

NetJets Crew Menu

Core Menu

L1 Mixed Grill

Chef's Notes:

This meal is designed to be cold and the Main Course contains components of:

- Grilled Chicken
- Grilled Beef
- Grilled Salmon
- Condiments of
 - Horseradish Sauce
 - BBQ Sauce

Whole Fruit should be washed; stickers removed and ready to eat.

Please limit the hand fruit selections to: Apples, Oranges, Nectarines and Pears.

Item	Main Course	Crew Side Choices (2 per meal)
L1	<p>A. Chicken and Beef B. Chicken and Salmon Components of main entrée include:</p> <ul style="list-style-type: none"> • 6 oz. of Protein • 4 oz. of Grilled Vegetables • Dinner Roll • Appropriate Condiments and Garnish • Horseradish Sauce • BBQ Sauce 	<ul style="list-style-type: none"> • Chef's Choice • Sliced Cheese/Crackers (No Saltines) • Mini Crudit�/Dip • Hummus and Pita Chips • Whole Fruit • Sliced Fruit (2 Varieties Minimum) • Chips • Greek Yogurt (plain) • Cookie or Brownie • None

Suggested Packaging

Item	Specifics
3 compartment Box	Hinged Lid with 3 compartments that completely seal when lid is closed.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.
2 oz. container with Lid	Portion cup with lid that seals completely.

NetJets Crew Menu

Core Menu

L2 Greek Salad

Chef's Notes:

Single Compartment box is used to insure "Larger Entrée Sized" salad is delivered.

Salad mix of 75% Romaine and 25% Field Greens are used to help support ingredients so that salad does not flatten from production to consumption.

Item	Main Course	Crew Options
L2	<p>Greek Salad</p> <p>Components of Greek Salad include:</p> <ul style="list-style-type: none"> ▪ Protein Selection, Grilled 6oz. ▪ Fresh, washed/cut Lettuce Mix ▪ Cherry or Grape Tomatoes ▪ Croutons (in zip-lock) ▪ Feta Crumbles (2oz. Portion Cup) ▪ Olives, Kalamata ▪ Cucumber, Diced ▪ Pepperoncini's ▪ Greek Dressing (4 oz.) ▪ Crackers, 2 packages of "non-saltines" 	<p>Options include:</p> <p>6 oz. Protein Selection</p> <p>A: Grilled Chicken <i>(as presented in Photo)</i></p> <p>B: Grilled Salmon</p> <p>C: No Protein</p>

Suggested Packaging

Item	Specifics
9 inch Octagon or Round Container	Hinged Lid with 1 compartment that completely seal when lid is closed.
4 oz. container with Lid	Portion cup with lid that seals completely.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.

NetJets Crew Menu

Core Menu

L3 Choose Your Wrap

Chef's Notes:

Sandwich is cut and halves are wrapped separately to easily identify sandwich while still in the box.

Wrap should consist of lettuce, tomato and requested deli meat and cheese.

Whole Fruit should be washed; stickers removed and ready to eat.

Please limit the hand fruit selections to: Apples, Oranges, Nectarines and Pears.

Item	Main Course	Crew Side Choices (2 per meal)
L3	<p>Tortilla Wrap</p> <p>Options Include:</p> <ul style="list-style-type: none"> a. Roast Beef and Cheddar b. Ham and Swiss c. Grilled Chicken Club <p>Components of the Main Entrée include: Sandwich Wrap made from 12 inch tortilla and filled with 4 oz. of deli meat, 1 oz. of cheese with other fillings in the "Chef's Notes".</p> <p>*Grilled Chicken Club: Grilled Chicken (sliced in strips), Lettuce, Tomato and Bacon (see photo)</p> <p>Mayonnaise and Mustard packets</p>	<ul style="list-style-type: none"> • Chef's Choice • Sliced Cheese/Crackers (No Saltines) • Mini Crudité/Dip • Hummus and Pita Chips • Whole Fruit • Sliced Fruit (2 Varieties Minimum) • Chips • Greek Yogurt (plain) • Cookie or Brownie • None

Suggested Packaging

Item	Specifics
3 compartment Box	Hinged Lid with 3 compartments that completely seal when lid is closed.
2 oz. container with Lid	Portion cup with lid that seals completely.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.

NetJets Crew Menu

Core Menu

L4 Choose Your Own Deli Sandwich

Chef's Notes:

Pre-Built Sandwich is cut in half and each half wrapped separately to insure freshness.

Whole Fruit should be washed; stickers removed and ready to eat.

Please limit the hand fruit selections to: Apples, Oranges, Nectarines and Pears.

