

COLD HORS D'OEUVRE please select a combination of ten hot and cold hors d'oeuvre

Thai-style Yellowfin Tuna 'Seviche' Cones Marinated Ahi Tuna, Shallots, Water Chestnuts, Basil, Wasabi Caviar Tobika, Micro Basil, Savory Mini Cones

Five-spiced Tuna Skewer Mango Salsa

Smoked Salmon "Reuben" Black Pepper Smoked Salmon, Cream Cheese, Marble Rye

Smoked Salmon Tartare on Pumpernickel Toast Chilled Smoked Norwegian Salmon, Lemon Juice, Sea Salt and Pepper

Dilled Shrimp on Crisp English Cucumber Poached Jumbo Shrimp, Fresh Dill Spread

Classic Shrimp Cocktail Gulf Shrimp, Horseradish Dipping Sauce

Grilled Lemon Dijon Shrimp Skewer Wrapped in a Fresh Snow Pea

Toasted Coconut Shrimp Skewer Caribbean Marinade, Mango Chutney, Toasted Coconut

Pan Seared Day Boat Sea Scallops on a Coconut Wonton Lime Aioli, Lemon Zest

> Miniature New England Lobster Roll Citrus Aioli

Lime Rock Lobster Medallion Sweet Tender Lobster Tail, Crispy Wonton, Mango Salsa

Beef Wellington Tenderloin of Beef, Foie Gras, Croustade, Micro Arugula

> Pepper-crusted Steak Brioche Toast Point

Peppercorn Mélange-crusted Beef Tenderloin Shallot Confit

Duck Confit Papadum Tender Duck, Rhubarb Ginger Marmalade, Papadum Crisp Roasted Duck Crostini Caramelized Pear, Herb Crostini, Sweet Potato Frizzles

Chinese Chicken Salad in a Crisp Wonton Cup Garden Vegetables, Mandarin Orange Dressing

Mini 'BLT' Miniature Tomato, Bacon Jam, Lettuce, Pretzel Bun

Fresh Figs Wrapped in Prosciutto Di Parma Mascarpone Cheese, Fresh Mint

California Rolls Sushi Rice, Crab Surimi, Avocado, Nori Wrapper, Wasabi

Baby Red Bliss Potatoes with Fresh Sturgeon Caviar Crème Fraîche

Goat Cheese and Red Onion Marmalade Tart Creamy Herb Goat Cheese, Savory Red Onion Marmalade

> Wild Mushroom Bruschetta Herb Goat Cheese, Croustade, Micro Arugula

Fresh Tomato and Mozzarella Bruschetta Tomato, Mozzarella, Petite Basil, Flavored Herb Croustade

Tomato Mozzarella Salad Skewers Fresh Mozzarella, Cherry Tomato, Basil, Balsamic Glaze

Southwestern Savory Cups Black Bean, Red Pepper, Avocado, Fresh Cilantro, Crisp Shell

Roquefort and Pistachio Grapes Red Table Grapes, Creamy Roquefort, Slivered Pistachios

> **Strawberries Stuffed with Ripe Brie** Fresh Strawberries, Imported Creamy Brie

Chilled Asparagus Soup with Crème Fraiche Swirl Served in a Demitasse Cup

Andalusian Gazpacho Fresh Vegetables, Extra Virgin Olive Oil, Lemon Juice, Served Chilled in a Demitasse Cup

HOT HORS D'OEUVRE please select a combination of ten hot and cold hors d'oeuvre

Lobster and Asparagus Quesadilla Maine Lobster, Crisp Asparagus, Cilantro Sour Cream

> **Fennel Dusted Ahi Tuna Kebabs** Roasted Tomato, Hummus, Dipping Sauce

> > Mini Fish Taco

Lime-Cilantro Poached White Fish, Shredded Lettuce, Cilantro Crema, Tomato, Confetti Peppers, Micro Cilantro

Maryland Crab Balls Sweet Jumbo Lump Crab Meat, Old Bay Seasoning, Pickled Ginger Tartar Dipping Sauce

Grilled Cilantro-Lime Jumbo Shrimp Lime Juice, Cilantro, Sweet Chili Dip or Citrus-Herb Relish

Coconut Shrimp Sweet Shredded Coconut, Mojito Dipping Sauce

Pan Seared Scallop on a Coconut Crisp Toasted Coconut Wonton, Lime Aioli

Smoked Salmon Potato Pancake Horseradish Apple Sauce

> New England Cod Cakes Parsley Aioli

Grilled Korean BBQ Beef Skewers Tenderloin of Beef, Korean Spices, Ground Peanuts

Chimichurri Beef on Plantain Chip Basil and Parsley Marinade, Crisp Plantain Chip

Beef Kofta Kabob Ground Beef, Sweet Onions, Parsley Dipping Sauce

Vegetable & Beef Samosa East Indian Spices, Flaky Pastry, Cucumber Raita

Miniature Beef Brochette Tender Cubes of Beef, Skewered with Fresh Bell Peppers

Skewered Thai-style Steak Sirloin of Beef, Lime, Mint, Jalapeño Marinade **Beef Short Rib Slider** Dijon Horseradish Cream

