
catering

 e
at

.
 F.A.Q’S

For all catering inquiries, please contact us by phone:

(515) 292-2135 or email: catering@thecafeames.com

CATERING DELIVERY

available 11am-7pm

10% of the subtotal - $18 minimum

Outside of Ames - additional $30

PAPERWARE

All prices include disposable plate-ware, silverware, serving utensils & napkins

Non-disposable trays/utensils are available for an additional charge

MISCELLANEOUS

3 days notice is requested for all orders

Menu items/pricing are subject to market variables

Pricing does not include 7% sales tax

Gluten Friendly option is available

We suggest contacting Celebrations Party Rental of Ames for tables,

linens, china, glasses, and decorations if your event requires so.

Catering FAQ’s

ordering is easy!

phone: 515.292.2135

email: catering@thecafeames.com

mailto:catering@thecafeames.com
https://thecafeames.com/catering/
mailto:catering@thecafeames.com

BOXES & SACKS

MARKET BOX LUNCH

your choice of sandwich with our salad green, fresh
fruit cup, & bakery fresh brownie + napkin, fork &
wet nap in a labeled box 14.95

BLACK BOX LUNCH

your choice of sandwich + house-made potato
chips, seasonal pasta salad, a bakery fresh chocolate
chip cookie, napkin, fork & wet nap in a labeled
black box 12.95

ARTISAN SACK LUNCH

your choice of house-roasted turkey, roast beef

or ham on sourdough with swiss, lettuce, tomato &
onion + mayonnaise & mustard. includes a chocolate
chip cookie & house-made potato chips + napkin

& wet nap 10.95

GLUTEN-FRIENDLY BOX LUNCH

choose your favorite from the Sandwiches list and
we’ll make it on gluten free bread, served with fresh
fruit cup, house-made gluten friendly chocolate chip
cookie, napkin, fork & wet napkin a labeled box
13.95

salads

all salads served with artisan
bread & butter

BIG GREEN

mixed greens, candied walnuts &
crumbled feta + balsamic
vinaigrette 10.95

add grilled salmon or steak +6.00

add chicken or tofu 5.00

BRUSSELS SPROUTS CHOPPED SALAD

romaine lettuce, shaved brussels,
parmesan, candied almonds,
dried tart cherries, creamy caesar
dressing 10.95

add grilled salmon or steak +6.00

add chicken or tofu 5.00

FEASTING TRAYS

each serves approximately 25-30 people

all trays are served on 18" black disposable trays

CAFÉ CHEESE TRAY

chef’s selection of domestic & imported cheeses
+ café cracker bread & an assortment of
condiments 105

WOOD GRILLED VEGETABLE TRAY

wood-grilled seasonal vegetables along with
roasted red pepper dip 67

CRUDITE & HUMMUS

a selection of garden vegetables & herb
flatbread triangles + chickpea hummus &
buttermilk basil for dipping 67

TORTILLA ROLL TRAY

half southwestern chicken tortilla wraps & half
portobello-asparagus-spinach tortilla wraps 67

CHARCUTERIE & CHEESE

assorted european style meats & cheeses with
café cracker breads + chef’s accompaniments
115

SLICED FRUIT TRAY

seasonal fresh fruit & berries with creamy
hazelnut dipping sauce 67

SMOKED SALMON SIDE

served with lemon, caper, red onion, & hard
boiled egg + cracker bread 154

DEVILED EGGS

classic filling, three different garnishes: truffle oil
& chive, everything spice, pickled red onion 65

SHRIMP COCKTAIL TRAY

served with horseradish cocktail sauce

& lemons 105

SANDWICHES

TURKEY AVOCADO – house-roasted turkey, avocado,
arugula & havarti cheese on multi-grain bread with
oregano vinaigrette

CAFÉ CLUB – turkey, ham, bacon, swiss, lettuce, tomato,
pickled onion, mayonnaise & mustard on sourdough

THE ITALIAN – capicola, salami, tomato, provolone,
shredded lettuce, pickled onion, mayo & oregano
vinaigrette on ciabatta

TURKEY & CHERRY – swiss cheese, house-preserved
cherries & turkey breast on ciabatta with fresh spinach
& mayonnaise

ROAST BEEF & CHEDDAR – roast beef, white cheddar,
caramelized onions & roasted red peppers with dijon
mustard & mayo on ciabatta

VEGGIE & HUMMUS – hummus spread, roasted
tomatoes, portobello mushrooms, spinach, asparagus
& swiss on ciabatta

L T O’S – your choice of house roasted turkey, roast
beef or ham on café sourdough with swiss, lettuce,
tomato & pickled onion + mayo & mustard

BUFFET

MINI SANDWICH PLATTER

choose 3 of our sandwiches from the right, we
assemble them on our house-made loaves & cut em’
mini style (approx. 3” square) 7.95

(2 sandwiches/person - 12 person minimum)

DELI BUFFET

let your guests “build their own” sandwiches from
trays of roast beef, ham & turkey, swiss & provolone
cheese, lettuce, tomatoes & pickled onion +
mayonnaise & mustard & bakery fresh rolls 7.95

(2 rolls/person - 12 person minimum)

SIDES

HOUSE-MADE POTATO CHIPS 2.25

PASTA SALAD 2.25

SALAD GREEN 5.25

FRESH FRUIT SALAD 4.50

DILL PICKLE SPEAR .75

BAKERY COOKIE 2.25

BAKERY BAR 3.50

BEVERAGES

DASANI WATER 1.75

COKE 1.75

DIET COKE 1.75

SPRITE 1.75

COFFEE (GALLON) 25.00

ICED TEA (GALLON) 19.00

