

Dining & Catering Services

ON THE CAMPUS OF ASBURY THEOLOGICAL SEMINARY

Weddings & Special Events at Asbury Seminary

Welcome to the special event side of Pioneer College Caterers on the campus of Asbury Theological Seminary. We are pleased that you have chosen us for your event. Successful events start with early planning. Our service-oriented staff stands ready to ensure superb catering, tastefully presented in our facilities.

Whatever your needs, our catering department can provide casual or formal served banquets, buffets, and receptions. We have created this catering guide to serve as a comprehensive menu of options for your event. We realize there will be special requests and welcome the opportunity to customize a menu for you.

Please take a moment in your planning to review the catering guidelines section detailing our responsibilities as your caterer and your responsibilities as the host of the event. We will take every measure to provide a flawless event and want to ensure that all details are dealt with in advance of your special occasion.

Following your event, you may receive a survey from our food service director. Please take a moment and complete this survey as this feedback is essential to helping us serve you, and others, better in the future.

If you have any questions/concerns, please contact our office and our staff will be happy to assist you.

Dining and Catering Services

Asbury Theological Seminary

A GREAT WAY TO START YOUR DAY!

Breakfast Buffet (Minimum of 25 guests)	
Start with the Basics	\$11.20 per person
Add from these options to customize your buffet:	
Grits or Oatmeal	\$1.20 per person
Biscuits and Gravy	\$1.20 per person
Choice of Bacon, Ham, or Sausage	\$1.20 per person
Choice of Pancakes, Waffles, or French Toast	\$1.20 per person
Served Breakfast (Minimum of 20 guests)	
Croissant Sandwich Egg and cheese with your choice of bacon, ham, or sausage. Served with seasonal fresh fruit, coffee, hot tea, a	
Frittata or Quiche	\$12.60 per person
Choice of ham and cheese or vegetable. Served with seasonal fresh fruit, muffin, coffee, hot tea, and juice.	
French Toast	\$12.60 per person
Seminary Breakfast	\$12.60 per person
Continental Breakfast (Minimum of 25 guests)	
	\$3.90 per person
(Minimum of 25 guests) Basic Continental	\$3.90 per person
(Minimum of 25 guests) Basic Continental Assorted breakfast pastries, coffee service, hot tea, juice, and water pitchers.	
(Minimum of 25 guests) Basic Continental Assorted breakfast pastries, coffee service, hot tea, juice, and water pitchers. Expand your Continental Breakfast with a la carte selections:	\$1.00 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each
(Minimum of 25 guests) Basic Continental Assorted breakfast pastries, coffee service, hot tea, juice, and water pitchers. Expand your Continental Breakfast with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each
(Minimum of 25 guests) Basic Continental Assorted breakfast pastries, coffee service, hot tea, juice, and water pitchers. Expand your Continental Breakfast with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each
Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each
Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.20 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.20 each
Minimum of 25 guests) Basic Continental Assorted breakfast pastries, coffee service, hot tea, juice, and water pitchers. Expand your Continental Breakfast with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit. Granola Bars Yogurt Cinnamon Rolls or Croissants Danishes or Muffins Doughnuts Ham Biscuits Biscuits with Butter and Honey. Scones Bottled Water Assorted Soft Drinks (cans) Hot Chocolate Packets	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.20 each \$0.70 each
(Minimum of 25 guests) Basic Continental	\$1.00 each \$2.35 per person \$1.30 each \$1.75 each \$1.15 each \$1.15 each \$1.15 each \$1.15 each \$1.20 each \$1.20 each \$0.70 each

Note: A la carte prices are offered at additional cost as outlined above. If individual items are chosen without the "Basic Continental" choice, a charge will be added for labor and supplies.

