

Private Aviation Services

MENU

Continental breakfast selections

Freshly baked croissants in plain, almond and chocolate flavours*

A selection of freshly baked muffins*

٠

٠

English breakfast breads

٠

Assorted N.Y. bagels*

٠

Smoked salmon with traditional accompaniments

Selection of cereal, muesli, granola and variety packs

Assorted fruit and plain yogurt

٠

Exotic sliced fruit platter with passion fruit dip

Assorted fresh berry platter

Assorted jam, jelly, honey, butter, cream cheese and marmalade

*(available in regular and mini)

Assorted Danish and pastries*

Boutique-style doughnuts

Featured hot breakfast selections Traditional hot breakfast sides Organic three-egg omelette with your choice of fillings Traditional and turkey bacon ٠ ٠ Italian vegetable and goat cheese frittata with cherry tomatoes and basil Traditional and turkey sausage ٠ ٠ Eggs benedict served on English muffins, with grilled ham Traditional grilled ham ٠ ٠ Quiche Lorraine with thick-cut bacon and gruyère cheese Hash browns ٠ ٠ Steel-cut Irish oatmeal with choice of garnish Grilled mushrooms ٠ ٠ Stuffed, brioche French toast with apple compote Grilled tomatoes ٠ Buttermilk pancakes served with Vermont maple syrup Hot box breakfast ٠ Belgian waffle with your choice of toppings Includes main selection with two sides, fruit, yogurt and croissant ٠ Crepes stuffed with vanilla-scented ricotta and sautéed strawberries ٠ Continental box breakfast Breakfast burrito peppers, onions, sausage and cheese, served with salsa and guacamole Includes yogurt, sliced fruit plate, croissant and Danish ٠ Breakfast sandwich

Eggs (poached, scrambled, over easy egg whites and egg beaters available)

٠

Display platters (available by portion)

Seafood platter of Maine lobster, diver scallops, jumbo U-8 prawns, crab claws, cocktail sauce and lemon

•

Assorted sushi and sashimi, served with wasabi, ginger and soy sauce

Classic shrimp cocktail – jumbo prawns with cocktail sauce and lemons in muslin

•

Balik smoked salmon platter with citrus and traditional accompaniments

•

Smoked seafood platter of salmon, trout, mussels and sturgeon with traditional garnish

•

Italian antipasti platter of salami, soppressata, provolone, mozzarella and roasted peppers

•

Artisanal cheese board, made up of a selection of European boutique cheeses, dried fruit, nuts and crackers

•

Terrine of foie gras served with traditional accompaniments

Display platters (available by portion)

Canapés of meat, fish, vegetable and cheese

•

Seasonal vegetable crudités with a selection of dips

•

Exotic, sliced fruit platter with passion fruit dip

Boneless chicken tenders, either grilled or breaded and fried with a choice of dipping sauces

•

Arabic mezze of baba ganoush, tabbouleh, hummus and stuffed grape leaves with pita

٠

Tea sandwich tray, made up of a selection of triangle sandwiches with garnishes

\blacklozenge

Caviar - choice of golden imperial, beluga, sevruga and osetra. Accompanied by traditional garnish of blinis, melba toast and caviar garnish tray, egg whites, chopped yolks, parsley, lemon, crème fraîche and micro-diced white onion

Salads

Rocket salad of arugula, sun-dried tomatoes, toasted pine nuts and shaved parmesan

٠

Lebanese fattoush with toasted pita and sumac lemon vinaigrette

•

Tabbouleh vegetarian salad, made up of parsley, mint, tomato, onion and bulgur

٠

Continental garden vegetable salad

•

Classic caesar salad, with chopped romaine lettuce, croutons and parmesan

٠

Caprese salad of tomatoes, basil, fresh mozzarella and olive oil

٠

Tuna niçoise salad of mixed greens, haricot vert, roasted red peppers, potatoes and hard-boiled eggs

