


husband also, and he praises her: "Many women do noble things, but you surpass them all."

- Proverbs 31:28-29


BRUNCH Start off Mother's Day with a delicious prix fixe brunch	PAGE 1
AFTERNOON TEA Treat guests to a traditional afternoon tea between lunch and dinner	PAGE 3
THE MAIN COURSE Create a full-course meal for the ultimate Mother's Day feast	— PAGE 5
DESSERT Show mom how sweet she is with our selection of desserts	PAGE 8


A long, leisurely brunch is a great way to start off the perfect Mother's Day. Create a discounted prix fixe menu for a money saving option for your guests, and as a bonus, help your kitchen staff get orders out quickly and efficiently.

FIRST COURSE

Hors D'oeuvres Assortment Mini Ham, Egg & Spinach Frittata Salmon & Dill Crostini Egg & Bacon Breakfast Bruschetta

SECOND COURSE

Avocado Toast One slice of multigrain bread topped with avocado, crisped prosciutto and a fried egg

THIRD COURSE

Waffle Bites Personalize your mini waffle bites with maple syrup, chocolate syrup, fruit and ice cream.


BREAKFAST HORS D'OEUVRES

Who said you can't eat food with your hands? Well, probably mom, but with delicious breakfast hors d'oeuvres, she won't mind breaking all the rules!

Create mini frittatas, salmon and dill crostinis, savory, bite-sized breakfast bruschetta and more!

OUR FAVORITES:

HORMEL BACON 13 - 17 CT (BACN25) - 1 / 15 LB KRAFT CREAM CHEESE (NCHE56) - 6 / 3 LB GLEN DAWN SMOKED SALMON (VFSH59) - 1 / 2.5 LB

AVOCADO TOAST

Upgrade your avocado toast for Mother's Day brunch! Add lobster or bacon, top it off with an egg, and finish with your favorite seasonings for your own unique signature recipe.

OUR FAVORITES:

JAKE'S EGGS (EGGS22) - 15 / 1 DZ
TRIBECA MULTIGRAIN LOAF (FBR069) - 20 / 14.67 OZ
CALAVO AVOCADO CHUNKS (PR0163) - 6 / 2 LB
RED DIAMOND COLOMBIAN COFFEE (COFE69) - 42 / 2.5 OZ


WAFFLE BITES

Serve up a different take on dessert with mini waffle bites. Customize with fruit, syrup, chocolate, or even ice cream for a sweet treat!

OUR FAVORITES:

UNIPRO MAPLE SYRUP (SYRP05) - 4 / 1 GAL BLUE BUNNY VANILLA ICE CREAM (ICR082) - 1 / 3 GAL DAIRY STAR WHIPPED CREAM (MILK69) - 12 / 15 OZ

"I remember my mother's prayers and they have always followed me.

They have clung to me all my life."

- Abraham Lincoln

Treat your guests to a traditional afternoon tea between diamond Office a simple our of tea with scenes.

Treat your guests to a traditional afternoon tea between lunch and dinner! Offer a simple cup of tea with scones and a small charcuterie, or go all out with a full, three-tiered tea service with finger sandwiches. Add a glass of champagne as a special treat for mom!

THIRD COURSE Sweets

> SECOND COURSE Scones with Cream & Jam

FIRST COURSE
Savories & Tea Sandwiches

TIME FOR TEA

Afternoon tea without...tea? Not if we can help it! Hot or iced, we have a few favorites we know your customers will love!

OUR FAVORITES:

HARNEY & SONS EARL GREY (465516) - 6 / 20 CT HARNEY & SONS JASMINE TEA (TEA021) - 12 / 16 OZ RED DIAMOND PREMIUM ICED TEA (TEAP36) - 24 / 4 OZ


TEA PARTY PICNIC TO GO

Many consumers choose to enjoy their Mother's Day outside, and with the beautiful weather this time of year, we don't blame them! So cater to your customers with a pre-ordered picnic to-go! Include fruits, cheese and assorted sandwiches. Finish it off with a few muffins for dessert, or even a complimentary bottle of champagne for mom!

