[image: image1.jpg]

[image: image13.png]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

THE DELICIOUS DIFERENCE

[image: image17.jpg]

Miso Full provides traditional and modern solutions to your catering needs. Specializing in intimate affairs of 6 to 60, we offer a wide range of custom menus and selections for any event or occasion.

No matter the size of the gathering, the same conscientious effort is made to renew and re-craft, to astound in looks and flavors.

Food and entertaining is an art. Think of as the affordable pièce de résistance of your party palette.

[image: image18.jpg]

ABOUT US

Miso Full is an independent catering company established in 2007 by founding director Charisse Mitchell who believes that the idea of, and desire for; high quality food, personalized service and stress free entertaining is a not isolated to a select few, nor should it be a privilege exclusive only to the rich and famous.

Great entertaining on any scale can be made available and affordable to anyone.

[image: image19.jpg]

OUR FOOD PHILOSOPY

Simplicity and flexibility are the core principles that influence Miso Full and allows us to provide services tailored to you. We can do as little or as much as required for your occasion.

Every aspect of your menu is conceived, prepared and served by people who love food; creating it, feasting on it and chatting about it endlessly – it is a way of life somewhere between a healthy obsession and a bad habit we can’t shake.

With our professional, experienced and enthusiastic team we are able to offer just about anything that your heart desires.

While our focus is fantastic food, we offer true tailored assistance. Full Service for the far-too-busy, Partial Planning for the hands-on-host and Search and Rescue for the overwhelmed. We are ready to step in at any stage in the planning process. You tell us how much or how little you need then sit back, relax - we'll take it from there.

[image: image20.jpg]

WE CATER FOOD FOR

Anniversaries

BBQs

Tea Reception

Buffet

Dinners

Luncheons

Brunch

Birthdays

Weddings

Holiday Parties

Theme Parties

Intimate Dinners

WHAT’S THE OCCASSION?

SOIREES & CELEBRATIONS

Whether it’s a wedding, milestone anniversary or birthday, to you it is the single most important day. To us, it’s an opportunity to craft a menu that enhances the experience and exceeds your expectations.

Seated, buffet or cocktails and tray passed canapés, we’ll put the panache into your next party.

INTIMATE ENTERTAINING

There is something truly magical about entertaining at home. It is so sophisticated and elegant yet also very casual, warm and inviting. We bring the restaurant experience home sans the hassle of driving, parking or dividing up the check.

Have no reservations. It is the ultimate in personal dining with the same varied levels of service we provide for larger events but scaled for these more intimate occasions. We can even deliver your meal prepared for you to serve (Sshh, we won’t tell).

Let us create some tasty reasons to throw your next gathering.

CORPORATE CUISINE

If getting down business requires something more than just so-so sustenance, Miso Full can deliver.

 Think outside of the brown paper bag and pizza box . Let us create a menu full of variety, flavor and flair for your working lunches, client meetings or office celebrations. We don’t mind a little extra work on our plate.

FOOD FOLIO

Food should be fun, it should be interesting and above all, it should be personal. Want to see what kind of food we can create for your special event? Here is just a small sampling of our vast and varied options.

But remember, the perfect menu does not exist. It is created out of a conversation we have with you.

[image: image21.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

[image: image7.jpg]

 [image: image8.jpg]

 [image: image9.jpg]

[image: image10.jpg]

 [image: image11.jpg]

 [image: image12.jpg]

APPETIZERS…

Roasted Squash, Red Pepper, and Jack Cheese Quesadillas with Chipotle Lime Sour Cream

