Allyn C. Griffith

At Home Chef Services, LLC.

435.640.6347

chef@athomechefservices.com

At Home Chef Services

Fine Dining Multi-Course Menu Sampling

· ideal for a fine dining experience for 4-12 people

· wine pairing and customized menus available

· for six + people I recommend choosing two "cocktail hour appetizers"

“Cocktail Hour”

Southwestern Style Nacho

Poached Shrimp on a Wonton Crisp

avocado salsa, tabasco fried shallots, bell pepper oil

Black Truffle Stuffed Triple Cream Brie

apple slaw, pomegranate syrup, butter toasted crostinis

Bison Meat Balls with a Trio of Sauces

tomato, parmigiano reggiano, basil pesto, truffle oil

Tempura Warm Water Lobster Tail Roll

soy-creme fraiche sauce, sunflower sprouts, chili oil

AHCS "California Roll"

Creamy Jumbo Lump Crab with Bell Peppers, Mango and Avocado

tomatillo-cilantro puree

"Caesar Salad"

Belgian Endive Stuffed with Spicy Seared Shrimp

saffron emulsion, capers, pecorino romano "crunch", marinated tomatoes

Jumbo Lump Crab "Ceviche" with Mango, Cucumber and Avocado

toasted wonton chips, belgian endive, herbs, citrus, spicy peppers

Asian Style Vegetable Wontons

green thai curry-coconut dipping sauce

Proscuitto Wrapped Mango with Boursin and Mint

 edible flowers

"Caprese Salad" Bruscetta

oven dried tomatoes, arugula pesto, truffle oil, balsamic marinated mozzerella

Ahi Tuna Tartare with Wonton Chips

mango salsa, cucumber puree, wasabi, soy marinade

Duo of Smoked Salmon and Potato Pizza

creme fraiche, truffle oil, red onion, capers, dill, chevre

American Sturgeon Caviar

wonton chips, cucumber, red onion, creme fraiche, capers

Lamb Chop Lollipops with a Spicy Bell Pepper Chutney

First Plated Appetizers

AHCS Cobb Salad

Micro Green Salad with Mango and Avocado

sherry vinaigrette, crispy pancetta, lobster, truffled deviled egg

Belgian Endive Caesar Salad

saffron emulsion, basil marinated tomatoes, parmesan "crunch"

Roasted Leek Terrine and Blue D'Auvergne Custard

pancetta, grainy mustard vinaigrette, roasted fingerling potato

"Waldorf Salad"

bibb lettuce, buttermilk- English stilton dressing, apple-cherry-walnut "slaw", oven dried apple chips

Seared Duck Breast Salad with Micro Arugula

chevre-blueberry wonton ravioli, Chinese 5 spice, pickled red onion, miso vinaigrette

Proscuitto Wrapped Sea Scallop

wild mushroom risotto, tropical fruit chutney, bell pepper puree

"Nouveau Style BLT"

Seared Foie Gras on Puff Pastry

oven dried tomatoes, micro greens, crispy pancetta, stilton aioli

Butternut Squash and Grand Marnier Bisque

roasted squash "pumpkin pie", watercress, Austrian pumpkin oil

Lobster and Sweet Potato Bisque

lobster "roll", bourbon, tarragon

Swiss Raclette Cheese Brulee

cornichons, proscuitto, new potatoes, apple confit, Hungarian paprika

Entrees

Seared Hawaiian Sea Bass

green curry vinaigrette, creamy polenta, toasted macadamia nuts, saffron-mango "chutney", bay shrimp wonton "ravioli"

Mustard Seed Glazed Wild Salmon

caramelized sweet onion- portabello mushroom tart, oven dried tomato tapenade, balsamic syrup

 Utah Ruby Trout

"fried" red rice, jicama- black bean salsa, bay shrimp, soy-dijon glaze

Pumpkin Seed Pesto Crusted Jumbo Prawns

ruby red grapefruit, arugula custard, blue D'Auvergne

"Mac's N' Cheese"

Grilled Floridian Lobster Tail with Orzo and an Essence of Pancetta and Black Truffles

Irish cheddar bechamel, yellow bell pepper-basil coulis, baby carrots

Dijon Rubbed Pork Tenderloin

caramelized pears, port wine reduction, pork-blue D’Auvergne wonton “ravioli”, crushed toasted walnuts, pomegranate

Rack of Morgan Valley, Utah, Lamb Stuffed with Sun Dried Cherries

potato roesti, haricot verts, kirschwasser, port reduction

Sangria Braised Beef Short Rib with Peaches, Blackberries and Apple

toasted barley risotto, baby vegetables

Seared Prime Filet of Beef

potato-chipotle "souffle", rosemary grilled asparagus, sweet onion rings

Grilled Utah Elk Tenderloin

wild mushroom strudel, truffled mascarpone, "waffled" potato chip, root vegetable puree

Seared Breast of Game Hen

cranberry brine, cranberry chutney, savory bread pudding, arugula

Dessert

Chambord Chocolate Truffles

Chocolate Chevre Cheesecake

petit banana tart, kahlua mousse

Toblerone Chocolate Fondue

Mexican wedding cookies, pound cake, strawberries, seasonal fruits

Cowboy Coffee Pots De Creme

Park City blend, toblerone chocolate, mascarpone, chili powder

Strawberries Stuffed with a Light Berry Mousse

dipped in white and dark chocolate

Huckleberry Lemon and Mint Sorbet

caramelized blueberries, lemon confit

Zinfandel Poached Pear and Ginger Custard Tart

green tea ice cream, diced strawberries

Apple, Mango and Dried Cherry Strudel

rosemary ice cream, oven dried apple chip, caramel

Maple Creme Caramel

seasonal fruit, puff pastry, mint

Mini Blueberry Cheesecakes

mascarpone, blueberry caramel

