

THE FIFTY/50 RESTAURANT GROUP CATERING MENU

THEFIFTY50GROUP.COM

THE FIFTY/50
RESTAURANT GROUP

The Fifty/50 Restaurant Group, est. 2008, is a fun-loving group of individuals with a portfolio of unique restaurant and bar concepts spanning across the entire city of Chicago.

Pleasant and professional staff, approachable yet undeniably fresh concepts, and consistent execution are the hallmarks of all of our venues.

We are honored that you are considering us as your caterer.

We appreciate the opportunity to work with you.

ALLERGEN GUIDE

ICON DENOTES THAT THE DISH DOES CONTAIN THAT ITEM

	Tree nuts		Honey		Allium
	Seeds		Shellfish		Mushroom
	Gluten		Egg		Peanut
	Dairy		Soy		

APPETIZERS

BEEF / PORK

OAXACAN MEATBALL 🌿🧀🍷
Chipotle, Tomato, Cotija

PRIME BEEF SLIDERS 🌿🧀🍷
Dijonaise, Aged Cheddar, Dill Pickle, Caramelized Onions

SHORT RIB CROQUETTES 🌿🧀
Black Garlic Aioli

MARINATED SKIRT STEAK SKEWERS 🌿🍷
Chimichurri, Roasted Garlic

FILET MIGNON TARTARE 🌿🍷🧀
Crispy Capers, Shallots, Chives

BACON WRAPPED DATE 🍷
Almond, Balsamic Glaze

RUMAKI 🍷🧀
Diver Scallop, Bacon, Sweet & Sour Sauce

CUBAN SLIDER 🌿🧀🍷
Pulled Pork, Country Ham, Dill Pickle

CHICKEN

THAI CHICKEN SATAY 🌿🍷🧀
Peanut Sauce, Cilantro

CHICKEN TINGA TOASTADA 🌿🧀

WALDORF SALAD CANAPE 🌿🍷🧀
Chicken, Cucumber, Grape, Walnut Aioli

TRUFFLE HONEY CHICKEN SKEWER 🌿🧀🍷

POPCORN CHICKEN BITES 🌿🧀🍷
Fresno Hot Sauce

SEAFOOD

ALASKAN KING CRAB CAKE 🌿🧀🍷
Old Bay, Mustard Sauce

GRILLED SHRIMP COCKTAIL 🌿🍷
Lemon Pepper Marinade, Classic Cocktail Sauce

RICE FLAKE SHRIMP 🌿🧀🍷
Sweet Chili Mayo

AHI TUNA TARTAR SPOONS 🌿🧀🍷
Toasted Sesame Dressing, Scallions

SMOKED SALMON CROSTINI 🌿🧀
Lemon Crème Fraiche

VEGETARIAN

AVOCADO NIGIRI 🌿🧀
Spicy Vegan Mayo

SUMMER ROLL 🌿
Carrot, Cucumber, Avocado and Herbs

MINI ROASTED BEET SALAD 🌿🧀
Beet, Whipped Feta, Herb Crouton

MANCHEGO CHEESE PILLOWS 🌿🧀🍷
Tomato Relish

BLACK BEAN SLIDERS 🌿🍷
Vegan Russian Dressing

PESTO STUFFED MUSHROOM CAP 🌿🧀🍷

CHEF SEASONAL FLATBREAD 🌿

BRUSCHETTA 🌿🧀
Marinated Tomatoes, Farmers Cheese

RECEPTION PLATTERS

CHEESE DISPLAY 🧀🧀🧀

Aged Cheddar, Smoked Gouda, Humboldt Fog Goat Cheese, Manchego, Pimento Cheese, Crostini, Dried Apricots, Grapes, Quince Paste

CHARCUTERIE 🥓🥓

Salami, Prosciutto, Sopresetta, Chicken Liver Mousse, Bresaola, Pickled Sweet Peppers, Gerkins, Whole Grain Mustard, Crostini

VEGETABLE CRUDITÉ 🥕🥕🥕

Asparagus, Baby Carrots, Radishes, Cherry Tomato, Broccoli, Sugar Snap Peas, Peppers, Truffle Ranch, Sweet Pea Hummus

CHIPS & DIP 🍟🍟

Lime Tortilla Chips, Crispy Pita, House Made Potato Chips, Charred Eggplant Dip, Guacamole, Sweet Onion Dip, Salsa Verde

FRUIT TRAY 🍈🍇🍓

Watermelon, Pineapple, Berries, Kiwi, Grapes, Honey Lime Yogurt, Chambord Sabayon

SALADS

KALE & BRUSSEL SPROUT SALAD 🥬🥒🥜

Apple, Dill, Romaine, Dried Cherries, Red Bell Peppers, Feta, Sunflower Seeds, Creamy Greek Vinaigrette

CAESAR SALAD 🥬🥒🥓🥚

Romaine, Arugula, Shaved Manchego, Garlic Croutons, Tarragon, Chives, Smoked Egg Yolk