•

Asian chicken with rice noodles, julienne vegetables and sesame dressing

•

Greek salad of mixed greens, black olives, feta, peppers, onion and tomato

Soup

Red or yellow lentil

•

٠

Cream of asparagus

Wild mushroom

• Moroccan harira

٠

Roasted pumpkin

•

Potato and leek

٠

Lobster bisque

Tomato and basil

•

Chicken and vegetable

•

Chicken and corn

Continental hot snacks (all items are 1-2 bites each and served 3 pieces per order)

Maryland jumbo lump crab cakes

Shrimp tempura

٠

Vegetable samosa

٠

Lobster vol-au-vent

٠

Mini hamburgers

٠

Grilled vegetable kebab

٠

Grilled shrimp kebab

٠

Chicken satay

٠

Beef satay

٠

Baby lamb chops

Sandwiches

We serve a range of sandwich styles on all bread selections - from triangle cut to panini or wheatmeal wraps.

Our standard filling selections include:

Meat:

Ham, turkey, pastrami, corn beef, roast beef, salami and grilled chicken

٠

Fish: Tuna, salmon, lobster, shrimp, crab and smoked salmon

٠

Cheese:

Brie, mozzarella, three cheese, Swiss, provolone and goats cheese

٠

Garnish:

Tomatoes, lettuce, cucumbers, olives and avocado

٠

Vegetables and spreads:

Classic tuna, tuna and corn, tuna with olive and tomato, seafood, shrimp and dill, and marinated grilled vegetables Specialty sandwiches

(these choices may require onboard heating, plating and assembly)

> Fish tacos with pico de gallo, queso fresco, creamy avocado sauce and lime

> > ٠

Grilled chicken BLT

٠

Warm, buttered lobster brioche roll

٠

Meatball parmesan

٠

Grilled salmon club with bacon, avocado, lettuce and tomato

٠

Prime-grade meatball burger, made on house-made hoagie roll, with mozzarella and tomato sauce, homemade pickle, lettuce and tomato

٠

Marinated grilled vegetables, pesto, mozzarella and roasted red peppers

Pasta (these choices may require onboard heating,

plating and assembly)

Penne pomodoro with marinara, grape tomatoes, extra virgin olive oil and basil

٠

Penne vodka with prosciutto and green peas

٠

Spaghetti and homemade meatballs, with parmesan cheese

٠

Fettuccine alfredo

٠

Cheese ravioli garnished with parsley

٠

Cheese lasagne with grated parmesan

٠

Vegetable lasagne with parmesan cream sauce

Meat lasagne with tomato sauce and grated parmesan

Featured entrées (these choices may require onboard heating,

plating and assembly)

Pan-roasted Chilean sea bass with lemon sauce

٠

Grilled Alaskan king salmon with whole grain mustard sauce

٠

Classic Maine lobster thermidor with sauce bechamel

٠

Shrimp francese with lemon and parsley

٠

Parmesan-crusted chicken breast in lemon butter sauce

٠

Seared breast of chicken with wild mushroom sauce

٠

Grilled breast of chicken with lemon and herbs

٠

Chicken tikka masala, garnished with a touch of cream

٠

Grilled lamb chops with rosemary garlic sauce

Featured entrées

(these choices may require onboard heating, plating and assembly)

Moroccan lamb tagine with cinnamon and dates

Mixed grill lamb chops, filet mignon and chicken kebab

Grilled N.Y. strip steak – 10 oz sirloin with green peppercorn sauce

Grilled filet mignon – 10 oz centre cut tenderloin with Café de Paris butter

Braised beef short ribs with red wine and demi-glaze

Beef stroganoff – sliced filet of beef with mushrooms and cream

Sautéed loin of veal with morel mushroom sauce

Veal piccata with lemon, caper and parsley

Vegetables and sides

(these choices may require onboard heating, plating and assembly)