LIGHTER FARE...GREAT FOR LUNCH

Entrée Salads

Includes choice of crackers or roll, one standard dessert selection, coffee service, and iced tea.	
Homemade Chicken or Tuna Salad Presented on a bed of lettuce and served with chips.	\$12.75 per person
Fruit Plate Seasonal fresh sliced fruits served with a yogurt dip.	\$12.00 per person
Spinach or Chicken Salad	\$12.75 per person
Classic Chef's Salad	\$12.95 per person
Chicken Caesar Salad	\$12.75 per person
With Steak or Shrimp	\$14.60 per person
Dressing Options: Ranch, Golden Italian, French, Thousand Island, Raspberry Vinaigrette, Caesar, Honey Mustard	, or Blue Cheese.
Specialty Sandwiches All sandwiches served with appropriate salad du jour, condiments, pickle spear, chips, cookies, and iced tea.	
Homemade Chicken or Tuna Salad Served on a croissant with lettuce.	\$13.60 per person
Roasted Turkey, Honey Ham, or Roast Beef	\$ 14.60 per person
Asbury ClubSliced turkey breast, bacon, lettuce, tomato, cheese, and mayonnaise on toasted bread.	\$13.60 per person
Chicken Sandwich	\$14.15 per person
Wraps Flour or herbed tortilla filled with your selections.	
Chicken (grilled or buffalo style) BLT or Veggie	• •
Express Boxes Express boxes are served in an attractive box and include bottled water, potato chips, two chocolate chip cookies, u appropriate condiments. Build your own sandwich or select a specialty wrap. Includes one choice of fresh seasoned potato salad, or coleslaw and one choice of whole fresh fruit. If roast beef, then \$10.30 per person. Club unavaila	tensils, napkins, and fruit cup, pasta salad,
Build your own Deli Buffet	\$14.15 per person
Includes assortment of deli meats and cheeses, fresh breads, lettuce, tomatoes, pickles, mustard, mayonnaise, a deli-style salad, chips, gourmet cookies, and beverages.	

READY FOR A BREAK...

Breaks

(Pre-packaged breaks are priced for a minimum of 10 guests.)

Coffee Break	\$2.05 per person
Sunrise Beverage Break	\$3.80 per person
Afternoon Beverage Break	\$3.25 per person oft drinks.
Cookie Break	\$4.70 per person
Snack Break	\$5.65 per person
Nibbler	\$7.15 per person
Sweet and Salty	\$5.65 per person
Assorted Dry Snacks	\$5.65 per person
moduces copyec, not ceu, una soft urings.	
Farmer's Market	\$8.10 per person
Farmer's Market	\$8.10 per person
Farmer's Market	
Farmer's Market	\$1.10 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit	\$1.10 each
Farmer's Market	\$1.10 each\$2.05 per person\$1.30 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars.	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.80 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt Candy Bars	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.80 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt Candy Bars Bottled Water	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.80 each\$1.20 each\$1.20 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt Candy Bars Bottled Water Assorted Soft Drinks (cans)	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.80 each\$1.20 each\$1.20 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt Candy Bars Bottled Water Assorted Soft Drinks (cans) Hot Chocolate Packets	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.20 each\$1.20 each\$1.20 each\$1.20 each\$1.20 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit. Granola Bars Yogurt Candy Bars Bottled Water Assorted Soft Drinks (cans) Hot Chocolate Packets Assorted Bottled Juices. Milk (32-ounce Pitcher) Lemonade	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.20 each\$1.20 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt Candy Bars Bottled Water Assorted Soft Drinks (cans) Hot Chocolate Packets Assorted Bottled Juices Milk (32-ounce Pitcher)	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.20 each\$1.20 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit. Granola Bars Yogurt Candy Bars Bottled Water Assorted Soft Drinks (cans) Hot Chocolate Packets Assorted Bottled Juices. Milk (32-ounce Pitcher) Lemonade	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.20 each\$1.20 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each\$1.75 each\$2.70 each\$2.70 each\$9.60 per gallon\$9.60 per gallon
Farmer's Market Sliced fruit, vegetable crudités, with cheese and crackers. Includes coffee, hot tea, and soft drinks. Expand your Break with a la carte selections: Whole Fresh Fruit Seasonal Sliced Fresh Fruit Granola Bars Yogurt Candy Bars Bottled Water Assorted Soft Drinks (cans) Hot Chocolate Packets Assorted Bottled Juices Milk (32-ounce Pitcher) Lemonade Iced Tea	\$1.10 each\$2.05 per person\$1.30 each\$1.75 each\$1.20 each\$1.20 each\$1.75 each

Note: A la carte prices are offered at additional cost as outlined above. If individual items are chosen without the "Break" choice, a charge will be added for labor and supplies.