Cuban Style Frank in a Blanket Beef Frank, Swiss Cheese, Ham, Dill Pickles, Spicy Brown Mustard

Duck Flat Bread Pizza Duck Confit, Sweet Chipotle Pomodoro, Asiago Cheese, Micro Basil

Peking Duck Rolls Scallion Slivers, Hoisin Sauce, Mandarin Pancakes

Lamb Gyro Skewer Feta Cheese, Red Pepper, Grilled Pita, Tzatziki Sauce

Lollipop Lamb Chops Rosemary and Garlic Crust, Tangy Mint Jelly

Veal Saucisse en Croute Savory Veal Sausage, Golden Brown Pastry, Pommery Mustard

Chicken Rockefeller Wilted Spinach, Gruyere, Crisp Phyllo Cup

Buffalo Chicken Croquette Crispy Panko Crust, Blue Cheese Dipping Sauce

Tandoori Chicken with Cucumber Raita Fresh Herb Dipping Sauce

Saffron Chicken Skewer Saffron-marinated Chicken Breast, Sweet Tomato Jam

> Mojito Lime Chicken Skewer Tequila-Lime Marinade

Sesame Chicken Sesame Seed and Panko Crust, Sweet Thai Chili Glaze, Served over Salted Peanuts

Chicken Satay Ginger and Soy Marinade, Thai Peanut Dipping Sauce

Pastrami Croquettes Pickled Shallots

Franks in a Blanket Flaky Pastry, Spicy Brown Mustard

Andouille Sausage en Croute Cajun-spiced Pork Sausage, Golden Brown Pastry

Grilled Croque Monsieur Thinly Sliced Ham, Gruyere Cheese, Dijon Butter, Toasted Bread

> Asiago Cheese-infused Polenta Wild Mushroom Sauté

Risotto Cake with Prosciutto and Asiago Arborio Rice, Aged Asiago Cheese, Fresh Herbs

Vegetable Spring Rolls Curry-scented Vegetables, Ginger Dipping Sauce

Potato and Goat Cheese Wontons Creamy Potato, Artisanal Goat Cheese, Flaky Wonton Pouch Vegetable-stuffed Mushroom Caps Crimini Mushrooms, Garden Vegetable, Fresh Herb Stuffing

> Miniature Potato Pancakes Apple Chutney

Spinach Phyllo Triangles Herb and Garlic Wilted Spinach, Golden Phyllo Dough

Manchego and Poblano Quesadilla Triangles Avocado Crema

Fresh Garden Vegetable Quesadilla Triangles Pepperjack Cheese

Wild Mushroom Risotto Cake Arborio Rice, Wild Mushrooms, Parmesan Cheese, Fresh Herbs

> Asiago Cheese and Risotto Lollipops Tomato Jam

> > **Butternut Squash Shooter** Served Warm in a Demitasse

SIPS & BITES served butler style, please select two

Soup and Sandwich

Mini French Onion Grilled Cheese Served with Creamy Tomato Soup in Tea Cups

Chicago Hot Dog

Miniature Beef Hot Dog on a Poppy Seed Brioche Roll, Jalapeño, Tomato, Deli Mustard Served with Blue Moon Ale

Smashed Burger 100% Black Angus Beef on a Potato Roll, Dill Pickle, Ketchup, Lettuce and Tomato Served with Blue Point Beer

Cubano Slider

Roasted Pork and Smoked Ham with Swiss Cheese, Pickle, Mustard, Sourdough Roll Served with Lime Mojito

> Coriander Dusted Ahi Tuna Kebobs Served with Chilled Saki Shooter

Cilantro-Lime Marinated Shrimp Skewer Served with Patron Silver

Mini Fish Tacos

Topped with Cilantro Crema Served with a Margarita in Mini Patron Bottle

Grilled Tuna Burger Topped with Asian Ponzu Slaw, Spicy Mayo on a Sesame Bun Served with Hot Saki

> **Grilled Veggie Burger** Topped with Sautéed Onions and Mushrooms Served with a Shot of Ice Cold Seasonal Ale Beer

Chicken Margarita Shooters

Eat the Chicken, Shoot the Margarita Spicy Kebab Size Chicken Sautéed in Latin Spices, Skewered and Served on a Chilled Margarita

MINI MEALS please select one

Seafood or Chicken Paella Spicy Roasted Vegetable Saffron Rice, Tender Chicken Thigh Meat or Gulf Shrimp Served in Mini Cast Iron Pans

> Classic Mac and Cheese Jalapeno Corn Biscuit and Pulled Pork

Classic Chicken Pot Pie Medley of Vegetables, Tender Chicken, Veloute Sauce, Flaky Puff Pastry

Baked Lasagna Bolognese Classic Beef Preparation, Asiago Cheese, Ricotta Cheese, Pomodoro Sauce (vegetarian alternative available)