Steamed asparagus

٠

Steamed haricot verts

•

Baby carrots

◆ Grilled mixed vegetables

◆ Sautéed spinach

*

Seasonal vegetables

•

Basmati rice

٠

Saffron rice

Risotto

٠

Cheddar grits

٠

Baked macaroni and cheese

٠

Parisian potatoes

٠

Potato cakes with chives

٠

Roasted red or fingerling potatoes

•

Mashed potatoes

Individual tarts and plated desserts

Sweet lemon meringue tart filled with lemon cream topped with meringue

٠

Mixed fruit tart with almond cream and seasonal fruit

•

Chocolate extreme - a dome of chocolate, chocolate mousse and ganache

٠

Apple tart tatin - caramelized apples and vanilla with a crisp puff-pastry bottom

•

Pecan tart - organic Texas pecans made with African muscovado sugar

•

Molten chocolate lava cake with raspberry sauce and vanilla ice-cream

•

Vanilla bean crème brûlée

Cheesecakes and N.Y. signatures

(not all items available in individual servings)

Dessert tray service items

	Assorted miniatur
Original New York cheesecake	•
•	A selection of pe
Strawberry cheesecake	
•	Signature dnata m
Tiramisu	
•	
Red velvet cake	Assorted butter
•	*
Designer cupcakes from New York's top patisseries	English tea c
Designer copcakes nonninew fork's top patisseries	*
•	American-style assort
Individual mille-feuille	•
•	Chocolate covered s
Assorted ice-cream and sorbets (individual or PT sizes available)	

ture pastries

petit fours

a macaroons

ter cookies

a cakes

orted cookie tray

d strawberries

Bottled water and soft drinks

Fresh pressed juices

Assorted Pepsi and Coca-Cola products

Chala Private Aviation Services

HALAL MENU

Arabic cold breakfast platters

Breakfast cheese platter of halloumi, edam, feta, Swiss and goats cheese

Breakfast vegetable cuts of cucumber slices, tomato wedges

•

Olives an

•

Halal breakfast-style cold cuts of bresaola, mortadella, turkey pastrami, black forest turkey and beef salami

•

Labneh with extra virgin olive oil

•

Miniature Ara

pickles

bic sweets

Traditional hot Arabic breakfast

Cold continental selections

Assorted croissants (plain, alm	Manakish
◆	◆
Assorted Danish and	Foul mudammas
◆	◆
Assorted fresh baked	Sautéed chicken livers with pomegranate molasses
◆	◆
Assorted N.Y. ba	Lebanese style sambousek
◆	◆
Boutique dough	Traditional shakshouka
◆	◆
English style tea breads (seasona	Halal turkey bacon
◆	◆
Smoked salmon with tradition	Halal chicken breakfast
_	

ontinental cold meats and cheeses

•

Selection of cereal, muesli, granola and variety packs

•

Fresh fruit and

•

Exotic sliced

•

Fresh berr

•

Assorted jam, jelly, honey and marmalade

*(available in reg

almond and chocolate)*

and pastries*

aked muffins*

Y. bagels*

bughnuts

sonal selections available)

tional accompaniments

plain yogurt

. ruit platter

/ platter

ular and mini)

Hot continental breakfast selection	Soup
Traditional three-egg omelette with your choice of fillings	Red or yellow l
\blacklozenge	•
Scrambled eggs with chives	Cream of aspar
\blacklozenge	•
Eggs florentine with spinach, English muffin and hollandaise sauce	Wild mushroo
\diamond	•
American-style pancakes (plain or blueberry)	Moroccan har
\diamond	•
Classic French toast with maple syrup	Roasted pump
\diamond	•
Belgian-style waffles with Vermont maple syrup	Potato and le
\blacklozenge	•
Grilled mushrooms and tomatoes	Lobster bisqu
\diamond	•
Breakfast potatoes and traditional hash browns	Tomato and b
	•

