

THE COMPANY OF CHEFS at
BARKADA
RESTAURANT & LOUNGE

OUR CATERING FAVORITES!

APPETIZERS

- Lola's Lumpia** - Filipino style eggrolls with chicken, beef and vegetables - \$35/50 pcs or \$60/100 pcs
- Sisig Lumpia** - Filipino style eggrolls with lime and vinegar marinated diced pork, onions and bell peppers - \$35/50 pcs or \$60/100 pcs
- Vegetable Lumpia** - Filipino style eggrolls with carrots, sweet potatoes, garbanzo & green beans - \$40/50 pcs
- Money Bags** - Wontons filled with juicy pork, beef, shitake mushrooms, vermicelli noodles and vegetables - \$60/50 pcs or \$100/100 pcs
- Veggie Money Bags** - Wontons filled tofu, vermicelli noodles and vegetables - \$60/50 pcs or \$100/100 pcs
- Potato Croquette** - Soft roasted garlic mashed potato ball filled with Thai flavored beef & basil and topped with bacon crumbles, crème fraiche and chives - \$50/25 pcs or \$90/50 pcs
- Calamansi Wings** - Chicken wings marinated with Filipino calamansi - \$60/50 pcs
- Caprese Sticks** - Mini mozzarella, tomato and basil skewers - \$40/50 pcs
- Bao Buns** - \$3.50/piece (minimum 20 pieces per type)
- Tuna** - Seared tuna, masago, sesame seeds and scallions with sriracha mayo
 - Pork Belly** - Braised pork belly, grilled onions, cilantro and pickled cucumbers with asado sauce
 - Short Rib** - Seared short rib, pickled onions and scallions with bulgogi sauce
- Tapa Skewers** - \$130/50 pcs or \$240/100 pcs
- Dynamite Shrimp Skewers** - \$115/50 pcs or \$220/100 pcs

SALADS

Serves 20

- Strawberry Spinach** - Spinach with fresh strawberries, walnuts and goat cheese tossed in strawberry dressing - \$74
- Kale Caesar** - Kale with croutons and parmesan tossed in Caesar dressing - \$70
- Chicken Kale** - Kale & mixed greens with grilled chicken tossed in lemon vinaigrette - \$80
- Mango** - Mixed greens with fresh sliced mangoes and red onions tossed in mango vinaigrette - \$74
- Sesame** - Mixed greens with mandarin oranges, wontons and onions tossed in sesame dressing - \$68
- Arugula Salad** - Arugula with cherry tomatoes and onions tossed in honey vinaigrette - \$70
- Mixed Greens** - Mixed greens with tomatoes, cucumbers and onions with choice of house made dressing - \$65

ENTREES

Serves 20

Thai Citrus Beef - \$130
Beef Mechado - \$120
Beef Steak Tagalog - \$130
Beef Bulgogi - \$130
Ropa Vieja - \$120

Italian Meatballs - \$100
Italian Braised Short Ribs - \$135
Spaghetti Bolognese - \$95
Chicken Piccata - \$110
Chicken Marsala - \$110

Chicken Parmesan - \$110
Garlic Cheddar Oven Chicken - \$95
Chicken Pancit - \$90
Honey Walnut Shrimp - \$130
Miso Glazed Salmon - \$140

STARCH

Garlic Noodles - \$85
Garlic Rice - \$45
Steamed Rice - \$40
Cilantro Lime Rice - \$45

Mashed Potatoes - \$50
Garlic Mashed Potatoes - \$55
Au Gratin Potatoes - \$65
Creamy Orzo - \$80
Cheesy Garlic Bread - \$35

Savory Cheesy Bread Pudding - \$85
Jalapeno Bacon Mac n' Cheese - \$95
Pesto Penne - \$85*
Mushroom Alfredo Penne - \$85*
** add chicken +\$15*

VEGETABLES

Tofu Stir Fry - \$65
Stir Fry Vegetables - \$65
Sautéed Vegetables - \$65
Sautéed Soybean Sprouts - \$55

Tofu Chimichurri - \$65
Sautéed Kale - \$65
Tossed mushrooms - \$65
Grilled Pesto Vegetables - \$70

Cauliflower "Rice" - \$65
Lemon Pepper Cauliflower - \$65
Roasted Seasonal Vegetables - \$65
Roasted Brussel Sprouts - \$75

DESSERTS

Serves 20

Mango Crème Brulee - \$60
Brownie Cheesecake Bites - \$30

Ube Cheesecake Bites - \$45
Assorted Cookie Tray - \$30

Buko Pandan Cheesecake Bites - \$45
Assorted Seasonal Fruits - \$40

BEVERAGES *(In-house catering only)*

Sodas - \$2
Unlimited Sodas - \$50/25 ppl
Coffee - \$2/cup
Coffee Pitcher - \$20 (12 cups)

OTHER

Cake Cutting (includes plates/utensils) - Small: \$15, Medium: \$18, Large: \$20
Cake Plates/Utensils: \$10/20 ppl
Extra Hour - TBD upon availability

No outside food or beverage with the exception of birthday or other celebratory cakes.

Minimum spend for in-house events varies.

Above are subject to applicable sales tax and 20% service charge

CATERING – OFFSITE

Delivery for orders over \$100. Delivery fee varies by location starting at \$25.

Delivery set up/take down with one staff (3 hours) - \$125