

Charcuterie

priced per pound

Our charcuterie is made in-house by Chef Timothy Foley, a Long Island native who made his way to New York City after graduating from Culinary Institute of America for baking and savory in 2012. Beginning his career in the Hamptons, working at places such as Harbor Bistro & The Topping Rose to then working in Manhattan at Le Bernardin. Chef Foley has made his home at Le District and distinguished himself by winning prestigious awards such as Championnat du Monde de Pâté Croûte

PATE

select pâtés have a 4.6-5 lb purchase minimum

- PATE DE CAMPAGNE
- BASQUE PATE
- GREEN PEPPERCORN *foie gras*
- PORK PATE *ginger, garlic, scallion*
- WILD BOAR PATE *raisin, urfa, mint*
- DUCK PATE *pistachios, cherries*
- VENISON PATE *maple, blueberry, rosemary*
- RABBIT PATE *strawberry, lavender, pierre poivre*

PATE EN CROUTE

minimum of 5 lbs

- PORK PATE *pistachio, riesling, foie gras*

MOUSSE

- PATE DE FOIE *pork liver mousse*
- CHICKEN LIVER MOUSSE
add truffle +5
- PORK RILLETES
- DUCK RILLETES
- HEAD CHEESE

COOKED SAUSAGE

- GARLIC
- ANDOUILLE
- BEEF SAUCISSON
- BOUDIN NOIR
- BOUDIN BLANC
- HOT DOG

DRY CURED

- JAMBON DE BAYONNE
- JAMBON DE PARIS
- SAUCISSON
- ROSETTE DE LYON
- PROSCIUTTO

FRESH SAUSAGE

- LAMB MERGUEZ
- TOULOUSE
- ITALIAN
- CHIPOLATA
- BANGER
- CHICKEN BARBACOA
- BUFFALO CHICKEN
- BREAKFAST
- CHORIZO
- MEXICAN
- RED WINE
- BEER & CHEESE

Boulangerie

priced per piece

Born in Brooklyn, New York, Chef Vandie Greene was exposed to family cooks, such as his mother, aunt and other family members who influenced him to pursue a career in baking. Over the years he honed his skills by taking classes and earning a journeyman certificate in cooking. Vandie has learned to create french classics that the company has to offer. From humble beginnings as a baker, to assistant baker, to now being the Head Baker of Le District, Vandie continues to make our delicious items daily.

PATISSERIE

- | | |
|-----------------------|----------------------------|
| MINI CROISSANT | CHOCOLATE ALMOND CROISSANT |
| MINI PAIN AU CHOCOLAT | PAIN AU CHOCOLAT |
| PLAIN CROISSANT | PAIN SUISSE |
| ALMOND CROISSANT | PAIN AUX RAISINS |

SELECTION DE PAIN

- | | |
|--------------------------|---------------------------|
| BROICHE A TETE | OLIVE & HERB PETIT PAN |
| BAGUETTE | PECAN CRANBERRY PETIT PAN |
| PETIT PAIN | SOURDOUGH LOAF |
| WALNUT RAISINS PETIT PAN | SOURDOUGH CEREALS LOAF |

Cheese

other options available upon request

CHEESE

- CAMEMBERT
- FOURME D'AMBERT
- COMTE

CONDIMENTS

- OLIVES
- SARDINES
- SARDINES
- ANCHOVIES

Sandwiches

10 order minimum

LD CHICKEN SALAD *grilled chicken, walnuts, grapes*

GRILLED CHICKEN *goat cheese, edamame spread*

MOZZARELLA *fried green tomato, red pepper tapenade*

JAMBON DE PARIS *gruyère*

TUNA PAN BAGNAT *tomato, arugula, tapenade, pine nuts*

ROAST BEEF *caramelized onions, fromage blanc*

PORK SHOULDER *shaved cabbage, sriracha aioli*

ROASTED TURKEY *gruyère, tomato, avocado*

Salads

10 order minimum

LE DISTRICT
grilled chicken, walnuts, grapes

CHICKEN CAESAR
*romaine, grilled chicken, croutons, parmesan cheese,
creamy garlic dressing*

SALMON
*mix greens, seared salmon, green lentils, artichokes,
goat cheese, tahini vinaigrette*

NICOISE
*albacore tuna, mix greens, fingerling potatoes, anchovies,
hard boil egg, sherry vinaigrette*

TURKEY
*baby kale, spinach, sunflower seeds, grape tomatoes,
cucumber, red onion, herb dressing*

Soups

sold in one gallon containers

MUSHROOM BISQUE

FRENCH LENTIL

VEGETABLE PISTOU

CHICKEN NOODLE

SOMETHING ELSE YOU HAD IN MIND THAT'S NOT LISTED HERE?

CONTACT US AT:

INFO@LEDISTRICT.COM or 212.981.8588

HAVE A OFFSITE CATERING EVENT? WE CAN ACCOMMODATE THAT TOO

FOR MORE INFORMATION GO TO OUR WEBSITE:

WWW.LEDISTRICTCATERING.COM

LE DISTRICT

· EST. 2015 ·

WHOLESALE