

BUCKHEAD *Pride*™

BUCKHEAD MEAT OF FLORIDA

STUFFED PEPPADEW PEPPER
BUCKHEAD #3020015

NO ADDED PRESERVATIVES • COMPLIMENTARY SAMPLES • QUALITY INGREDIENTS

WE ARE... ARTISANAL QUALITY CHEF CREATED UPSCALE CONVENIENCE

TRUST US

With more than 35 years of experience, our chefs have mastered creating recipes with artisanal quality that is consistent and catering-ready.

WE'VE GOT YOU COVERED

Thoughtful and efficient packaging, flexible production options, 100% yield and delivery through Buckhead Meat of Florida, we have thought of it all.

WE PROVIDE A CONVENIENT ALTERNATIVE FOR PROFESSIONAL CHEFS PREPARING LARGE-SCALE MEALS IN HOTELS, CONVENTION CENTERS, SCHOOLS, RESTAURANTS, AND CATERING COMPANIES. OUR EXPERIENCE HAS DEFINED OUR QUALITY. WE GUARANTEE OUR SAVORY HORS D'OEUVRES AND DELICIOUS DESSERTS WILL OFFER A VARIETY OF OPTIONS TO DELIGHT YOUR GUESTS.

Valencia Orange Mini Wave
BUCKHEAD #7057009

Cuban Spring Roll
BUCKHEAD # 3020003

STOCKED

Stocked items are available on your next scheduled delivery

MINI CHICKEN WELLINGTON

BUCKHEAD # 3020001
CASE COUNT: 100

Seasoned Chicken Breast and Mushroom Duxelles wrapped in flaky Puff Pastry

CHICKEN, HAM & CHEESE IN PUFF PASTRY

BUCKHEAD # 3020002
CASE COUNT: 100

Chicken Breast, Sliced Ham and Swiss Cheese wrapped in flaky Puff Pastry

CUBAN CIGAR SPRING ROLL

BUCKHEAD # 3020003
CASE COUNT: 100

Roasted Pork, Ham, Swiss Cheese, Dill Pickles and Mustard Sauce wrapped in a Spring Roll Skin

BUFFALO SPRING ROLL

BUCKHEAD # 3020007
CASE COUNT: 100

Buffalo-Style Chicken, Celery, Carrots and House made Dressing wrapped in a Spring Roll Skin

BEEF EMPANADA WITH BLUE CHEESE

BUCKHEAD # 3020004
CASE COUNT: 100

Seasoned Ground Beef and Blue Cheese wrapped in flaky Dough

MINI BEEF WELLINGTON

BUCKHEAD # 3020005
CASE COUNT: 100

Beef Tenderloin and Mushroom Duxelles wrapped in a flaky Puff Pastry

BACON WRAPPED BLUE CHEESE MEATBALL

BUCKHEAD # 3020014
CASE COUNT: 100

Seasoned Ground Beef and Blue Cheese wrapped with Applewood Smoked Bacon

SMOKED CHICKEN & LEEK IN PUFF PASTRY

BUCKHEAD # 3020011
CASE COUNT: 100

Smoked Chicken, Braised Leek, Garlic and Herb Boursin Cheese wrapped in flaky Puff Pastry

CRYOGENIC FREEZING

CRYOGENIC FREEZING TECHNOLOGY UTILIZES LIQUID NITROGEN LOCKING IN THE FLAVOR, TEXTURE, COLOR, AND NUTRITIONAL VALUE.

THIS PROVIDES A PLATFORM FOR PRODUCTS VOID OF CHEMICAL STABILIZERS OR PRESERVATIVES REPRESENTATIVE OF SCRATCH PREPARED PRODUCTS IN YOUR KITCHEN.

STOCKED

Stocked items are available on your next scheduled delivery

REUBEN SPRING ROLL

BUCKHEAD # 3020010
CASE COUNT: 100

Corned Beef, Swiss Cheese, Sauerkraut and House made Russian Dressing wrapped in a Spring Roll Skin

VEGETABLE QUESADILLA

BUCKHEAD # 3020006
CASE COUNT: 100

Sautéed Peppers, Onions, Garlic, Herbs and a blend of Shredded Cheeses stuffed in a Tortilla Cornucopia

CHICKEN QUESADILLA

BUCKHEAD # 3020000
CASE COUNT: 100

Sautéed Chicken, Peppers, Onions, Garlic, and Lime-Chipotle Crème stuffed in a Tortilla Cornucopia

COCONUT CHICKEN TENDER

BUCKHEAD # 3020008
CASE COUNT: 100

Hand-Cut Chicken Tenders dipped in Coconut Batter and coated with shaved Coconut

STUFFED PEPPADEW PEPPERS

BUCKHEAD # 3020015
CASE COUNT: 100

Hand-Breaded Peppadew Peppers stuffed with Goat Cheese and Herbs

VEGETABLE SPRING ROLL

BUCKHEAD # 3020009
CASE COUNT: 100

Green Cabbage, Celery, Onion, and Carrots wrapped in a Spring Roll Skin

SAVE TIME AND MONEY...

