and citrus

domestic cheese board / 75 with crackers and crostini with new york cheddar, swiss and smoked gouda cheese, fruit garnish and crackers

imported cheeses / 100 with brie, english cheddar, aged provolone and cotija cheese, roasted ruts, dried fruit and homemade fruit spread with crostini

little pig nachos / 50 with freshly made chips, pulled pork or chicken, fresh salsa, guacamole, black beans, sour cream, cilantro, cotija cheese, green onions

> this little pig 4401 transit road williamsville, ny 14221 716.580.7872

email | mandy@thislittlepigeats.com thislittlepigeats.com

this little pig / catering

BRUNCH BUFFET

basket of fresh-baked sticky buns, house bread, and muffins whipped butter & jam sliced fresh fruit and berry platter green salad and dressings cheddar-chive potato gratine farm egg quiche with herbs and housemade cheese house-smoked bacon country gravy and biscuits

BRUNCH BUFFET UPGRADES

french toast / 3 classic eggs benedict / 4 crab and shrimp eggs benedict / 6 crispy fried chicken / 3 chicken and dumplings / 3 seasonal roasted vegetables / 2 sliced ham / 3 omelette station / carving station with smoked ham, roast beef round or turkey breast /


CASUAL LUNCH

served with house salad and choice of macaroni and cheese or baked truffle-parmesan steak fries

crispy chicken blt sandwich / with fried boneless chicken, tomato, romaine lettuce, garlic aioli and house-smoked bacon on a brioche roll

crab and shrimp louis lettuce wrap / with shrimp and lump crab meat lightly dressed with lemon aioli, capers, and herbs on romaine lettuce leaf with chopped tomatoes and green onions

char-grilled filet mignon on focaccia / with pickled red onion, arugula, tomato and parmigiana-reggiano cheese

vanilla ice cream with berry compote

FANCY LUNCH

served wild green salad with home-made dressing. entrées accompanied by rice, grain and seasonal vegetable pilaf

roasted stuffed portabella with grains, roasted peppers, vegan cheese, roasted garlic cloves and tomato fondue

pan seared breast of chicken live-fire roasted salmon filet mignon & shrimp bearnaise vanilla ice cream and berry compote

roasted beef tenderloin / 12

STATIONS minimum 25 guests carving station includes, condiments, fresh bread

leg of lamb / 10 bbq brisket / 9 fire roasted turkey breast / 7 pork loin / 7 carved honey roasted ham / 6 carved roasted top round of beef made-to-order mac & cheese / 10 includes three pastas, classic cheese sauce, parmesan cheese sauce and smoky tomato cheese sauce, pulled pork, shrimp, roasted red pepper, bbq chicken, bacon, wild mushroom, tomato, spinach

raw bar / 20

includes cocktail sauce, mignionette, oyster crackers, fresh lemon, shrimp cocktail, chilled, fresh middle neck clams an premium oysters

HORS D'OEUVRES trays of 24

fried pierogi / 65 with creme fresh and bacon jam shrimp cocktail / 48 mini crab cakes / 75 brown sugar glazed pork belly / 49 clams casino / 50 fried chicken butter roasted ovster / 75 bbg chicken skewer / 39 spicy peanut shrimp satay / 50 rosemary lamb chops / 100 bacon wrapped bbg shrimp / 75 smoked chicken wing / 50 title belt meatballs / 50 pulled pork sliders / 75 texas brisket slider / 75 pulled chicken sliders / 75 vegan meatballs / 65 chilled veggie skewer / 35 pimento cheese stuffed peppadew / 50 crab stuffed mushroom / 50 sausage stuffed mushroom / 45 cheese stuffed mushroom / 45 vegan stuffed mushroom / 65 baby stuffed peppers-cheese / 50 baby stuffed peppers-sausage / 65 potato pancakes & apple conserve / 65

CLASSIC HOSPITALITY PACKAGE

plated dinner package includes: house salad, fresh bread, herbed butter and olive oil, entree, seasonal vegetable and rice and grain pilaf, dessert

filet mignon / 49 roasted chicken breast / 39 salmon / 45 petite filet surf and turf / 49 blue ribbon bbq / 45 vegetarian* / 36 pork and pierogi* /39

SANDWICH PLATTERS per 15 portions

classic submarine platter / 100 with turkey & cheddar, italian assorted meats with provolone, ham and swiss on fresh submarine rolls with lettuce and tomato, onion, mayo, mustard and dressing on the side

gourmet submarine platter / 135 with sliced, marinated vegetable and fresh mozzarella sandwich on focaccia, picnic fried chicken blt on kaiser roll with garlic aioli, lettuce and tomato, grilled filet mignon with red onion, bleu cheese and arugula, lettuce and tomato with platter of caper aioli, dijon mustard, texas relish, vinaigrette

carolina style pulled pork -or- chicken sandwich / 125 with 5 pounds pulled smoked pork -or- chicken, 24 kaiser rolls, fresh coleslaw, k-o & sweet bippie

smoked beef brisket / 175 with shaved, house-smoked brisket, 15 brioche rolls, tomato-arugula & red onion salad, coleslaw, kc bbg and sweet bippie bbg sauces

SALAD for 25 guests

sauces

caesar salad / 75 with crispy romaine, parmigiana-reggiano cheese, house-made caesar dressing, lemon and cracked pepper with croutons

shaved brussel sprout salad / 100 with shaved brussels sprouts, dried cranberry, butternut squash, toasted almonds and citrusroasted shallot vinaigrette

this little salad / 65 with organic field greens, tomato, cucumber, red onion, sun flower seeds, lemon vinaigrette

kale and grain bowl / 65 with baby italian kale, barley, farro and wild rice tossed with queso fresco, tomato, red grapes and pickled onion with house vinaigrette

tomato and cucumber salad / 75 with red onions with fresh grape tomato, cherry tomato and vine-ripe, tomato tossed with red onion, fresh mozzarella, basil, and cucumber with italian dressing

antipasto salad / 100 with chopped lettuce, bell pepper, diced fresh mozzarella, diced capicola, tomato, pickled peppers, red onion