Deep-Fried Mushroom Risotto Bites with a Parmesan & Basil Aioli

“California Roll” Salad on Cucumber Rounds

Char-Grilled Spicy King Prawn with Ginger, Lime and Coriander Salsa

Mini Crab Cakes with Jalapeno or Tarragon Remoulade

Lobster Quesadillas with Cilantro Lime Cream and Pineapple-Mango Relish

Chicken Tandoori Skewers with Yogurt-Mint Dip

Chicken Chilpolte Salad on Grilled Polenta

Grilled Figs in Proscuitto

South by Southeast Roasted Jalapeno Poppers

Spiced Lamb and Apricot Filo Pockets with Mint Yogurt

Pomegranate Lamb Lollipops

Tenderloin Wrapped In Prochiutto on Rosemary Skewers

Pepper-Crusted Steak with Horseradish Cream on Grilled Garlic Crostini

The Minis, Shooters, Sliders, Spoons and Pizzittas

Spoons

Vermouth Scallops with Green Olive Tapenade

Mushroom Purse in Roasted Red Pepper Cream Sauce

Duck with Cucumber, Spring Onion & Hoi Sin

Shooters

Tomato & Basil with Mini Grilled Cheese

Cold Avocado Corn Soup with Cilantro Oil & Spicy Prawn Garnish

Gazpacho with Crab or Cucumber and Crouton Garnish

The Minis, Shooters, Sliders, Spoons and Pizzittas CONTINUED
Minis

Mini Lobster Mac and Cheese

Mini Yorkshire Puddings with Rare Roast Beef

Mini Steak Sandwiches with Anchovies & Dijon Mustard Relish

Pizzittas

Truffled Taleggio and Mushroom

Smoked Salmon with Crème Fraiche and Caviar

Manchu Spiced Garlic Chicken with Hoisin

Little Mississippi Pulled Pork Pizzittas

Sliders

Mini Baby Bella with Piquillo Pepper Aïoli

“21” Club Sliders

Lobster Rolls

Fresh Salmon with Tarragon-Lemon Aioli

INTIMATE DINING
Starters

Watermelon Salad with Feta, Toasted Almonds and fresh Herbs

Honey-Roasted Pear Salad with Toasted Hazelnuts, Dried Cranberries and Thyme Verjus Dressing

Roasted Yellow Pepper Soup and Roasted Tomato Soup with Serrano Cream

Avocado Ahi Tuna Tartar Tower

Firecracker Spinach Salad with Orange Sesame Dressing

Roasted Butternut Squash and Caramelized Onion Tart

Scallop Ceviche with "Tiger's Milk"

Creamy Wild Mushroom Soup with a Crusted Brie Kebab

Salads… (see BUFFETS)

Main Course

Grilled Apricot-Mustard Salmon on Confetti Orzo Pilaf

Roasted Red Pepper and Scallop Fettuccine

Grilled Chicken Breast with White Rosemary Barbecue Sauce and Potato and Pea Salad with Chive Aïoli

Breast of Chicken stuffed with Spinach, Garlic and Wild Mushrooms with Three-Potato Gratin

Roast Leg of Lamb with Tarragon-Mint Butter, Garlic Mashed Potatoes and a Garland of Spring Vegetables

Braised Lamb with Minted Red Cabbage with a Wild Mushroom Brandy Sauce

Fillet of Beef sautéed in Red Wine served with Honey Glazed Carrots, Garlic & Chive Mash, topped with a Red Onion Marmalade and Barolo Jus

Short Ribs Braised in Coffee Ancho Chile Sauce served with Creamy Corn-Studded Polenta and Sautéed Broccolini

Pork Tenderloin with Caramelized Pears and Pear-Brandy Cream Sauce

Vegetarian Main Courses

Grilled Portobello Burgers with Piquillo Pepper Aïoli and Watercress

Creamy Chablis, Zucchinis & Wild Mushroom Risotto drizzled with Saffron Oil

Goat Cheese Ravioli with Bell Peppers and Brown Butter

Wild Rice and Brown Rice Cakes with Roasted Vegetable Ragù

Individual Root Vegetable and Mushroom Pie with Rosemary Biscuit Topping

LUNCHEONS

Sandwiches

Market Pita Sandwich

Black Bean and Vegetable Wraps

Caprese Sub

Cheese-Filled Eggplant Sandwiches with Pomegranate Molasses (breadless)

Grilled Cheese with Onion Jam, Taleggio, and Escarole

The B.L.A.—Bagel with Lox and Avocado

Tuscan Tuna Sandwiches

New England Crab Rolls

Chicken Gyros with Cucumber Salsa and Tsatsiki

Warm Chicken Sandwiches with Mushrooms, Spinach and Cheese

Chicken Breast with Caramelized Onions, Watercress, and Paprika Aïoli

Vietnamese Chicken Sandwich (Banh Mi)

