

Saugatuck Kitchens


*handmade
hors d'oeuvres*

MADE BY CHEFS FOR CHEFS

PRODUCT MANUAL

125 Bruce Avenue
Stratford, CT 06615
(203) 334-1099

www.SaugatuckKitchens.com

Boules

Item Photo	Description	Item No.	Count/Pack (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	French Onion Soup <i>Caramelized Onions w/ Gruyere Cheese</i>	B-101	60	.75	V	B	Milk Wheat Soy

	Tomato Bisque <i>w/pesto, cheddar & a pignoli</i>	B-102	60	.75	V	B	Milk Wheat Soy Tree Nuts

	Lobster Bisque <i>Creamy Lobster bisque with fennel & leeks</i>	B-103	60	.75		B	Shellfish Milk Wheat Soy

	Cheddar Ale Boule <i>Creamy Cheddar & Ale Soup with Bacon</i>	B-107	60	.75		B	Milk Wheat Soy

Croquettes

Item Photo	Description	Item No.	Count/Pack (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Mushroom Three mushrooms cremini, oyster & shiitake <i>Bound in a mushroom béchamel sauce</i>	C-101	100	.60	V	F	Wheat Milk Eggs

	Premium Lump Crab Cake <i>100% Lump Crabmeat w/scallions and herbs</i>	C-103	100	.65		F	Shellfish Wheat Egg Soy
		C-106	36	3.25			
		C-110	90	1.5			

	White Truffle Potato <i>Potatoes, white truffle oil and chives</i>	C-104	120	.75		F	Milk Wheat Egg Soy
		C-107	90	.90	V		
		C-111	36	3.0			

	Lobster Bread Pudding <i>Lobster, leeks, fennel & carrots in custard w/ brioche</i>	C-105	100	.80		B	Shellfish Milk Wheat Egg Soy

	Mac & Cheese Bite w/ Bacon & Jalapeno	C-113	100	.75		F	Milk Wheat Egg

Empanadas/Pastry

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Spanish Beef Empanada <i>w/ onions, peppers & garlic</i>	E-101	100	.60		B/F	Wheat Egg

	Black Bean & Chorizo <i>Black Beans, chorizo, onions, peppers, tomatoes & cheese</i>	E-102	100	.60		B/F	Milk Wheat Egg

	Chorizo Empanada <i>Spanish sausage</i>	E-103	100	.60		B/F	Wheat Egg

	Chipotle Beef in Blue Corn Dough <i>Chipotle pepper spiced beef in blue corn dough</i>	E-104	100	.60		B/F	Wheat Egg

	Chicken & Cheese in Blue Corn Dough <i>Chicken & cheddar in blue corn dough w/ cilantro</i>	E-105	100	.60		B/F	Milk Wheat Egg

	Chili Roasted Vegetable <i>Roasted veggies, chilies & cheddar cheese</i>	E-106	100	.60	V	B/F	Milk Wheat Egg

	Spinach & Queso Blanco <i>Sautéed spinach w/ Mexican farmers cheese</i>	E-112	100	.60	V	B/F	Milk Wheat Egg

	Mushroom, Leek & Chevre <i>Roasted Mushrooms, goat cheese w/ leeks & fresh herbs</i>	E-108	100	.60	V	B/F	Milk Wheat Egg

	Chicken Salsa Verde <i>Chicken, Jalapeno, Garlic, Cilantro & Lime</i>	E-116	100	.75		B/F	Eggs Wheat

Meatballs

Item Photo	Description	Item No.	Pack/Count <i>Each</i>	Weight <i>Ounces</i>	V / VE / GF *	Bake/Fry	Allergens

	Beef & Blue Cheese Meatball	MB-101	100	.75		B	Egg Wheat

	Chicken & Spinach Meatball w/ Prosciutto, Fontina & Red Pepper	MB-102	100	.75		B	Milk Wheat Egg

