

A
R
T

O
F

C
O
O
K
I
N
G

M
E
N
U

A.O.C

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Orange Crusted scallops, grand Marnier sauce

○○○○

BBQ Black Angus short ribs kebob Red Currant Glaze

○○○○

Oven Roasted tomato and yellow pepper tart Tatin,

○○○○

Southwest Chipotle glazed shrimp with black bean and
sweet corn relish in a miniature tortilla cup

○○○○

Skewered antipasti with roasted tomatoes, fresh
mozzarella and Kalamata olives

○○○○

Four Cheeses miniature pizza

○○○○

Miniature Parisian Croque monsieur
Tasty (French ham and swiss cheese sandwich)

○○○○

Vegetarian stuffed Portabelini Mushroom

○○○○

Basil Panna Cotta, Summer vegetable gazpacho

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Middle Eastern eggplant caviar crostini

○○○○

Yuzu and ginger Ahi Tuna Tartar on a black bean tortilla

○○○○

Prosciutto crostini with tomato confit and goat cheese

○○○○

Red curry chicken satay Indonesian peanut sauce

○○○○

Miniature Alaskan Crab lollipop, spicy remoulade sauce

○○○○

Miso salmon brochette with citrus ginger glaze reduction

○○○○

Risotto and swiss cheese Popper

○○○○

Beef Short ribs and shitake mushroom in brioche

○○○○

Grilled vegetable terrine and goat cheese bite

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Miniature Baked Brie Feuilleté

○○○○

Sea food Chinese takeout salad

○○○○

Parmesan bread stick and Serrano ham

○○○○

Mini Smoked Salmon pizza, crème fraiche,

○○○○

Goat cheese and Gravelax Profiterole

○○○○

Individual Beef Wellington

○○○○

Lemongrass Chicken Lollipop with Thai peanut
sauce

○○○○

Spicy Ahi Tuna in French pastry Cone

○○○○

Filet mignon Crostini, caramelized shallots raspberry
reduction

○○○○

Crab Taco Sweet Jalapeno Salsa

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Parmesan Paprika Cheese Sticks

○○○○

Smoked Salmon Mousse in a cucumber cup

○○○○

Grilled Polenta, Gorgonzola mousse & walnut

○○○○

Miniature Vegetarian quiche

○○○○

Tri color Chicken Quesadilla served
with roasted salsa

○○○○

Crispy Shanghai Spring Rolls, ginger pineapple
sweet and sour sauce

○○○○

Beef Stroganoff in puff pastry

○○○○

Lobster Croque Monsieur

○○○○

Portabello slider on a brioche bun
herbed mayonnaise & roasted pepper

○○○○

Blue corn Crab cake
chipotle aioli

Tel (702) 426 -3193 | www.aoclasvegas.com

P
a
s
s
e
d

D
e
s
s
e
r
t
s

A.O.C

Chipotle glazed bay scallop,
Sweet corn and avocado mousse Verrine

○○○○

Foie Gras Crostini, Caramelized Pear and Balsamic
Glaze

○○○○

Sun Dried Tomato Tartlet
Boursin cheese and Fresh Mozzarella Chesses

○○○○

Morels and Cepes
Vol au Vent

○○○○

Grey Goose Gazpacho Shrimp Shooter

○○○○

Organic Ratatouille verrine
Basil Foam

○○○○

Black Angus mini burger en brioche

○○○○

Alaskan king salmon and dill tartar in a wonton cone,
eel sauce

○○○○

Tel (702) 426 -3193 | www.aoclasvegas.com

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Miniature tri color crab shooter
Roasted salsa and micro green

○○○○

Beef tenderloin skewer
Indonesian peanut sauce

○○○○

Grilled Jumbo shrimp garlic
Red curry sauce

○○○○

Sake gazpacho shrimp shooter

○○○○

Steamed and vegetable pot stickers ponzu sauce

○○○○

Crab cake lollipop Yuzu aioli

○○○○

Eggplant caponada crostini

○○○○

Mini Leek tartlet and goat cheese

○○○○

Grilled baby lamb lollipop Mint cucumber yogurt
sauce

○○○○

Tel (702) 426 -3193 | www.aoclasvegas.com

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Merguez lamb sausage in a blanket Harissa sauce

