

SPECIALTY DIP AND DESSERT PLATTERS

TACO DIP PLATTER

Classically layered with Lettuce, Cheddar Cheese, Tomato, Green Scallions, and Black Olives, served with Tortilla Chips.

12" \$25.00 16" \$35.00 18" \$45.00

With grilled Chicken or Taco Meat

12" \$30.00 16" \$45.00 18" \$55.00

BREAD BOULE PLATTER

Your choice of 7 mouth watering homemade dips including: Chili con Queso, Spinach Dip, Spinach Artichoke Dip, Bacon Chive Dip, Homemade Hummus Greek Feta dip, Roasted Red Pepper Dip served in a French, Dark Rye, Soudough or Whole Wheat Boule. Surrounded by baguette slices. \$35.00 each

DESSERT PLATTER

A wide variety of the finest desserts baked fresh daily. Including homemade brownies and assorted mini cookies.

12" \$35.00 16" \$55.00 18" \$60.00

SERVING RECOMMENDATIONS

12" Platter serves 8-10 people

16" Platter serves 10-20 people

18" Platter serves 20-30 people

*Please place your order with 48 hour of your pick-up date.

*A 24 hour notice is required when canceling an order. If the notification is given less than 24 hours, the customer is liable for payment of the order.

*Credit card numbers are required for a deposit for orders over \$50.00.

*Any changes or substitutions may be an additional charge.

Nehring's
Family Markets

G. Groppi
Food Market

1441 EAST RUSSEL AVENUE
BAYVIEW, WI 53207
414-747-9012

Sendik's
on Oakland

4027 N. OAKLAND AVENUE
SHOREWOOD, WI 53211
414-332-3140

G. Groppi
Food Market

1441 EAST RUSSEL AVENUE • BAYVIEW, WI 53207
414-747-9012 • MON-SAT 7AM -8PM
SUN 7AM -7PM

PLATTER MENU

FRUIT AND VEGETABLE PLATTERS

FRESH FRUIT PLATTER

A selection of fresh fruit direct from our produce department including, Cantaloupe, Honeydew, Pineapple, garnished with Strawberries, Grapes and seasonal Berries all artistically arranged to WOW your guests!

12" \$40.00 (4 lbs.)
16" \$60.00 (6 lbs.)
18" \$75.00 (8 lbs.)

FRESH VEGETABLE PLATTER

Crisp fresh Veggies... Carrots, Broccoli, Cherry Tomatoes, sliced Cucumbers, Button Mushrooms, Zucchini, Yellow Squash, and Bell Peppers... served with your choice of Spinach or Ranch dip. Additional choices are available!

12" \$30.00 16" \$45.00 18" \$60.00

GRILLED VEGETABLE PLATTER

Chilled Fire Grilled Vegetables beautifully presented and served with a Lemon Garlic sauce. Including Asparagus, Bell Peppers, Red Onions, Button Mushrooms, Zucchini, Yellow Squash, and Eggplant.

12" \$35.00 (3 lbs.) 16" \$55.00 (5 lbs.) 18" \$75.00 (7 lbs.)

CHEESE AND MEAT PLATTERS

FINE CHEESE PLATTER

A variety of Wisconsin Cheese including, Swiss, Cheddar, Co-Jack, Provolone, and Muenster. All of these cheeses are available sliced or cubed. This platter also comes with a complementary box of Carr's crackers.

12" \$30.00 (3 lbs.)
16" \$45.00 (4 lbs.)
18" \$55.00 (5 lbs.)

EUROPEAN CHEESE PLATTER

A delicious selection of fine soft and semi-soft European Cheeses... including Italy's Taleggio, Bleu Cheese, Spanish Manchego, Danish Havarti, and French Belletoile Brie served with Carr's crackers and garnished with fresh fruit. (Selections of cheeses may vary depending on season)

12" \$65.00 (3 lbs.)
16" \$80.00 (5 lbs.)
18" \$95.00 (7 lbs.)

