

Mile End CATERING

MILE END DELICATESSEN
97A Hoyt Street, Brooklyn 11217
347-651-0636
catering@mileenddeli.com

SANDWICH PLATTER \$12 per person [8 person minimum]

[+ \$4 to include potato salad, coleslaw & sour pickles]

-minimum of 4 per selection-

- Smoked meat with mustard on rye bread
- Salami & pickled vegetables with mustard on onion roll
- Chicken salad with concord grape jam & walnuts on pumpernickel
- Chopped chicken liver & egg salad on rye
- Smoked turkey breast with turkey rillettes, pickles & mustard on rye
- Lox with apples, arugula & cream cheese on pumpernickel
- Whitefish salad with tomato, lettuce & preserved lemon aioli on rye
- Roasted vegetables with tzatziki on onion roll

DELI PLATTER \$14 per person [8 person minimum]

[+ \$4 to include potato salad, coleslaw & sour pickles]

-served with rye bread & mustard on the side-

YOUR CHOICE OF SMOKED MEAT, SALAMI & TURKEY

SMOKED MEAT

\$25 per pound with a 2 pound minimum

-includes mustard-

PICKLES

Platter \$50 [feeds 8]

-selection of house pickled vegetables-

Sour Pickles \$7.50 per quart

BY THE POUND

Coleslaw \$10

Potato Salad \$10

Egg Salad \$10

Whitefish Salad \$26

Chicken Salad \$18

Chopped Liver \$12

FINGER FOODS [minimum 2 dozen per selection]

\$24 per dozen:

New potatoes stuffed with cod brandade, petite herb salad & preserved lemon

Lox, cream cheese, fennel & apple salad on challah

Smoked meat with mustard & sour pickle round on rye

Duck pastrami & plumped raisins on pumpernickel toasts

Wagyu wrapped asparagus with horseradish aioli

Smoked meat & cheese knish

\$18 per dozen:

Chopped liver with gribenes, red onion & parsley on pletzel

Smoked turkey rilletes with apricot pistachio marmalade on rye toast

Roasted beets & goat cheese with pickled fennel on rye rounds

Pickled deviled eggs with gribenes

Asparagus & potato knish

BREADS \$6

Rye loaf

Pumpernickel loaf

Challah pullman loaf

Pletzel [onion poppy flatbread]

SWEETS

Rugelach \$18 per dozen

Mandelbroit \$18 per dozen

Cheesecake \$38

Honey cake \$28

BEVERAGES

Virgil's root beer, cream or black cherry soda \$3 [glass bottle]

Stumptown coffee caddy \$24 [8 cups]

MILE END CATERING IS AVAILABLE FOR PARTIES OF ALL SIZES

Choose from this menu or contact our planner for your special event

All items prepared on ready to serve platters | Disposable place settings available for \$1 each

72 hour notice required for all orders | Delivery service: \$25 in S. Brooklyn & \$50 to N. Brooklyn & Manhattan

CALL: 347-651-0636 | EMAIL: CATERING@MILEENDELI.COM