

AIRPORT

Bulgaria, Sofia

CONTACT

catering@delisky.com
 +41 44 586 31 10

ORDER DETAILS

Delivery Date:
 Delivery Time (LT):
 A/C Registration:
 Handling:
 Heating Equipment:
 Name:
 Phone:
 Email:
 Bulk or ready to serve?

BREAKFAST & BAKERY

BREAD	QTY
-------	-----

Assorted bread rolls, per piece

Assorted slice of bread, 2 slices

Grissini, 5 pcs

Bread sticks 5 pcs

PASTRIES	QTY
----------	-----

Croissant, per piece

Mini croissant, per piece

Mini danish pastry, per piece

Muffin

CONDIMENTS	QTY
------------	-----

Butter, 10 gr

Honey, 15 gr

Nutella, 20 gr

Jam, 20 gr

YOGHURTS	QTY
Flavoured yoghurt, 150 gr	
Plain yoghurt, 150 gr	
CEREALS	QTY
Cereals, 60 gr	
MUESLI & FRUITS	QTY
Muesli, 60 gr	
Granola, 60 gr	
BLINIS & PANCAKES	QTY
Sweet crepe, per piece	
Salted crepe, per piece	
American pancakes, 2 pcs	
HOT BREAKFAST	QTY
Plain omelette	
Cheese omelette	
Omelette with cheese and vegetable	
Omelette with ham and cheese	
Egg white omelette	
Scrambled egg - egg white only	
Scrambled egg	
Scrambled egg with cheese and cherry tomatoes	
Hard boiled egg - 8min, per piece	
Fried bacon - pork, 5 pieces	
Grilled tomato, 2 halves	
Baked beans, 100 gr	
Breakfast pork sausage, 200 gr	
Breakfast beef sausages, 200 gr	

COLD BREAKFAST SETS	QTY
---------------------	-----

Continental Breakfast on Atlas tray

Selection of cold cuts and assorted cheese cuts, melted cheese, cracker, jam, Nutella, butter, bread roll, croissant, mini pastry, cutlery set

Light breakfast

Assorted berries, low fat yoghurt, muesli, whole grain crackers, hummus salad, honey, raw nuts, cutlery set

Cold breakfast set

Atlas tray with triangle sandwiches, compot, crudites with dips, bread sticks, individual portion ketchup and mayonnaise, cutlery set

COLD MEALS

CRUDITEES	QTY
-----------	-----

Crudities platter, 200 gr

CANAPÉS	QTY
---------	-----

Large tray of canapes, 30 pcs

Medium tray of canapes, 10 pcs

Small tray of canapes, 5 pcs

Canape with smoked salmon, per piece

Canape with smoked trout, per piece

Canape with prawn with lemon and dill, per piece

Canape with salmon caviar, per piece

Canape with parma ham, per piece

Canape with prosciutto coto, per piece

Canape with smoked turkey, per piece

Canape salted tartlet with chicken and mango, per piece

Canape with mixed cheese and fruits, per piece

Canape with quails egg, per piece

SANDWICHES	QTY
Baguette with ham and cheese, melted cheese with herbs, salad	
Ciabatta with ham and cheese, melted cheese with herbs, salad	
Baguette with Italian salami, mozzarella, two types of pesto sauce, salad	
Ciabatta with Italian salami, mozzarella, two types of pesto sauce, salad	
Baguette with Parma ham, smoked cheese, honey mustard sauce, salad	
Ciabatta with Parma ham, smoked cheese, honey mustard sauce, salad	
Baguette with beef cheddar cheese and pickles, salad	
Ciabatta with beef cheddar cheese and pickles, salad	
Baguette with smoked salmon Philadelphia cheese, capers, salad	
Ciabatta with smoked salmon Philadelphia cheese, capers, salad, salad	
Baguette with mozzarella tomato and pesto	
Ciabatta with mozzarella tomato and pesto	
Triangle Sandwich with ham and emmental cheese, 2 halves	
Triangle Sandwich with Smoked salmon and cream cheese with chive, 2 halves	
Triangle Sandwich with Grilled chicken grilled zucchini, grilled pepper, salad, 2 halves	
Triangle Sandwich with Tuna mayonnaise Salad, 2 halves	
Triangle Sandwich with hummus salad grilled zucchini, grilled pepper, salad, 2 halves	
Medium Tray of Finger Sandwiches, 12 pieces	
Small Tray of Finger Sandwiches, 6 pieces	
SALADS	QTY
Greek salad, 250 gr <i>with feta cheese and herbs olive oil</i>	
Chicken Caesar salad, 250 gr <i>with chicken breast and croutons served with caesar sauce</i>	
Prawn Caesar salad, 250 gr <i>with grilled prawns served with caesar sauce</i>	
Mixed green salad, 250 gr <i>with herbs, parmesan cherry tomatoes and cucumber, and vinaigrette on the side</i>	
Caprese salad, 250 gr <i>made with fresh tomatoes and mozzarella served with homemade basil pesto</i>	
Traditional bulgarian salad - Shopska salad, 250 gr	
Mix of baby green salads, 250 gr <i>with seafood and dressing on the side</i>	

