

# TOP CHEF QUICKFIRE

bravo

## STARTERS

### Goat Cheese, Feta and Fig Tart V

asparagus, brie and fig vinegar

INSPIRED BY SARA MAIR, SEASON 3

### Matzo Ball Soup

shredded chicken, mushroom broth, napa cabbage, shiitake mushrooms

INSPIRED BY SARA BRADLEY, SEASON 16

### Thai Shrimp & Coconut Soup

lemongrass, sesame rice noodles, hot chili oil

INSPIRED BY HAROLD DIETERLE, SEASON 1

## SALADS

### Deconstructed Falafel Salad VG

chickpeas, cucumber, tomato, baby kale, pita chips, toasted sesame seeds, lemon-tahini vinaigrette

INSPIRED BY MIGUEL MORALES, SEASON 1

### Barley and Spinach Salad VG

cremini mushrooms, cherry tomato, basil, mint, tofu dressing

INSPIRED BY LEE ANNE WONG, SEASON 1

### Garbanzo and Beet Salad V GF

brussels sprouts leaves, mesclun mix, pistachio, goat cheese, roasted pepper, caper-mint vinaigrette

INSPIRED BY SAM TALBOT, SEASON 2

#### ADD A PROTEIN

choose from grilled flank steak, grilled chicken, grilled tofu, seared tuna, grilled shrimp

## SANDWICHES & BURGERS

### Grilled Cheese with Portobello Mushroom V

sour dough country bread, red onion, cherry tomato, swiss & cheddar cheeses, thyme butter

INSPIRED BY BETTY FRASER, SEASON 2

### Turkey Burger

green apple slaw, brie, green leaf lettuce, tomato, red onion, lemon aioli, oat crusted whole wheat bun

INSPIRED BY SPIKE MENDELSON, SEASON 4

### Wild Mushroom Burger

gruyere, heirloom tomato, grilled radicchio, sesame challah

INSPIRED BY HOWIE KLEINBERG, SEASON 3

### Queso Fundido Burger

chorizo-spiced short rib patties, pepper jack cheese, poblano, onion, chipotle-lime crema, brioche bun

INSPIRED BY RICK BAYLESS, TOP CHEF MASTERS: SEASON 1

### Fried Shrimp Po' Boy

sriracha remoulade, shaved fennel, crispy pancetta, amoroso roll

INSPIRED BY NICHOLAS ELMI, SEASON 11

GF Gluten-Free V Vegetarian VG Vegan

Watch for frequent menu changes as we showcase recipes inspired by Top Chef's Cheftestants!

#QuickfirePhilly | #TopChef | @theconcoursecomcast | @bravotopchef

# TOP CHEF QUICKFIRE

bravo

## ENTRÉES

### Pork and Turkey Meatballs

whole wheat fusilli, roasted cauliflower, artichoke, carrot, sunflower seed pesto

INSPIRED BY CASEY THOMPSON & DALE LEVITSKI,  
SEASON 3

### Truffle-Cognac Mac & Cheese (V)

fontina, parmigiano reggiano, roasted garlic, penne, pretzel crumb topping

INSPIRED BY DAVE MARTIN, SEASON 1

## SIDES

### Fried Brussels Sprouts (V) (GF)

fig, shropshire bleu cheese, lemon, madras-spiced crème fraîche

INSPIRED BY PAUL QUI, SEASON 9

### Creamy Macaroni & Cheese (V)

aged cheddar & smoked gouda bechamel, mushrooms, fresh herbs, parmigiana breadcrumbs  
add shrimp / add chicken

INSPIRED BY HUBERT KELLER, TOP CHEF MASTERS, SEASON 1

### House Made Chips (GF)

everything bagel, la colombe coffee, sriracha - ranch flavored

## SWEETS

### Chocolate Passion Fruit Cake\* (V)

bittersweet dark chocolate cake, passion fruit coconut curd, toasted white chocolate cream, raspberry

INSPIRED BY KATZIE GUY HAMILTON,  
TOP CHEF JUST DESSERTS, SEASON 2

### Raspberry Lemon Meringue Pie\*

INSPIRED BY CARLOS ENRIQUEZ,  
TOP CHEF JUST DESSERTS, SEASON 2

### Lemon Pound Cake\*

almond dacquoise, crème fraîche mousse and strawberry jam

INSPIRED BY MATTHEW PETERSON,  
TOP CHEF JUST DESSERTS, SEASON 2

\* ALSO AVAILABLE AS A GRAB & GO SELECTION

(GF) Gluten-Free (V) Vegetarian (VG) Vegan

Watch for frequent menu changes as we showcase recipes inspired by Top Chef's Cheftestants!

#QuickfirePhilly | #TopChef | @theconcoursecomcast | @bravotopchef

# TOP CHEF QUICKFIRE

bravo

## GRAB & GO

### SALADS & SANDWICHES

#### Spanish Style Rice Salad with Grilled Flank Steak

saffron bomba rice, piquillo peppers, red onion, charred scallion, marcona almonds, manchego, arugula, romesco dressing

INSPIRED BY ANTONIA LOFASO, SEASON 4

#### Thai Noodle Salad with Lemongrass Poached Chicken

rice noodles, brussels sprouts, napa cabbage, pearl onions, nori vinaigrette

INSPIRED BY DALE TALDE, SEASON 4

#### Ratatouille Salad with Pickled Root Vegetables and Blackened Tofu VG GF

eggplant, zucchini, tomato, romaine, parsnip, turnips, sauce vert dressing

INSPIRED BY DALE LIVITSKI, SEASON 3

#### Soy Grilled Chicken Sandwich

sweet chili aioli, avocado spread, spicy watercress-cilantro slaw, pickled onion, sesame brioche

INSPIRED BY ANGELO SOSA, SEASON 7

#### Tuna Niçoise Salad Cup GF

olives, asparagus, confit potato, haricots verts, tomato, farm egg aioli

INSPIRED BY HUNG HUYNH, SEASON 3

#### Tuna Niçoise Salad Sandwich

olives, asparagus, confit potato, haricots verts, tomato, farm egg aioli, arugula, ciabatta loaf

INSPIRED BY HUNG HUYNH, SEASON 3

#### Chicken Tikka Masala Salad Cup

chickpeas, golden raisins, cauliflower, raita

INSPIRED BY RADHIKA, SEASON 5

#### Chicken Tikka Masala Salad Wrap

chickpeas, golden raisins, cauliflower, raita, spinach, garlic-herb wrap

INSPIRED BY RADHIKA, SEASON 5

#### Corner Store “Deviled” Egg Salad GF

corn nuts, salami, paprika aioli

INSPIRED BY FLAN HALL, SEASON 2

#### Corner Store “Deviled” Egg Salad Sandwich

corn nuts, salami, paprika aioli, romaine, onion brioche

INSPIRED BY FLAN HALL, SEASON 2

GF Gluten-Free V Vegetarian VG Vegan

Watch for frequent menu changes as we showcase recipes inspired by Top Chef's Cheftestants!

#QuickfirePhilly | #TopChef | @theconcoursecomcast | @bravotopchef

# TOP CHEF QUICKFIRE

bravo

## GRAB & GO

### SIDES

#### Fruit & Yogurt Parfait

seasonal fruit with crunchy granola

#### Seasonal Fruit Cups

#### Whole Fruit

### BEVERAGES

#### San Pellegrino / Perrier

assorted options

#### La Colombe

assorted options

 Gluten-Free  Vegetarian  Vegan

Watch for frequent menu changes as we showcase recipes inspired by Top Chef's Cheftestants!

#QuickfirePhilly | #TopChef | @theconcoursecomcast | @bravotopchef