○○○○

Yukon Gold Potato Blini, lox and Sevruga caviar dill
crème fraiche

○○○○

Muscovy duck and shallots Confit Tartlet with wild
raspberry glaze reduction

○○○○

Miniature Pizzetta Quattro fromaggi

○○○○

Tomato confit, basil mousse on a parmesan crisp

○○○○

Tomato and roasted pepper tart Tatin, roasted garlic
aioli

○○○○

Miniature Pizza with Norwegian smoked salmon,
crème fraiche and caviar

○○○○

Seared Scallops, Kefir lime
and curry sauce

○○○○

Shrimp skewer stuffed with Pepper jack, wrapped
with prosciutto

Tel (702) 426 -3193 | www.aoclasvegas.com

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Lobster coconut-lime rice
on breadfruit chip w/ papaya salsa

○○○○

Tuna, Snapper and Scallop Lime Ceviche in
Cucumber Cup

○○○○

Grilled Vegetable terrine, goat cheese, cilantro pesto
on flat bread crostini

○○○○

Truffle duck foie gras profiterole
Armagnac marinated raisins

○○○○

Toasted brioche duck confit and porchini mushroom
topped with fig jam

○○○○

Mini Yorkshire pudding
with roasted prime beef
red onion compote

○○○○

Beef Stroganoff pie

○○○○

Southwest chicken slider
chipotle sauce

Tel (702) 426 -3193 | www.aoclasvegas.com

P
a
s
s
e
d

A
p
p
e
t
i
z
e
r
s

A.O.C

Buckwheat miniature pancake
topped with blue cheese and burgundy poached pear

○○○○

Norwegian smoked salmon crepe
and sevruga caviar on a spoon

○○○○

BBQ beef short ribs taco

○○○○

Foie gras cappuccino
Quince jelly

○○○○

Roasted Lamb
and minted tabouleh verrine

○○○○

Ahi Tuna Sashimi, avocado and wasabi mousse on
cucumber crostini

○○○○

Southwest chicken salad in lettuce crunch, jalapeno
jam

○○○○

Miniature White tuna taco,
spicy sprout

○○○○

Tel (702) 426 -3193 | www.aoclasvegas.com

A
p
p
e
t
i
z
e
r
s

A.O.C

Mango lilikoi mousse
coconut biscuit

○○○○

Panna cotta verrine

○○○○

Red velvet bite

○○○○

Hazelnut crepe bite

○○○○

Orange Grand Marnier
and chocolate decadence verrine

○○○○

Espresso and Bailey's mousse

○○○○

Miniature lime curd and raspberry pizza

○○○○

Banana Toffee tartlet

○○○○

Creme au caramel

○○○○

White and dark chocolate mousse

○○○○

P
a
s
s
e
d

D
e
s
s
e
r
t
s

A.O.C

Chocolate Covered strawberries

○○○○

Coconut and French macaroons

○○○○

Mint Choc. Meringue sandwich

○○○○

Miniature fruits tartlets and lemon Meyer Tartlets

○○○○

Bourbon vanilla crème brulee

○○○○

Ginger Chocolate "pot de Crème"

○○○○

Miniature kefir lime tartlet

○○○○

Cheesecake and Homemade chocolate truffle

Lollipop

○○○○

Miniature chocolate mousse cup with Griottine

○○○○

Double dipped chocolate brownie lollipop

○○○○

Green tea mousse

S
t
a
t
i
o
n
s

Imported and domestic cheese display

Served with crispy crostinis

Add \$5.00/person

○○○○

Crudités display with your choice of dipping sauce

Add \$5.00/person

○○○○

Sushi and Sashimi Station

Add \$12.00/person

○○○○

Mashed Potato Martini bar

Add \$12.00/person

○○○○

Mediterranean Trio

Humus, Babaganoush, Taboule

Served with crispy pita chips

Add 6.00/person

○○○○

Mc & Cheese station