PLATTERS	QTY
Cold cuts selection, 150 gr	
Cheese selection, 150 gr	
Smoked salmon platter, 150 gr	
Smoked fish platter, 150 gr	
HOT MEALS	
SOUPS	QTY
Chicken soup, 1 L	
Clear/creamy vegetable soup, 1 L <i>served with croutons on request</i>	
Broccoli cream soup, 1 L <i>served with croutons on request</i>	
Pumpkin soup, 1 L <i>served with croutons on request</i>	
MAIN DISHES - MEAT	QTY
Beef fillet steak, 200 gr <i>rare/medium/well done - with sauce on the side</i>	
Black Angus Rib-Eye steak, 200 gr <i>rare/medium/well done - with sauce on the side</i>	
Beef fillet "Stroganoff", 350 gr <i>with mushrooms sauce and mashed potatoes</i>	
Beef Teriyaki, 350 gr <i>with Rice and sauce on the side</i>	
Grilled pork fillet, 200 gr <i>with sauce on the side</i>	
Pork fillet roll, 200 gr <i>with spinach and yellow cheese with sauce on the side</i>	
Pork ribs, 600 gr <i>served with sauce and oven backed potatoes with rosemary</i>	
Pork knuckle, 600 gr <i>with white cabbage</i>	
Lamb chops, 5 pieces <i>with sauce on the side</i>	
Lamb kebab, 2 skewers <i>with sauce on the side</i>	
Lamb rol, 200 gr <i>with sauce on the side</i>	

MAIN DISHES - FISH & SEAFOOD	QTY
Grilled salmon fillet, 200 gr <i>with sauce on the side</i>	
Grilled seabass fillet, 200 gr <i>with sauce on the side</i>	
Grilled large shrimps, 10 pieces <i>with lemon sauce on the side</i>	
Grilled seafood, 250 gr <i>Prawn, squids, octopus, capers, with butter lemon sauce on the side</i>	
MAIN DISHES - POULTRY	QTY
Grilled chicken breast, 200 gr <i>with sauce on the side</i>	
Roulade of chicken and duck fillet with dried fruits, 200 gr <i>with sauce on the side</i>	
Chicken Teriyaki, 350 gr <i>with rice and sauce on the side</i>	
Homemade Chicken Nugget, 200 gr <i>with sauce on the side</i>	
Grilled turkey breas, 200 gr <i>with sauce on the side</i>	
Duck magret, 200 gr <i>with sauce on the side</i>	
PASTA & RISOTTO	QTY
Pasta Bolognese, 350 gr	
Pasta with chicken stripes, 350 gr <i>in mushroom cream sauce with parmesan cheese on the side</i>	
Pasta with salmon sauce and spinach, 350 gr	
Pasta Primavera, 350 gr <i>with Primavera Sauce and Parmesan on the side</i>	
Riosotto with asparagus, 350 gr	
Riosotto with chicken and vegetables, 350 gr	
Riosotto with seafood, 350 gr	

SIDE DISHES	QTY
Basmati rice, 150 gr	
Brown rice, 150 gr	
Jasmine rice, 150 gr	
Wild rice, 150 gr	
White rice, 150 gr	
Perfect mashed potatoes, 200 gr	
Grilled vegetables, 200 gr	
Green asparagus, 150 gr	
Hash browns, 3 pcs	

CHILDREN MEALS	QTY
Burger bar, per portion <i>One beef meatball, bun and all condiments served separate; to build your own burger, served with french fries on the side</i>	
Homemade chicken nuggets, per portion <i>served with mashed potatoes and ketchup and mayonnaise on the side</i>	
Spaghetti with Bolognese sauce, per portion	
Spaghetti with tomato sauce, per portion	

DESSERTS & FRUIT

DESSERTS	QTY
Chocolate mousse, per piece	
Tiramisu, per piece	
Apple pie, per piece	

FRUIT	QTY
Sliced seasonal fruits, 250 gr	
Sliced exotic fruits, 250 gr	
Fruit basket, smal	
Fruit basket, medium	
Fruit basket, large	

BERRIES	QTY
Assorted berries, 100 gr	
CAKES & TARTS	QTY
Cheesecake, per piece	
Red velvet cake, per piece	
Lava cake, per piece	
Carrot cake, per piece	
French cake, per piece	
Garash cake, per piece	
Fruit tartlet, per piece	
Chocolate tartlet, per piece	
PETIT FOURS	QTY
Assorted mini tartlets, 5 pieces	
Assorted petit fours, 5 pieces	
BEVERAGES	
MINERAL WATER	QTY
Evian water, 330 ml	
Local water, 330 ml	
Local water, 500 ml	
Local water, 1.5 L	
SOFT DRINKS	QTY
Coke, 330 ml	
Fanta, 330 ml	
Diet Coke, 330 ml	

JUICES	QTY
Freshly squeezed orange juice, 1 L	
Freshly squeezed grapefruit juice, 1 L	
Freshly squeezed pineapple juice, 1 L	
Freshly squeezed apple juice, 1 L	
Freshly squeezed carrot juice, 1 L	
Juice, 1 L	

MILK & CREAM	QTY
Milk, 1 L	

SMOOTHIES	QTY
Freshly squeezed green smoothie, 1 L	

BEER	QTY
Local beer, can	
Imported beer, can	

WHITE WINE	QTY
White wine local, 750 ml	
White wine, 187 ml	
White wine local, 187 ml	

HOT BEVERAGES	QTY
Coffee filter, 1 L	
Coffee espresso, 1 L	

RED WINE	QTY
Red wine local, 750 ml	
Red wine, 187 ml	
Red wine local, 187 ml	

NON-FOOD

ICE	QTY
-----	-----

Ice cubes, 1 kg

FLOWERS	QTY
---------	-----

Flower arrangement, small

Flower arrangement, medium

Flower arrangement, large