WITH EFFICIENT AND EASY TO IDENTIFY PACKAGING DESIGNED FOR SAFE TRANSPORT. ALL PACKAGES INCLUDE COLOR PHOTOGRAPHS AND CONTAIN DETAILED SPECIFICATION SHEETS, NUTRITIONAL FACTS, AND ALLERGEN DETAILS.

STOCKED

Stocked items are available on your next scheduled delivery

ASSORTED FINANCIERS

BUCKHEAD # 7057006
CASE COUNT: 69

Cherry Pistachio, Chocolate Hazelnut and Citron Financiers

CHOCOLATE PEANUT BUTTER PRETZEL

BUCKHEAD # 7057002
CASE COUNT: 36

Dark Chocolate Brownie Cake layered with Peanut Butter Mousse and "Pretzel Pearls," topped with Dark Chocolate Glaze

TIRAMISU

BUCKHEAD # 7057003
CASE COUNT: 36

Alternating layers of Coffee Mascarpone Mousse and Lady Finger Cookies brushed with Coffee Syrup, topped with a fine layer of Cocoa Powder

VALENCIA ORANGE

BUCKHEAD # 7057004
CASE COUNT: 36

Alternating layers of Orange Mascarpone Mousse and Almond Sponge Cake brushed with Blood Orange Syrup, White Chocolate Mousse, topped with Blood Orange Glaze

LINZER

BUCKHEAD # 7057005
CASE COUNT: 36

Alternating layers of Almond Mascarpone Mousse, Raspberry White Chocolate Mousse, and Almond Sponge Cake, topped with a fine layer of Seeded Raspberry Preserves

CHOCOLATE TRUFFLE

BUCKHEAD # 7057000
CASE COUNT: 36

Dark Chocolate Brownie Cake layered with White Chocolate Ganache, Dark Chocolate Truffle Ganache, and Dark Chocolate Mousse, topped with Dark Chocolate Glaze

CHOCOLATE RASPBERRY

BUCKHEAD # 7057001
CASE COUNT: 36

Dark Chocolate Brownie Cake layered with White Chocolate Raspberry Ganache and Dark Chocolate Mousse, topped with a Dark Chocolate Glaze

LEMON BLUEBERRY MINI WAVE

BUCKHEAD # 7057010
CASE COUNT: 88

Alternating layers of Blueberry Mascarpone Mousse and Blueberry Almond Sponge Cake brushed with Blueberry Syrup, topped with a Lemon White Chocolate Mousse, and finished with a Lemon Curd

CHOCOLATE TRUFFLE MINI WAVE

BUCKHEAD # 7057007
CASE COUNT: 88

Dark Chocolate Brownie Cake layered with White Chocolate Ganache, Dark Chocolate Truffle Ganache, and Dark Chocolate Mousse, topped with Dark Chocolate Glaze

VALENCIA ORANGE MINI WAVE

BUCKHEAD # 7057009
CASE COUNT: 88

Alternating layers of Orange Mascarpone Mousse and Almond Sponge Cake brushed with Blood Orange Syrup, White Chocolate Mousse, topped with Blood Orange Glaze

CHOCOLATE PEANUT BUTTER PRETZEL MINI WAVE

BUCKHEAD # 7057008
CASE COUNT: 88

Dark Chocolate Brownie Cake layered with Peanut Butter Mousse and "Pretzel Pearls," topped with Dark Chocolate Glaze

SPECIAL ORDER

Special Order items available within 3-5 days

BUFFALO CHICKEN EMPANADA

**BUCKHEAD #
CASE COUNT: 100**

Buffalo-Style Chicken, Celery, Carrots and House made Dressing wrapped in flaky Dough