SOMETHING TO GET YOU STARTED...

Hors d'Oeuvres

Prices are offered as an addition to a meal or reception package. The total cost will include a base cost, plus the cost of 50 count trays ordered, with beverages sold by the gallon. All selections are refreshed for 1.5 hours and include water service.

A La Carte Reception Package

A la carte prices for starts and hors d'oeuvres are offered as an addition to a meal or reception package. Create a custom reception package by paying a base cost per person in addition to the a la carte hors d'oeuvres trays of your choice.

1 – 100	\$3.00 per person
101 – 125	\$2.95 per person
126–150	\$2.90 per person
151 – 175	\$2.70 per person
176 and above	\$2.50 per person

Gold Reception	\$450 + base cost
Platinum Reception	\$630 + base cost
Diamond Reception	\$810 + base cost

Cold Hors d'Oeuvres Trays

Choose from one of the following selections, or let us help you create a custom package to suit your needs. Each tray includes 50 pieces.

Domestic Cheese and Crackers	\$90.00
Fresh Vegetable Crudités with Ranch Dip	\$55.00
Sliced Seasonal Fresh Fruit	\$100.00
Prosciutto and Melon Bouchees	\$65.00
Bouchees	\$80.00
Assorted bite-size pastry cups with fillings.	
Canapes	\$80.00
Assorted open-face bite-size sandwiches.	
Crostini-Tomato Bruschetta	\$55.00
Assorted Tea Sandwiches	\$85.00
Classic Shrimp Cocktail	\$95.00
Assorted Pinwheels	\$55.00
Petite Red Potatoes	\$55.00
Filled with sour cream and chives.	
Smoked Salmon Rings	\$80.00
Smoked Salmon Rings Antipasto Skewer	\$100.00
Roast Beef & Kentucky Asparagus Rolls	\$90.00
Served with Dijon mayonnaise.	
Stuffed Cherry Tomatoes	
Chocolate Covered Strawberries	\$85.00

Н	lot	Н	O	rc	ď	(ΔI	IV	rec
	IUL		UI	3	u	U	CL	JV	162

Choose from one of the following selections, or let us help you create a custom package to suit your needs. Each	ch tray includes 50 pieces.
Spanakopita	
Spinach and cheese stuffed phyllo dough.	
Bacon-Wrapped Scallops	\$95.00
Crabmeat Stuffed Mushrooms	\$95.00
Cocktail Crab Cakes	\$100.00
Mini Beef Wellington	\$90.00
Mini Hot Browns	\$65.00
Meatballs (100)	\$60.00
Crab Rangoon	\$55.00
Beef Teriyaki Brochettes	\$95.00
Chicken Sate	\$80.00
Served with peanut sauce.	
Spring Rolls	\$65.00
Pork Pot Stickers	\$80.00
Served with soy dipping sauce.	
Chicken Fingers Served with dipping sauces.	\$65.00
Chicken Osso Bucco	\$55.00
Served with Portuguese Romesco sauce.	
Carving Station Accent	
All selections are served with appropriate condiments and rolls.	
There is a one-time \$50 carver's fee in addition to the carver selection below.	
Roast Beef	\$4.00 per person
Prime Rib or Beef Tenderloin	\$8.25 per person
Leg of Lamb	\$7.70 per person
Pork Loin	\$3.00 per person
Served with apple chutney.	
Honey Cured Spiral Sliced Ham	\$3.00 per person
Turkey	\$3.00 per person
Choice of whole-roasted or fried. Served with cranberry marmalade.	

