

Call
or
Email

Mon-Thurs

11:30 - 10:00

Fri-Sat

11:30 - 11:00

Sunday

11:00 - 8:00

Please allow 24-48 hours for all
catering orders

Cherry Hill, NJ

856-356-2282

1442 Marlton Pike E
Cherry Hill, NJ 08034

THE **FARM** AND
 FISHERMAN

Catering Menu

Whether you're picking
lunch up for the gang,
having lunch at the office,
or planning a party; The
Farm + Fisherman Tavern
satisfies with catering that
is made fresh with local
ingredients.

Salads

Half - 48 (Serves 12-16) Whole - 74 (Serves 26-30)

CHOPPED SALAD	- feta, shaved veg, olives, oregano vin
SEASONAL SALAD	- in season veg, house vin
3-GRAIN SALAD	- farro, quinoa, bulgur
PASTA SALAD	- olives, roasted peppers, parmesan
POTATO SALAD	- whole grain mustard, scallion, dill
CHICKPEA SALAD	- carrot, lemon, cumin

Party Plates

	Small (8-12)	Med (12-16)	Large (16-20)
LOCAL CHEESE PLATE	50	72	104
3 local cheeses, housemade crackers, nuts, fruit			
BREADS & SPREADS	30	46	60
hummus, romesco, pickles, house pita			
ANTIPASTO	54	80	120
charcuterie, cheese, marinated veg, olives, pickles			
FOCACCIA BITES	22	36	58
marinara, mixed cheese, herbs			
CRUDITE	28	52	86
seasonal veg, yogurt ranch			
JUMBO SHRIMP COCKTAIL	48	96	144
HOUSEMADE CHIPS & ONION DIP	22	36	58
PRETZEL NUGGETS	28	54	86
bacon marmalade, spicy mustard			
DEVILED EGGS	28	46	52
bacon, farro, olives			

Entrees

ROASTED CHICKEN	64	90
CHICKEN CACCIATORE	64	90
CHICKEN PARMESAN	64	90
MEATBALLS	64	90
ROASTED SALMON	72	120
RIGATONI BOLOGNESE	74	120
SEASONAL VEG PASTA	58	84
BLACKENED CHICKEN ALFREDO	64	90
HOT ITALIAN ROAST PORK	64	90
BRAISED SHORT RIBS	80	140
FRITTATA	48	72

1/2 Pan
(12-16)

Full Pan
(16-20)

Sides & Pastas

	Half Pan (16-20)	Full Pan (24-30)
CARAMELIZED CAULIFLOWER - curry cream, mushrooms	42	78
ROASTED SQUASH - sage	42	78
SAUTEED GREENS - roasted garlic, olive oil	42	78
ROASTED BROCCOLI - garlic, lemon, olive oil	42	78
MIXED SEASONAL VEG	42	78
CRISPY SMASHED POTATOES - garlic butter	40	76
ROASTED SWEET POTATOES	40	76
MACARONI & THREE CHEESE	40	76
BROCCOLI CHEDDAR BAKE - toasted breadcrumbs	46	84

All items on our catering menu are subject to change based on seasonality & availability

Sandwiches

TUNA SALAD	- greens, red onion	28
MUFFALETTA	- salami, ham, provolone, olives, pickled veggies	28
PESTO TURKEY	- greens, roasted veg, smoked mozzarella	28
ROASTED VEGGIE	- cauliflower, jalapeno, pickled carrot, ricotta salata	28
CHICKEN SALAD	- tarragon, arugula, pickled onions	28

Sweets

The Classics	Dozen
DONUTS	16
STICKY BUNS	24
CREAM PUFFS	24
CROISSANTS	36

Cookie Bar Trays	Small	Med	Large
DOUBLE CHOCOLATE BROWNIE	28	48	72
WHITE CHOCOLATE BLONDIE	28	48	72
KITCHEN SINK BAR	28	48	72
FRUIT CRUMBLE	28	48	72

Cookie Trays	Small	Med	Large
ASSORTED FLAVORS (MAY CONTAIN NUTS)	20	40	60

Macarons	Small	Med	Large
SEASONAL FLAVORS (CONTAIN NUTS)	28	52	72

Celebration Cakes	6"	8"	10"
VANILLA, CHOCOLATE, FUNFETTI	25	50	75
SPECIALTY FLAVORS AVAILABLE UPON REQUEST			