Item	Main Course	Crew Side Choices (2 per meal)
L4	<p align="center">Choose your own Sandwich</p> <p>Options Include:</p> <ol style="list-style-type: none"> Chicken Salad with Whole Wheat Italian Hoagie on Hoagie Roll Tuna Sandwich with Whole Wheat <p>Components of the Main Entrée include:</p> <ul style="list-style-type: none"> ➤ Bread (as per selection) ➤ Meat – 4 oz. (as per selection) ➤ Cheese – 1 oz. (as per selection) ➤ Lettuce Leaf – 1 ea. ➤ Mayonnaise and Mustard packets <p>Sandwich B is prebuilt while A and C are sent “Bulk” to which the crew will assemble. (See “Chef’s Notes”)</p>	<ul style="list-style-type: none"> ▪ Chef’s Choice ▪ Sliced Cheese/Crackers (No Saltines) ▪ Mini Crudité/Dip ▪ Hummus and Pita Chips ▪ Whole Fruit ▪ Sliced Fruit (2 Varieties Minimum) ▪ Chips ▪ Greek Yogurt (plain) ▪ Cookie or Brownie ▪ None <hr/> <p>Components of the Italian Hoagie</p> <ul style="list-style-type: none"> ▪ Sliced: Salami, Ham , Provolone, ▪ Chopped Olives, Roasted Red Peppers, Pepperoncini ▪ Sliced Tomatoes ▪ Italian Dressing PC ▪ Leaf Lettuce

Suggested Packaging

Item	Specifics
3 compartment Box	Hinged Lid with 3 compartments that completely seal when lid is closed.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.
6 oz. Portion Cup with Lid	For the Tuna & Chicken Salad Sandwich Options

NetJets Crew Menu

Core Menu

L5 Cobb Salad

Chef's Notes:

Single Compartment box is used to insure "Larger Entrée Sized" salad is delivered.

Suggest keeping Bleu Cheese in Wedge form **or** place crumbles in portion cup with lid so that it does not blend into the salad mix during transportation.

Salad mix of 75% Romaine and 25% Field Greens are used to help support ingredients so that salad does not flatten from production to consumption.

Item	Main Course	Crew Options
L5	<p align="center">Cobb Salad</p> <p>Components of Entrée Salad include:</p> <ul style="list-style-type: none"> • 8 oz. of Protein of Meats and Cheeses that includes: <ul style="list-style-type: none"> ○ Grilled and Sliced Chicken ○ Diced Bacon ○ Bleu Cheese Wedge (or portion cup with lid for crumbles) • Fresh, washed/cut Lettuce Mix • Cherry or Grape Tomatoes • Croutons (in zip-lock) • Peeled Hard Boiled Egg • Crackers, 2 packages of "non-saltines" 	<p>Options include:</p> <p>4 oz. Dressing Selection</p> <p>A: Ranch Dressing <i>(as presented in Photo)</i></p> <p>B: Balsamic Vinaigrette</p> <p>C: Bleu Cheese Dressing</p> <p>D: Italian Dressing</p>

Suggested Packaging

Item	Specifics
9 inch Octagon or Round Container	Hinged Lid with 1 compartment that completely seal when lid is closed.
4 oz. container with Lid	Portion cup with lid that seals completely.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.

NetJets Crew Menu

Core Menu

L6 Peanut Butter and Jelly Sandwich

Chef's Notes:

Whole Fruit should be washed; stickers removed and ready to eat.

Please limit the hand fruit selections to:
Apples, Oranges,
Nectarines and Pears.

Item	Main Course	Crew Side Choices (2 per meal)
L6	<p>Peanut Butter and Jelly Sandwich</p> <p>Bread Options Include:</p> <ol style="list-style-type: none"> Whole Wheat Multigrain White <p>Components of the Main Entrée include:</p> <ul style="list-style-type: none"> ➤ 2 slices of Bread (as per selection), wrapped in plastic or placed in zip-lock. ➤ Portion cup of 3 oz. of Peanut Butter ➤ Portion cup of 3 oz. of Jelly <p><u>Do Not Combine Peanut Butter and Jelly in the same portion cup.</u></p>	<ul style="list-style-type: none"> • Chef's Choice • Sliced Cheese/Crackers (No Saltines) • Mini Crudité/Dip • Hummus and Pita Chips • Whole Fruit • Sliced Fruit (2 Varieties Minimum) • Chips • Greek Yogurt (plain) • Cookie or Brownie • None

Suggested Packaging

Item	Specifics
1 compartment Box	Hinged Lid with 1 compartment that completely seal when lid is closed.
4 oz. container with Lid	Portion cup with lid that seals completely.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.

NetJets Crew Menu

Core Menu

L7 Spinach with Feta Salad

Chef's Notes:

Since Salad is larger, it is recommended that 4 oz. of dressing is portioned.

Single Compartment box is used to insure "Larger Entrée Sized" salad is delivered.

Item	Spinach with Feta Salad	Crew Options
L7	<u>Components of Entrée Salad include:</u>	
	Spinach – <i>Fresh Leaves, Washed and Dried</i> Cucumbers Sliced Egg Chick Peas, 4 oz. Rinsed Red Peppers	Portioned on the side: Feta – Portion Cup Dressing – 4 oz. Cup Craisins- Portion Cup Roasted Nuts (Walnuts or Pecans in zip-lock) Crackers – 2 packages of "non-saltines"

Suggested Packaging

Item	Specifics
9 inch Octagon or Round Container	Hinged Lid with 1 compartment that completely seal when lid is closed.
4 oz. container with Lid	Portion cup with lid that seals completely.
2 oz. container with Lid	Portion cup with lid that seals completely.
Cutlery Pack	Plastic cutlery that includes fork, knife, spoon and large napkin.
Small Zip-Lock Bag	For portioning sugared nuts