SERVED ENTREES

All entrees include choice of garden salad with two dressings, a spinach salad, or Caesar salad, rolls and butter, one standard dessert selection, iced tea, water, and coffee.

Seafood	
Grilled Salmon	\$19.20 per person
Shrimp Scampi	
Pasta	
Stuffed Pastas	\$16.60 per person
Classic Beef Lasagna or Cheese Lasagna Lasagna layered with ricotta and mozzarella cheeses in a meaty or vegetarian sauce. Served with garlic bread and fresh seasonal vegetables.	\$15.40 per person
Pasta Primavera	\$ 15.40 per person
Chicken	
Chicken Marsala Chicken breast with a Marsala wine sauce. Served with orzo and fresh seasonal vegetables.	\$ 17.10 per person
Chicken Calabria Chicken breast served with roasted artichoke, red peppers, and a white wine sauce. Served with wild rice and fresh seasonal vegetables.	\$ 17.75 per person
Spring Chicken	\$17.75 per person
Child's Meal (ages 3-10)	\$ 10.75 per person
Pork	
Herb Encrusted Pork Loin (two sauce options) Oven roasted pork loin with a choice of Dijon cream sauce or an apple raisin glaze. Served with a choice of starch and fresh seasonal vegetables.	\$19.15 per person
Boneless Stuffed Pork Chop	\$20.35 per person
Beef	
Sliced Roast Beef	\$21.35 per person
Beef Tenderloin Grilled tenderloin of beef with choice of starch and fresh seasonal vegetables.	\$33.00 per person

Standard Buffet Service

Requires a minimum of 25 guests and includes the choice of two entrées, one starch, two vegetables, and one standard dessert. Includes rolls with butter, coffee, iced tea, and water.

Two Entrée Buffet (see selections below)	\$17.00 per person
Children 5–11	\$8.50 per person
Add an additional salad, starch, vegetable, or standard dessert option	\$1.20 per person
Add an additional entrée standard entrée selection	\$2.40 per person

SALADS

Spinach Caesar Garden

ENTREES

Roast Sirloin of Beef Beef Stroganoff Old Fashioned Meatloaf Lemon and Rosemary Roast Chicken Pacific Rim White Fish Grain Mustard and Herb Rub Pork Loin

STARCHES

Herb Roasted Redskin Potatoes Roasted Garlic Mashed Potatoes Au Gratin Potatoes Parsley New Potatoes Baked Potatoes Sweet Potatoes Cornbread Stuffing Wild Rice Pilaf Macaroni and Cheese Pasta

VEGETABLES

Honey Glazed Carrots Sweet Peas Squash Medley Broccoli Buttered Corn Seasonal Vegetable Blend Green Beans (Almandine or Southern Style)

Themed Buffets

Chicken Citrus Saltimbocca

Requires a minimum of 25 guests and includes coffee, iced tea, and water.

Italian Pasta Buffet	\$16.90 per person
Asian Buffet	\$18.10 per person
Sunday Dinner Buffet	\$18.00 per person

Picnics

Requires a minimum of 25 guests and includes assorted chips, two side salads, cookies, and brownies. Served with iced tea, lemonade, and water. All picnics include appropriate buns, condiments, and served on disposable products. Additional entrée, vegetable, and side salad may be added to further customize the picnic.

Picnic Buffet	\$12.40 per person
Entrée Addition	\$2.40 per person
Vegetables	\$1.20 per person
Side Salads	\$1.20 per person

Choice of potato salad, macaroni salad, pasta salad, cucumber salad, or coleslaw.

SOMETHING SWEET

Desserts

Standard desserts may be included in some meal prices as quoted above. Standard desserts may be upgraded to specialty and premium dessert selections for an upgrade charge.

1.60 per person
5.35 per person

Four ice cream flavors served with cones and a variety of toppings presented display style. Includes punch or coffee service.