OUR FAVORITES:

PARMACOTTO PROSCIUTTO (HAMS99) - 1 / 17 LB PACKER CHEDDAR CHEESE CUBES (NCHS56) - 1 / 5 LB DAVID'S COOKIES BLUEBERRY MUFFIN (PMUF45) - 12 / 6 OZ

FINGER FOODS

When it comes to afternoon tea, why not try a little bit of everything? Small sandwiches, miniature quiche cups, or even various crostinis are great addition to your featured tea service.

OUR FAVORITES:

CONESTOGA CINNAMON RAISIN BISCUITS (PSTY61) - 144 / 2.5 OZ RON'S TUNA SALAD (SALD28) - 2 / 5 LB RON'S CHICKEN SALAD (SALD29) - 2 / 5 LB TRIBECA CIABATTA LOAF (FBR090) - 15 / 17 OZ

"God could not be everywhere, and therefore he made mothers."

-Rudyard Kipling


THE MAINCOURSESC

Show moms just how special they really are with an extravagant dinner menu created just for Mother's Day. Provide guests with the option to choose their favorite protein as the star of their full-course meal. Finish the meal with the option of a few various desserts, and a dining experience that will be remembered for years to come.

1

HORS D'OUVRES

Small starters set a big standard for the overall theme of your featured dinner menu.

HORS D'OUVRES

CELEBRITY GOAT CHEESE LOGS (273061) - 6 / 10.5 OZ FRUTTO D'ITALIA MED. MIXED OLIVES (OLVS05) - 2 / 4 LB STOUFER SPINACH ARTICHOKE DIP (FREN15) - 4 / 64 OZ PHILLIPS CHESAPEAKE CRAB CAKES (SEAF26) - 100 / 75 OZ

DINNER MENU

FIRST COURSE

Hors D'ouvres Assorted plate of bite-sized, savory appetizers

SECOND COURSE

Soup or Salad

THIRD COURSE

The Main Course Choice of beef, chicken or fish

FOURTH COURSE

Dessert Choice of three desserts


2

SOUP OR SALAD

Traditionally, soup or salad is served to allow restaurants to serve smaller portions of the main course, and cut unnecessary costs on too much protein.

SOUPS

CAMPBELLS BROADWAY BASIL TOMATO (FRSP23) - 4 / 4 LB CAMPBELLS ITALIAN WEDDING (FRSP84) - 3 / 4 LB

TAKEPITTOGO

With our wide-variety of to-go items, you can package a gourmet feast to enjoy at home when mom just needs a lazy day. Your patrons can easily reheat their meal with foil pans, available in mutiple sizes and shapes.

SABERT TONG 10" BLK SQUEEZE PLASTIC (CATW13) - 1 / 36 CT HANDI FOIL PANS STEAM FULL DEEP 3 3/16" (PANS73) - 1 / 50 CT HANDI FOIL LID FOR FULL PANS (PANS75) - 1 / 50 CT


THE MAIN COURSE

Provide your customers with various protein options to please even the pickiest of eaters.

SIMPLOT WHOLE GREEN BEANS (400524) - 6 / 2.5 LB STOUFFER MAC & CHEESE CAVATAPPI (FREN82) - 4 / 64 OZ DEL DESTINO WHITE ORGANIC QUINOA (GRN001) - 2 / 5 LB

BEEF

44 FARMS BEEF STRIP LOIN 1x1 BONELESS, PRIME (FJ4003) - 1 / 2 PC 44 FARMS BEEF CHUCK FLAP MEAT, CHOICE (FJ4012) - 1 / 10 PC 44 FARMS BEEF FLANK STEAK, CHOICE (FJ4030) - 1 / 6 PC CERT. HRFD BEEF RIBEYE LIP/ON (G00043) - 13 / 12 OZ BEEF TENDERLOIN CENTER-CUT (G01711) - 20 / 8 OZ BEEF TENDERLOIN MEDALLIONS (G01839) - 40 / 4 OZ BEEF TENDERLOIN SEMI CC, CHOICE (G01863) - 27 / 6 OZ