SLICED MEAT PLATTER

A selection of our finest deli meats (your choice of shaved or sliced): Angus Roast Beef, Roasted Turkey Breast, Honey Turkey Breast, Baked Ham, or Hard Salami. Garnished with fresh greens.

12" \$35.00 (4 lbs.)
16" \$50.00 (5 lbs.)
18" \$65.00 (6 lbs.)

WISCONSIN MEAT AND CHEESE PLATTER

A truly Wisconsin trio of Usinger's Sausage such as: Mortadella, Usinger's Summer Sausage, and cubed Hard Salami, Cheese selections consist of cubed Cheddar, Muenster, and Baby Swiss.

12" \$40.00 16" \$50.00 18" \$60.00

ANTIPASTO PLATTER

A delicious array of Italian meats: Mortadella, Prosciutto, and Soppressata matched with these fine Italian Cheeses: Provolone, Fresh Mozzarella Balls, accompanied by a mixture of Italy's favorite Marinated Olives, and Peperoncini.

12" \$45.00 16" \$65.00 18" \$80.00

SANDWICH AND WRAP PLATTERS

COCKTAIL SANDWICH PLATTER

An array of silver dollar sandwiches with your choice of meats including roasted turkey breast, roast beef, honey turkey, or baked ham. For an extra charge we can make a tray with either homemade pork loin or beef tenderloin.

ORDER BY SINGLE SANDWICH!

\$2.50 per Sandwich

Beef Tenderloin or Homemade porkloin \$3.50 Each

2 doz. minimum order

PANINI PLATTER

Our Panini are made with freshly baked Italian flat bread, and then grilled to perfection. You choose the following flavors: Turkey, Ham, Roast Beef, Salami, Italian Turkey, Smoked Turkey, BLT, Italian Beef, Cuban, Caprese, Hawaiian, Fig and Duck, Tuna Melt, Santa Fe, Three Cheese, Club, Reuben, Ceasar, Pizza, Pesto, Prosciutto and Gouda, or BBQ Chicken. For a list of the ingredients ask the clerk! These Panini will be cut into pieces for easier munching!

12" 2 Whole Panini \$30.00
16" 4 Whole Panini \$50.00
18" 6 Whole Panini \$65.00

WRAP PLATTER

Our wraps are freshly made for each order. Let us know the veggies, cheese, and meat, and we'll do the rest! Your choice of roasted turkey breast, roast beef, baked ham, cajun turkey, honey turkey or vegetable.

12" 6 Wraps \$45.00
16" 10 Wraps \$75.00
18" 14 Wraps \$90.00

SEAFOOD AND SPECIALTY PLATTERS

SHRIMP PLATTER

Cooked, cleaned and peeled, medium sized Gulf Shrimp served with our zesty cocktail sauce. Beautifully layered on a bed of fresh greens with juicy lemons.

12" \$55.00 (2 lbs.)
16" \$90.00 (4 lbs.)
18" \$130.00 (6 lbs.)

SMOKED SALMON

Whole smoked Salmon piped with cream cheese, garnished with Red Onion, Capers, Dill, and Lemons.

Salmon... \$125.00 (6-7 lbs.)

PATÉ PLATTER

A trio of sliced Paté, using all natural meat product, without additives or preservatives (nitrate/nitrite free) making them the closest to traditional Paté we have found. The tray includes Black Pepper Paté, Forestier Paté, and a fabulous Truffled Chicken Paté, garnished entirely of French Cornichons.

12" \$40.00 16" \$50.00 18" \$60.00

MEDITERRANEAN PLATTER

A large portion of Hummus, crumbled Feta, Mediterranean Roasted Red Peppers, freshly sliced Cucumbers, a mix of Greek and Kalamata Olives, served with Pita triangles.

12" \$45.00 16" \$65.00 18" \$80.00