•

\cap

Salads

Rocket – arugula, sun-dried tomatoes, toasted pine nuts and shaved parmesan

Lebanese fattoush – garden salad, toasted pita and sumac lemon vinaigrette

Tabbouleh - parsley, mint, tomato, onion and bulgur

 \blacklozenge

Continental garden vegetable

 \blacklozenge

Classic caesar – chopped romaine, croutons and parmesan

•

Caprese – tomatoes, basil, fresh mozzarella and olive oil

•

Tuna niçoise – mixed greens, haricot vert, roasted red peppers, potatoes and hard-boiled eggs

•

Asian chicken – rice noodles, julienne vegetables and sesame dressing

•

Greek salad - mixed greens, black olive, feta cheese, pepper, onion and tomato

Cold mezze

Hot mezze

Hummus	Lamb kib
•	•
Baba ghanoush	Cheese sam
•	•
Moutabel	Spinach fa
◆	•
Stuffed grape leaves	Vegetable spr
◆	•

oubie Mini chicken shawarma

•

Mini lamb shawarma

bbeh

nbousek

atayer

oring rolls

Sandwiches

We serve a range of sandwich styles on all bread selections - from triangle cut to panini or wheatmeal wraps.

Our standard filling selections include:

Meat:

Turkey, pastrami, corn beef, roast beef, salami and grilled chicken

Fish: Tuna, salmon, lobster, shrimp, crab and smoked salmon

•

Cheese:

Brie, mozzarella, three cheese, Swiss, provolone and goats cheese

•

Garnish: omatoes, lettuce, cucumbers, olives and avocac

Vegetables and spreads:

Classic tuna, tuna and corn, tuna with olive and tomato, seafood, shrimp and dill, and marinated grilled vegetables

•

Caviar: Available in 50 gram units

A selection of golden imperial, beluga, sevruga and osetra. Accompanied by traditional garnish of blinis, melba toast and caviar garnish tray, egg whites, chopped yolks, parsley, lemon, crème fraiche and micro-diced white onion.

Continental cold platters

 \blacklozenge

 \blacklozenge

 \blacklozenge

 \bullet

 \blacklozenge

 \blacklozenge

Continental hot snacks

 \blacklozenge \blacklozenge

 \blacklozenge \blacklozenge

 \blacklozenge

 \blacklozenge

 \blacklozenge

Pasta

Fish

Shrimp biryani with cashews, raisins and dakoos sauce on the side

•

Sea bass sayadia with fragrant rice and almonds

•

Pan-roasted sea bass with lemon sauce

 \blacklozenge

Grilled Alaskan king salmon with whole grain mustard sauce

Classic Maine lobster thermidor with sauce béchamel

Shrimp francese with lemon and parsley

Chicken

Tandoori chicken served with butter sauce

 \blacklozenge

•

Chicken curry with ginger and spices

Lamb

crispy shallots, nd golden raisins

mom, clove and almonds

abzi

 \blacklozenge

 \blacklozenge

 \blacklozenge

 \blacklozenge

 \blacklozenge

 \blacklozenge

٠

ised with okra

th mint and spices

rosemary garlic sauce

th cinnamon and dates

filet mignon and chicken kebab

Beef and veal

Grilled pepper N.Y. strip steak with capsicum

•

Grilled filet mignon Café de Paris

•

Braised beef short r

•

Beef stroganoff - sliced filet of beef with mushrooms and cream sautéed loin of veal with morel mushroom sauce

•

Veal piccata with lemon, caper and parsley

bs with thyme jus

Vegetables and sides

etable biryani Parisian pot table salona Potato cakes wi

mia in tomato sauce Roasted red or fingerling potatoes

getables Mashed potatoes

Bouquetière of vegetables

 \blacklozenge

•

Steamed asparagus or haricot verts

•

Baby carrots

•

Grilled mixed vegetables

•

Sautéed spinach

•

Seasonal vegetables

•

Basmati rice

•

Saffron rice

Potatoes

otatoes

with chives

Display cakes

Chocolate extreme - a dome of chocolate, chocolate mousse and ganache

 \bullet

Chocolate president - traditional cake with gianduia chocolate truffle filling

 \blacklozenge

Paradise - raspberry mousse and thin layers of sponge cak

•

Symphony - chocolate cake, chocolate mousse and praline mousse

•

Apple tart tatin - caramelized apples and vanilla with a crisp puff-pastry bottom