CHORIZO EMPANADA

**BUCKHEAD #
CASE COUNT: 100**

Chorizo Sausage, Peppers and Manchego Cheese wrapped in flaky Dough

ROPA VIEJA EMPANADA

**BUCKHEAD #
CASE COUNT: 100**

A blend of Shredded Beef, Peppers, Onions and Olives wrapped in flaky Dough

BEEF EMPANADA

**BUCKHEAD #
CASE COUNT: 100**

Seasoned Ground Beef and Cheddar Cheese wrapped in flaky Dough

SOUTHWEST STYLE SPRING ROLL WITH CHICKEN

**BUCKHEAD #
CASE COUNT: 100**

Chicken, Peppers, Black Beans, Sautéed Corn and Spices wrapped in a Spring Roll Skin

CHICKEN CASHEW SPRING ROLL

**BUCKHEAD #
CASE COUNT: 100**

Chicken Thigh Meat, Cashews, and Oyster Sauce wrapped in a Spring Roll Skin

BOURSIN STUFFED ARTICHOKE

**BUCKHEAD #
CASE COUNT: 100**

Hand-Breaded Artichoke stuffed with Boursin Cheese

SESAME CHICKEN TENDER

**BUCKHEAD #
CASE COUNT: 100**

Hand-Cut Chicken Tenders coated with Sesame Seeds

CHICKEN EMPANADA

**BUCKHEAD #
CASE COUNT: 100**

Chicken, Onions, Peppers, Cheddar Cheese and Cilantro wrapped in flaky Dough

YOUR MENU TOOLBOX IS A CLICK AWAY

VISIT [CHEFSCOMMISSARY.COM/BUCKHEAD](https://www.chefscmissary.com/buckhead) TO DOWNLOAD A DIGITAL COPY OF THIS BROCHURE AND MARKETING READY IMAGES TO USE IN YOUR COLLATERAL AND MENU DEVELOPMENT.

SPECIAL ORDER

Special Order items available within 3-5 days

LEMON BLUEBERRY

BUCKHEAD #
CASE COUNT: 36

Alternating layers of Blueberry Mascarpone Mousse and Blueberry Almond Sponge Cake brushed with Blueberry Syrup, topped with a Lemon White Chocolate Mousse, and finished with a Lemon Curd

CHOCOLATE BANANA

BUCKHEAD #
CASE COUNT: 36

Chocolate Brownie Cake layered with White Chocolate Banana Ganache and Dark Chocolate Mousse, topped with Dark Chocolate Glaze

OPERA

BUCKHEAD #
CASE COUNT: 36

Alternating layers of Almond Sponge Cake brushed with Espresso Coffee Syrup, Coffee Buttercream and Dark Chocolate Ganache, topped with Dark Chocolate Glaze

STRAWBERRY SHORTCAKE BUCKHEAD # CASE COUNT: 36

Alternating layers of Strawberry Mascarpone Mousse and Almond Sponge Cake brushed with Strawberry Syrup, topped with Vanilla White Chocolate Mousse

TIRAMISU MINI WAVE

BUCKHEAD #
CASE COUNT: 88

Alternating layers of Coffee Mascarpone Mousse and Lady Finger Cookies brushed with Coffee Syrup, topped with a fine layer of Cocoa Powder

WATER JET CUTTER

**OUR EXCLUSIVE WATER JET CUTTING TECHNOLOGY
ENSURES YOUR DESSERTS ARE PRECISION CUT TO THE
SHAPE OR SIZE OF YOUR LIKING.**

**TO VIEW FOOTAGE OF THIS
TECHNOLOGY AND AVAILABLE CUT OPTIONS VISIT:
[HTTP://CHEFSCOMMISSARY.COM/LAYER-CAKE-VIDEO](http://CHEFSCOMMISSARY.COM/LAYER-CAKE-VIDEO)**

COMPLIMENTARY SAMPLES BUCKHEAD # 7057040

Raul Matias: Chef's Commissary

(321) 303-2947

Raul@chefscommissary.com

**DOWNLOAD IMAGES AND SPEC SHEETS
ON CHEFSCOMMISSARY.COM/BUCKHEAD**

FOR MORE INFORMATION ON ADDITIONAL PRODUCTS AVAILABLE THROUGH
CHEF'S COMMISSARY VIA SPECIAL ORDER, PLEASE VISIT: CHEFSCOMMISSARY.COM

CORPORATE OFFICE: 250 Rio Drive, Orlando, FL

PRODUCTION FACILITY: 6929 Narcoossee Road Unit 509, Orlando, FL