	Sausage & Pepper Bite	MB-103	80	2.5		F	Egg Milk Wheat

	BBQ Meatball <i>Pepper Jack Cheese in BBQ Sauce</i>	MB-104	90	2.5		B	Egg Milk Wheat

	Asian Style Glazed Meatball Skewer <i>Ground beef, Eggs, Breadcrumbs & Asian Flavors</i>	S-114	100	.5		B	Wheat Eggs Soy

	Arthur Avenue Meatball <i>Pork, Broccoli Rabe, Red Peppers, Provolone</i>	MB-105	80	.75		B	Wheat Milk Egg

Phyllo

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Artichoke & Spinach <i>Marinated artichokes w/spinach, cream cheese & herbs</i>	F-101	100	.60	V	B	Milk Wheat Egg Soy

	Brie & Raspberry Star <i>Brie & Raspberry Preserves</i>	F-102	60	.40	V	B	Milk Wheat Soy

	Pear & Roquefort Star <i>Poached pears w/ tangy Roquefort cheese</i>	F-103	60	.50	V	B	Milk Wheat Soy Sulfites

	Fig & Fontina in Phyllo Triangle <i>Figs poached in Lavender syrup</i>	F-104	100	.60	V	B	Milk Wheat Soy

	Classic Spanakopita <i>Spinach & Feta w/Fresh dill</i>	F-105	100	.60	V	B	Milk Wheat Egg Soy

	Manchego Cheese w/ Quince & Prosciutto	F-106	100	.50		B	Milk Wheat Egg Soy

	Golden Beet Roast Veg & Goat Cheese <i>Zucchini squash & beets w/goat cheese</i>	F-107	60	.40	V	B	Milk Wheat Egg Soy

	Apple Chutney & Brie Star <i>Apples, golden raisins & a mild curry spice</i>	F-108	60	.40	V	B	Milk Wheat Soy Tree Nuts

Phyllo (Continued)

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Fig & Goat Cheese Star <i>Figs poached w/lemon zest & topped w/ Goat Cheese</i>	F-109	60	.50	V	B	Milk Wheat Soy

	Roasted Tomato & Portobello Star <i>Blended w/Mozzarella cheese and herbs</i>	F-110	60	.40	V	B	Milk Wheat Soy

	Wild Mushroom in Phyllo Triangle <i>Cremini, button and Shiitake with cream, thyme and onions</i>	F-118	100	.60	V	B	Milk Wheat Soy

Puff Pastry

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Portobello Parmesan Puff <i>Roasted Portobello w/ parmesan cheese & sweet balsamic</i>	P-101	100	.50	V	B	Milk Wheat Egg Soy Sulfites

	Andouille Wrapped in Dough <i>Spicy Andouille in a Pommery mustard sauce</i>	P-102	70	1.15		B	Milk Wheat Egg

	Mini Andouille Wrapped in Dough <i>Spicy Andouille in a Pommery mustard sauce</i>	P-103	100	.75		B	Milk Wheat Egg

	Ham & Gruyere Crescent <i>Ham, Gruyere & Dijon garnished w/sesame seeds</i>	P-104	100	.60		B	Milk Wheat Egg Soy

	Lobster Thermidor <i>Lobster & roasted mushrooms in creamy Paprika sauce</i>	P-105	100	.70		B	Shellfish Milk Wheat Egg Soy

	Creamy Shrimp Crescent <i>Shrimp in a blend of seafood spices</i>	P-106	100	.60		B	Shellfish Milk Wheat Egg

	Cranberry Roquefort Twist	P-108	100	.60	V	B	Milk Wheat Egg

	Lobster Crescent <i>Lobster, Leeks & Tarragon</i>	P-113	100	.60		B	Shellfish Milk Wheat Egg

	Fennel & Tomato Puff w/ Parmesan Cheese	P-114	100	.60	V	B	Milk Wheat Egg

Puff Pastry (Continued)