Chipotle Chicken Salad

Smoked Turkey, Blue Cheese, and Red Onion Sandwiches

Smoked Turkey Wraps with Mango and Curried Mayonnaise

Sausage, Arugula, and Piquillo Pepper Sandwiches

Bacon, Egg, and Tomato Club Sandwiches

Grilled Ham and Gouda Sandwiches with Frisée and Caramelized Onions

Italian Stuffed Sandwich

Roast Beef with Lemon-Basil Mayo

Pepper-Crusted Beef and Arugula with Spicy Mustard and balsamic

Salads

Minted Watermelon Salad

Pineapple, Honeydew, and Mango with Ginger and Fresh Herbs

Mesclun Salad

Mixed Field Greens with Tomatoes and Balsamic Vinaigrette Dressing

South by Southwest Caesar Salad

Endive and Apple Salad

Spicy Napa Cabbage Slaw with Cilantro Dressing

Herbed Potato

Confetti Orzo

BUFFETS
Salads

Italian Tri-Color Pasta Salad with Olives, Cherry Tomatoes and Feta Cheese

Oriental Noodle Salad with Water Chestnuts & Hoi Sin Sauce Dressing

Asparagus and Fresh Strawberry Salad with a Light Raspberry Vvinaigrette

Wild Rice, Pineapple and Cashew Nut Slad

Classic Caesar or Pasta Caesar Salad

Mixed Green Leaf Salad with Your Choice of Dressing

Gazpachio Salad

Classic, Crunchy Coleslaw Salad

New Potato Salad with Creamy Mayonnaise and Chopped Chives

Soba Noodles with Garlic Broccoli Florets and Sweet Soy, Ginger and Chilli Dressing

Red Leaf Lettuce with Crispy Prosciutto, Gorgonzola and Honey Mustard Dressing

Roast Vegetable Salad with Pesto Dressing

Cold/Tempered

Alder Smoked Salmon with a Cucumber, Sliced Potato, Asparagus and Dill Salad

Blackened Salmon and Cucumber Salad with a hint of Chilli and a Coconut Milk and Lime Dressing

Seared Tuna Fillet with White Bean Salad, Cherry Tomatoes and Capers

Char-Grilled Chicken Caesar Salad with Romaine & Parmesan Shavings

Vietnamese Chicken Salad with Shredded Carrot, Cabbage and Mint

Seared Beef, Red Onion, Marinated Mushroom and Roquefort Salad

Thai Style Beef Salad, Bok Choy, Cucumber and Spring Onion with a Palm Sugar Dressing

Sticky Roast Duck, Mango, Spring Onion and Mixed Greens with a Honey, Ginger and Soy Dressing

Lamb Fillets with a Sesame, Tamarind and Palm Sugar Chutney on a bed of Cous Cous

BUFFETS CONTINUED
Hot

Spicy Shrimp with Andouille Sausage with Pepper Spiked Parmesan Polenta

Prawns, Chorizo and Sage Skewers, Roast Vegetable Cous Cous, Sweet Tomato and Red Onion Sauce

Cedar Planked Maple-Soy Salmon with Wasabi Mashed Potatoes

Moroccan Salmon Baked in Foil with Minted Yogurt and Basmati Rice

Crab Cakes with a Sweet Corn Relish and Parsnip Mash

Braised Chicken with Cider, Whole Grain Mustard, Rosemary and Cream Sauce

Cinnamon Scented Sweet and Sour Braised Chicken and Pepper Spiked Parmesan Polenta

Chicken, Asparagus and Truffle Risotto with fresh Parmesan Cheese and Arugula

Chicken Stuffed with Fontina, Parsley and Sage, in a reduced lemon and thyme Lyonnaise

Deconstructed Holiday Turkey with Sage Gravy, Rosemary Roasted Vegetables and Cauliflower Purée

Shredded Hoi Sin Glazed Duck with Fine Noodles

Guinness braised Beef with Mushrooms and Shallots served with Herbed Mashed Potatoes

Cabernet Braised Short Ribs with Parmesan Mashed Potatoes

Spiced Coconut Lamb with Yoghurt and Cream served with Basmati Rice

Chargrilled Yogurt Marinated Lamb Skewers on Roast Onion Pilaf with Pine Nuts

Vegetarian

Roasted Mediterranean Vegetables Lasagna with Pesto and Toasted Pine Nuts

Penne Pasta with Sun-Blushed Tomatoes, Roasted Sweet Peppers and Shaved Parmesan

Rigatoni with Asparagus, Wilted Arugula, Peas, White Beans and Truffle Oil

Creamy fig pasta with gorgonzola, cream and lemon

Tempura Vegetables, Soba Noodle Salad, Smoked Chilli Dressing

Lasagne of Mediterranean Vegetables

Gougère with baby spring vegetables, light Fontina cheese sauce and herb butter

Thai Style Vegetable Curry with Scented Rice

Miso Full.com

Miso Full is proud to be partnered with Entertainment Max;together serving all of your entertainment needs

Miso Full

Serving the Greater Los Angeles Area

misofull.com / misofull@gmail.com