SEAFOOD

PHILLIPS JUMBO LUMP BLUE PAST CRAB MEAT (CRAB 11) - 6/1 LB PHILLIPS BLUE PAST CRAB CLAW MEAT (CRAB19) - 6 / 1 LB ATLANTIC CAPES 20-30 TRAY SCALLOPS USA/CA (SEA113) - 2 / 5 LB PHILLY WILD GULF SHRIMP 26-30 (SHMP69) - 6 / 5 LB PACKER 8 OZ SALMON CC BONELESS, SKINLESS (FISH01) - 1 / 10 LB PACKER 5-8 LB TUNA AHI CC YELLOWFIN WILD (FISH24) - 1 / 30 LB PACKER 6-8 OZ RED SNAPPER FILET WILD CAUGHT (FISH85) - 1 / 10 LB PACKER 8 OZ MAHI FILET (FISH89) - 1 / 10 LB HIGH LINER 6 OZ SALMON FILET (FISH06) - 1 / 10 LB

CHICKEN

GOURMET RANCH CHICKEN BREAST 8 OZ BUTTERFLY B/S S/A (G20497) - 1 / 40 LB

She is clothed in strength and dignity; she can laugh at the days to come.

- Proverbs 31:25


GOURMET RANCH VEAL RIB CHOPS FRENCHED TO EYE (G60007) - 13 / 12 OZ
GOURMET RANCH VEAL SCALLOPINI 3 OZ (G60087) - 1 / 10 LB
CATELLI VEAL GROUND MEATBALL/MEATLOAF MIX (JB6033) - 5 / 2 LB
CATELLI VEAL HIND SHANK OSSO BUCCO 2.5" (JB6068) - 1 / 10 LB
CATELLI VEAL RIB RACK CHOP READY, 6-BONE FROZEN (JB6128) - 1 / 10 LB

LAMB

GOURMET RANCH LAMB RIB CHOPS FRENCHED, AUSSIE (G50006) - 40 / 4 OZ
CATELLI LAMB RACK FRENCHED 12-14 OZ (JB5303) - 1 / 20 LB
CATELLI LAMB RACK FRENCHED 14-16 OZ (JB5308) - 1 / 20 LB

WILD GAME

GOURMET RANCH DUCK SAUSAGE WITH FOIE GRAS (GB7310) - 1 / 12 OZ MAPLE LEAF DUCK BREAST 7-8 OZ BNLS SKIN-ON (JB7020) - 8 / 4 CT PACKER BOAR SAUSAGE WITH CRANBERRIES (GB7895) - 1 / 12 OZ PACKER RABBIT SAUSAGE WITH WHITE WINE & HERBS (GB7898) - 1 / 12 OZ

SPECIAL TOUCHES


When decorating for Mother's Day, buy flowers in bulk to save money when decorating your tables. Offer moms a flower as they arrive.


When your guests make Mother's Day reservations, offer upgrades! Have a bottle of champagne or a personalized Mother's Day card ready for mom when she arrives.


Invite local artisans to sell gifts for mom at your establishment for Mother's Day weekend.


Long wait? Offer a free, Mother's Day refreshment while your guests wait for their table.


Too full for dessert? Send mom home with chocolate covered strawberries to enjoy later!

DESSERT


Nothing is as sweet as mom, but our dessert selection comes pretty close! Go all out with a rich slice of cake, create a take-home assortment she can enjoy at her leisure, or offer a dessert sampler the whole family can share!

OUR FAVORITES

ALESSI MINI GOURMET BROWNIES, 7 VARIETIES (DSR186) - 2 / 56 CT ALESSI MINI PLATTER, 6 VARIETIES (DSR184) - 1 / 120 CT ALESSI ASSORTED CHEESECAKE, 5 VARIETIES (DSR185) - 2 / 56 CT DAVID'S COOKIES RED VELVET CAKE (CAKS26) - 24 / 3.25 OZ KING CHEESECAKE 9" ITALIAN CREAM CARAMEL (CAKE43) - 4 / 76 OZ KING CHEESECAKE 9" STRAWBERRY JUBILEE, 12 CUT (CAKE45) - 4 / 96 OZ LAWLER'S 9" CHOCOLATE ERUPTION CAKE, 10 CUT (CAKE11) - 2 / 103 OZ LAWLER'S 9" ITALIAN CREAM CAKE, 10 CUT (CAKE12) - 2 / 100 OZ


- Tenneva Jordan