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Chicken Parmesan Puff <i>Italian style chicken w/ tomatoes & mozzarella</i>	P-115	100	.60		B	Milk Wheat Egg

	Wagyu Beef Franks in a Blanket <i>Australian Wagyu Kobe Beef</i>	P-116	100	.75		B	Milk Wheat Eggs

	Beef Short Rib Hand Pie <i>Short rib, Roquefort & demi-glance</i>	P-119	100	.75		B	Milk Wheat Egg

Risotto / Arancini

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Asparagus Risotto Balls <i>Risotto w/ asparagus, red peppers & Fontina</i>	R-101	100	.75	V/GF	F	Milk Egg

	Shrimp & Saffron Risotto Cake <i>Saffron scented risotto w/shrimp & scallions</i>	R-102	100	.75		F	Shellfish Milk Wheat Egg

	Porcini Risotto Ball <i>Porcini mushrooms w/mozzarella & truffle oil</i>	R-103	100	.70	V/GF	F	Milk Egg

	Carbonara Risotto Ball <i>Bacon, peas, parmesan, cream cheese & garlic</i>	R-104	100	.75		F	Milk Wheat Egg

	Gorgonzola Risotto Ball <i>Creamy Risotto w/ Gorgonzola & chives</i>	R-105	100	.75	V/GF	F	Milk Egg

	Roasted Tomato & Mozzarella Risotto Cake	R-106	100	.75	V	F	Milk Wheat Egg

	Paella Bite <i>Saffron Arborio rice w/shrimp & chorizo</i>	R-107	100	.80	GF	F	Shellfish Milk Egg

	Cheddar Risotto w/ Braised Beef <i>Extra sharp cheddar w/braised short rib</i>	R-108	100	.75		F	Milk Wheat Egg

	Four Cheese Risotto (Gluten Free) <i>Cream Cheese, Gouda, Mozzarella and Fontinella Cheeses</i>	R-109	100	.7	V/GF	F	Milk Egg

Skewers

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Coconut Shrimp on Bamboo Skewer <i>31-40 shrimp battered and crusted w/panko, coconut milk and shredded coconut</i>	S-101	100	.75		F	Shellfish Wheat Sulfites

	Large Coconut Shrimp Skewer <i>21-25 shrimp battered and crusted w/panko, coconut milk and shredded coconut</i>	S-102	75	1.1		F	Shellfish Wheat Sulfites

	Large Plain Shrimp Skewer <i>21-25 shrimp raw</i>	S-104	100	.50		F	Shellfish Sulfites

	Pecan Coconut Shrimp Skewer <i>31-40 shrimp battered and crusted w/panko, coconut milk, pecans and shredded coconut</i>	S-105	100	.88		F	Shellfish Wheat Sulfites Tree Nuts

	Beef Short Rib & Bacon Skewer (gluten free) <i>Braised short rib, cooked bacon & teriyaki glaze</i>	S-106	90	.56	GF	B	Soy

	Crispy Scallop Wrapped in Bacon (gluten free) <i>Scallop battered and crusted with puffed rice on a skewer</i>	S-110	90	.75	GF	B/F	Egg Shellfish Soy

	Breaded Coconut Chicken Skewer (gluten free)	S-111	100	.6 to .9	GF	F	Soy

	Chicken Skewer (gluten free) <i>Raw Product</i>	S-112	100	.5	GF	B	

	Beef Skewer (gluten free) <i>Raw Product</i>	S-113	100	.5	GF	B	

	Chili Glazed Pork Belly Skewer (gluten free) <i>Roasted Pork Belly and Sweet-Chili Glaze on a Skewer</i>	S-115	90	.56	GF	B	

Spring Rolls

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Shiitake & Leek Spring Roll <i>Shiitakes, leeks & carrots in ginger Hoisin sauce</i>	M-104	100	.75	VE	F	Wheat Soy (May Contain Traces of Tree Nuts)