CHOPPED SALAD 🥒🥕🥒🥚

Cucumber, Carrot, Radish, Egg, Olives, Crispy Prosciutto, Roasted Pepper Vinaigrette

BLT SALAD 🥬🥒🥓

Watercress, Arugula, Romaine, Bacon, Tomatoes, Roasted Balsamic Onions, Croutons, Bleu Cheese Dressing

FAMERS MARKET SALAD 🥬🥒🥕🥒

Lolla Rossa, Green Oak, Frisee, Heirloom Tomato, Shaved Fennel, Pickled Plums, Champagne Vinaigrette

PASTA

VEGETABLE LASAGNA 🍄🧀🍄🍅🥚

Portabella Mushroom, San Marzano Tomatoes, Herb Ricotta

TRUFFLE MAC & CHEESE 🍄🧀🍅🥚

Jumbo Macaroni, Hooks Cheddar, Truffle, Sweet Pea, Ritz Cracker

PESTO CAMPANELLA 🍄🧀🍅🥚

Rooftop Basil, Toasted Walnuts, EVOO

CONCHIGLIE BOLOGNESE 🍄🧀🍅🥚

Homemade Shells, Veal, Pork, Tomatoes, Fresh Mozzarella

WILD MUSHROOM ANGLOTTI 🍄🧀🍅🥚

Garlic Cream Sauce, Port Wine Reduction (plated only)

ENTREES

BEEF BOURGUIGNON 🍷🍴🍴

Glazed Carrots, Roasted Cippolini Onions, Confit Potato, Red Wine Reduction

FILET MIGNON 🍷🍴

Parmesan Potato Gratin, Garlic, Bordelaise Sauce

LAVENDER ROASTED CHICKEN 🍷🍴🍴🌿

Anson Mills Polenta, Provencal Tomatoes, Basil Chicken Jus

KING SALMON 🍷🍴🍴

Red Potatoes, Zucchini, Pickled Sweet Peppers, Tartar Sauce

CURRIED CAULIFLOWER STEAK 🍷🍴🍴

Coconut, Cilantro, Lentils, Charred Lime, Shaved Vegetables

SEASONAL VEGETABLE GRATINA 🍷🍴🍴🌿

Garlic Parmesan Sauce, Pesto, Crispy Shallots, Herbs

SIDES

TRUFFLE MASHED POTATOES 🥔🧀
Crème Fraiche, Cracked Black Pepper

ISRAELI COUSCOUS 🌾🥜🌿
Almonds, Currants, Mint, Dill, Cherry Peppers

PARMESAN BRAISED PEEWEE POTATOES 🥔🧀
Garlic Breadcrumbs, Chives

GLAZED RAINBOW CARROTS 🥕🧀
Sumac Butter, Cilantro

CHARRED BROCCOLINI 🥦
Chili Flakes, Olive Oil, Lemon

GRILLED ASPARAGUS 🥬🥚
Sauce Bearnaise

DESSERT

ALL DESSERTS OFFERED ARE NUT FREE & SOY FREE

CRÈME BRÛLÉE

Vanilla Crème Brûlée topped with Seasonal Fruit and Lemon Curd

PANNA COTTA

Vanilla Panna Cotta, Seasonal Macerated Fruit

CHOCOLATE CAKE

Chocolate Flourless Cake, Chocolate Mousse, Chocolate Ganache, Raspberry Gel, Fresh Raspberries

TIRAMISU

Marsala Cream, Lady Finger Sponge, Espresso Syrup

CUSTOM CAKES

A custom cake will add the finishing touch to your event! Our talented bakers can create an eye-catching piece for any occasion. To place your order, please email Cakes@westtownbakery.com. If you are working with a member from our events team, please include their name in your email.

CAKE FLAVORS

Chocolate - Chocolate GF - Chocolate VEGAN - Vanilla - Vanilla GF - Vanilla VEGAN - Red Velvet
Red Velvet GF - Red Velvet VEGAN - Lemon - Lemon GF - Lemon VEGAN - Funfetti - Funfetti GF
Funfetti VEGAN - Marble - Marble GF - Marble VEGAN - Carrot

CAKE FILLINGS

Lemon Curd - Salted Caramel - Whipped Cream - Dark Chocolate Mousse - Cream Cheese
Raspberry Jam - Strawberry Jam - Blueberry Jam - Fresh Fruit - Chocolate VEGAN
Vanilla VEGAN - Vanilla - Vanilla Swiss Buttercream - Peanut Butter - Cookies and Cream

CAKE FROSTINGS

Vanilla Swiss Buttercream - Vanilla - Vanilla VEGAN - Chocolate - Chocolate VEGAN
Cream Cheese - Peanut Butter - Cookies and Cream

THE FIFTY/50
RESTAURANT
GROUP

THE
Berkshire
ROOM

90TH
MERIDIAN
KITCHEN & BAR