A variety of specialty desserts presented display style. Includes punch or coffee service.

DINING HALL MEAL OPTIONS

Available September through May during normal operations schedule only. Served in the Stevens Pike Dining Room by means of cafeteria style service. Private seating is available in Cordelia Thomas by reservation.

SUMMER CONFERENCE MEAL OPTIONS

Available June, July, and August by means of a thru-the-line café style service. Minimum of 35 guests. Combined three-meal per day package is \$17.75 per person, or meals can be purchased separately.

*Note: All menu selections contain the minimums listed above and are at the discretion of dining services. Seating is available by reservation in the Stevens Pike Dining Hall or Cordelia Thomas rooms based on the size of group. Please note that linens are not included with conference meals but can be provided at an additional charge. All prices for menu items are subject to market changes at any time.

^{*}Note: Linens are not included with dining hall meals, but can be provided at an additional charge.

CATERING GUIDELINES

Service Time

Four hours of service is provided for your wedding reception. If the duration of your event exceeds four hours, additional labor fees will be charged. Any event held on Sunday as well as any meal, reception, or break service scheduled to begin prior to 7:30 a.m. or after 7:30 p.m. Monday through Friday may be subject to an additional service charge.

Unused Portions

To ensure that the food for your event is bountiful, we prepare knowing that there will be food left over. For this reason and due to liability insurance issues and state health regulations, food may not be taken from the event and will not be packaged for removal from the premises. Pioneer College Caterers will not be held responsible for food items removed from the catered event.

Rentals and Additional Fees

Our food service director will discuss the need for rental service wares. While we attempt to have adequate supplies of service wares, there are times when we do not have enough to accommodate large groups, upgrades, or special requests. If there is a need for renting additional items, the cost of such rentals will be added to the cost of your event. Events served out of the Dining Hall are subject to an additional fee for the cost of labor to transport food and supplies. Should a seminary vehicle not be available, we will also include a charge for vehicle rental. Any additional fees would be quoted in advance of the event so there are no misunderstandings.

Same Day Additions

We will make every effort to accommodate your specific requests and needs. However, please understand that changes requested the same day of your event may not be feasible, and additional charges may be required to accommodate your request.

Pricing

Many items on the menu fluctuate in price due to the influences of seasons and market conditions. We have priced our menu based on current in-season pricing and market conditions. We will attempt to honor the pricing whenever possible but reserve the right to adjust pricing if market conditions make changes necessary. Price quotations will be reconfirmed 30 days prior to the event. Any events booked within 30 days will be billed as quoted.

Service Fees and Taxes

A 15% service fee and 6% sales tax will be added to all catering selections.

Inclusions

Prices for all catered meals include appropriate staff for your event along with the use of standard linen service, china, glassware, and flatware. Events served outside of the dining hall will be served on disposable products unless otherwise requested, which may result in additional fees.

Changes and Guarantees

To ensure that your event is successful, all changes regarding the menu, guaranteed guest count, and event arrangements must be confirmed one week prior to the event. We will allow increases in guest counts up to 24 hours prior to the event. If you do not contact us with a final guarantee one week prior to the event, we will use your estimated number as your guarantee and charge accordingly. We will be prepared to serve as many as 5% more than your guarantee. We will bill for the actual number in attendance or the guarantee, whichever is greater.

Multiple Entrées

If you wish to offer your guests a choice of two entrées or a special diet menu, you must provide a breakdown of the count for each entrée (or item) with your final count one (1) week prior to the catered event(s). You, as the client, must provide color-coded (or other clearly marked) place cards or nametags indicating entrée selection to be placed at each seat.

Cancellation

On the rare occasion that a cancellation occurs, we will not bill for expenses if the cancellation occurs greater than one (1) week prior to the event. If cancellation occurs less than one (1) week prior to the event, you will be billed for any expenses we incur related to preparation for the event.

Payment

All payment arrangements must be agreed upon at the time of contract. Please consult with our event sales department for further details. All outstanding balances are due on the day of the event.