•

Opera - coffee butter cream and coffee-soaked almond cake topped with ganache

•

Lemon meringue tart - sweet dough filled with lemon cream topped with meringue Raspberry fields - raspberries with hazelnut cream with fresh organic raspberries

 \bullet

Mixed fruit tart - sweet dough with almond cream and seasonal fruit

Coliseum cassis mousse with a macaroon centre and raspberry, vanilla sponge

> Caramel - caramel mousse, fresh poached pears between thin layers of yellow sponge cake

Pecan tart - organic pecans from Texas made with African muscovado sugar

 \blacklozenge

Cameroon lourless chocolate sponge cake and dark chocolate mousse

Individual tarts and plated desserts

Lemon meringue tart - sweet dough filled with lemon cream, topped with meringue

•

Mixed fruit tart - sweet dough with almond cream and seasonal fruit

Chocolate extreme a dome of chocolate, chocolate mousse and ganache

Apple tart tatin - caramelised apples and vanilla with a crisp puff-pastry bottom

•

Pecan tart - organic pecans from Texas made with African muscovado sugar

•

Molten chocolate lava cake with raspberry sauce and vanilla ice-cream

•

Vanilla bean crème brûlée

Cheesecakes and N.Y. signatures

(not all items available in individual servings)

Assorted miniatu	
k cheesecake	Original New York cheesecake
A selection of p	•
	Strawberry cheesecake
dnata signature i	•
	Tiramisu
Assorted butte	•
	Red velvet cake
English tea	•
	Designer cupcakes
American-style assor	•
	Individual mille-feuille
Chocolate covered	•
m and sorbets	Assorted ice-cream and sorbets (individual or PT sizes available)

Tray service items

ture pastries

petit fours

e macaroons

ter cookies

a cakes

orted cookie tray

d strawberries

Fresh pressed juices

•

Bottled water and soft drinks

Volvic	
•	
Evian	
•	
Perrier	
•	
Fiji	
•	
Crystal Geyser	
•	

Assorted Pepsi and Coca-Cola products

Chala Private Aviation Services

GLUTEN-FREE / VEGAN MENU

GLUTEN-FREE MENU

Canapés

Pineapple and mozzarella skewers with basil and olive oil

٠

Shiitake and nori summer rolls with nuoc cham

٠

Crispy tofu with tomato, basil and balsamic glaze

Appetiser

Ripened honeydew salad, goats cheese, bacon, passion fruit and endive

Soup

Sweet potato vichyssoise with chipotle crema and scallions

Salad

Grilled pear salad, frisée, graped, candied walnuts and balsamic vinaigrette

Entrées

Mushroom and leek stuffed chicken breast, Alsatian potato salad, grilled asparagus

٠

Marinated and grilled portobello, herbed polenta cake, white bean purée and broccoli

Dessert

Butterscotch pudding, salted caramel and whipped créme fraîche

VEGAN MENU

Canapés

Roasted mushroom crostini with lemon, rosemary and cashew crema

٠ Deviled tomatoes with curried chickpeas

٠ Smoked eggplant caponata with pomegranate and mint

Appetiser

Cucumber and avocado summer rolls with mango salsa

Soup

Cauliflower and chickpeas stew with couscous and thyme

Salad

Toasted farro and arugula with pear chutney, toasted almonds and dried cherries

Entrées

Rigatoni and mushroom bolognese with basil and oven-dried tomatoes

Soba noodles with julienne vegetables and spicy tahini sauce

٠

Dessert

Mango and coconut chia seed pudding