	Sriracha Chicken Spring Roll <i>Cabbage & Carrots in a sweet & spicy chili sauce</i>	M-105	100	.70		F	Wheat Soy Sesame Seeds Sulfites

	BBQ Pork Spring Roll <i>BBQ pulled pork</i>	M-108	100	.80		F	Wheat Soy

	Steak & Cheese Spring Roll <i>Steak w/onions & peppers & sharp cheddar cheese</i>	M-110	100	.70		F	Milk Wheat Soy

	Vegetable Spring Roll w/ Edamame <i>Edamame, chopped vegetables & Garlic Ginger Sauce</i>	M-111	100	.75	VE	F	Soy Wheat

	Sesame Chicken Spring Roll <i>White meat chicken w/ Veggies & Sesame oil</i>	M-113	100	.70		F	Wheat Soy Sesame Seeds

	Lobster Corn Spring Roll <i>Lobster, corn & veggies</i>	M-114	100	.70		F	Shellfish Wheat Soy

	Cheeseburger Spring Roll <i>Ground Beef, American Cheese, Pickles, Ketchup, Sesame Seeds in Spring Roll Wrapper</i>	M-117	100	.7		F	Milk Soy Wheat

Tarts

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Three Onion & Brie <i>Triple cream brie w/ leeks, scallions & chives</i>	T-101	100	.50	V	B	Milk Wheat

	Kalamata Olive & Goat Cheese <i>Kalamata olives w/ goat cheese & artichokes</i>	T-102	100	.50	V	B	Milk Wheat

	Truffle Mac & Cheese <i>Mac & Cheese with black truffle shavings & white truffle oil</i>	T-103	100	.45	V	B	Milk Wheat Egg

	Crispy Lobster Tartlet <i>Lobster w/leeks & shallots in herbed cream sauce</i>	T-104	60	.40		B	Shellfish Milk Wheat Soy

	Manchego & Quince <i>Manchego cheese w/ quince in a crispy tart</i>	T-105	100	.60	V	B	Milk Wheat Egg

	Mini Chicken Pot Pie <i>Chicken w/peas, carrots & parsnips in a cream sauce</i>	T-106	100	.80		B	Milk Wheat Egg Soy

	Mushroom Gouda <i>Roasted Mushrooms w/scallions, leeks & Gouda cheese</i>	T-108	100	.50	V	B	Milk Wheat Egg

	Shepherd's Pie Tart <i>Ground beef, peas, corn and veal demi in a potato tart shell topped with mashed potatoes.</i>	T-111	60	0.4	GF	B	Milk Egg

Assorted Bites

Item Photo	Description	Item No.	Pack/Count (Each)	Weight (Ounces)	V / VE / GF *	Bake/Fry	Allergens

	Stuffed Artichoke Hearts <i>Breaded artichokes stuffed w/three cheeses, garlic & spices</i>	M-101	100	.85	V	F	Milk Wheat

	Mini Stuffed Artichoke Hearts	M-102	200	.22	V	F	Milk Wheat

	Chicken Quesadillas <i>Mini quesadillas w/ chicken, cheddar, cilantro & sour cream</i>	M-103	100	.50		B	Milk Wheat Soy

	BBQ Pork Slider <i>Pulled BBQ Pork in a Brioche Roll</i>	B-104	60	.75		B	Milk Wheat Soy

	Mini Steak & Cheese Hoagie <i>Steak, onions, peppers w/sharp cheddar cheese</i>	B-105	90	.75		B	Milk Wheat Soy

	Kobe Style Cheeseburger Slider <i>Kobe style/Angus Beef blend, caramelized onions, American cheese on Brioche Roll</i>	B-106	80	.80		B	Milk Wheat

	Potato Knish <i>Potatoes, Onions, Eggs & Cream</i>	E-114	100	.7	V	B	Egg Milk Wheat

	Vegan Potato Samosa <i>Cauliflower, Peas, Potatoes in Garam Masala Cream Sauce</i>	E-109	80	.70	VE	B/F	Wheat