> Korean Braised Pork Belly Pickled Red Onion, Sliced Cucumber, Steamed Lilly Bun

STATIONARY DISPLAYS please select one

Bruschetta Table please select three

Cannellini Bean Bruschetta Roasted Garlic, Sun-dried Tomato, Fresh Basil, Extra Virgin Olive Oil

Fior di Latte Mozzarella Bruschetta Heirloom Tomato, Fresh Basil, Extra Virgin Olive Oil

Roasted Eggplant Bruschetta Fennel, Capers, Oven Roasted Tomato, Herbs De Provence

Kalamata Olive Bruschetta Confit of Garlic, Capers, Piquillo Peppers, Extra Virgin Olive Oil

Accompanied by Assorted Flat Breads, Baguettes, and Ficelle

Artisanal Cheese and Fruit Display

Queso Manchego, Aged Three Months Sheep's Milk from the La Mancha Region of Spain

Roquefort Blue Cheese, Aged Three Months, A Velvety White Paste with Blue-Green Marbling

Parmigiano-Reggiano, Italian Cow's Milk Hard Cheese, Nutty and Slightly Crunchy

Grass Fed Cheddar Cheese, Aged Two Years, Moist and Creamy, Subtle yet Sharp

Accompanied by Dried Fruit, Candied Pecans and Almond Fig Paste Paired with our Seasonal Fresh Fruit and Berry Display, Crostini, Water Crackers and French Baguettes

Mediterranean Table

Imported Cured Meats: Sopressata, Prosciutto Di Parma and Hot Capicola

Fresh Mozzarella and Tomato Salad Garbanzo Bean, Cucumber, Roasted Zucchini and Tomato Salad Farro Salad, Orange and Mint, Citrus Dressing Orzo Salad with Pepperoncini Pepper, Roasted Tomato, Black Olives and Feta Cheese Roasted Baby Bell Pepper Medley Red Pepper Hummus Green Olive and Caper Tapenade Crostini and French Baguettes

COCKTAIL STATIONS please select three

Handcrafted Pasta Station please select two

Cheese Ravioli Roasted Apple and Sage Cream Sauce, Micro Basil

Rigatoni Bolognese Delicate Meat Ragu, Heavy Cream, Ricotta Salata, Petite Parsley

Farfalle Giardiniera Seasonal Garden Vegetable, Herb Flavored Broth, Tofu Croutons

Wild Mushroom Ravioli Port Wine Demi, Shaved Goat Cheese, Micro Arugula

Penne Salmon Arrabbiata Flaked North Atlantic Salmon, Fresh Tomato, Sweet Onion, Roasted Garlic, Chile Flakes

> Blackened Chicken Cheese Tortellini Pesto Cream Sauce, Roasted Peppers and Toasted Pine Nuts

Penne ala Vodka Reduction of Heavy Cream, Parmesan Cheese, Pomodoro Sauce, Fresh Herbs

Accompanied by Sun-dried Tomatoes, Ricotta Cheese, Pecorino Romano, Extra Virgin Olive Oil, Semolina Bread

Carving Board please select two hand-carved selections

Black Tellicherry Peppercorn-Rubbed Shell of Beef Whole Grain Mustard and Horseradish Cream

> Asian Marinated Skirt Steak *Plum Ginger Sauce*

Sirloin of Beef Toasted Shallots, Grain Mustard Cream

Sage-Infused Breast of Turkey Pear-Cranberry Chutney, Herb Mayonnaise

Char-grilled Mojo Marinated Flank Steak Traditional Cuban-style Preparation, Cilantro, Garlic, Chile, Lime

> Slow-cooked Corned Beef Brisket Select Mustards

Lacquered Loin of Pork Hoisin Sesame Sauce, Chinese Mustard

Accompanied by Cocktail Breads

Asian Delights

Bangin' Shrimp Sweet Chili, Raw Asian Cabbage

Mongolian Beef Wok Seared, Sweet Soy, Ginger and Garlic, House Crafted BBQ Sauce Served with Assorted Shumai in Authentic Bamboo Steamers, Soy and Plum Dipping Sauces Accompanied by Steamed White Rice and Fortune Cookies

Southwestern Fajitas

on sizzling cast iron pans

Chile-rubbed Chicken and Marinated Steak Multi-colored Bell Peppers, Onions and Cilantro, Plain and Flavored Four Tortillas

Accompanied by Black Bean & Roasted Corn Salad, Tortilla Chips, Roasted Tomatillo Salsa, Guacamole and Sour Cream

Delancey Street

Citrus Apricot Glazed Fried Beef Salami and Hot Dogs Miniature Potato Pancakes or Knishes

Accompanied by Caramelized Onions, Sauerkraut and Cole Slaw, Spicy Mustard, Deli Mustard, Coney Island Dr. Brown Soda

Meatball Bar

please select two

Turkey Meatballs with Stuffing

Beef Fiesta Meatballs with Jalapeño

Veal Asian Ginger Meatballs

Classic Italian Bocce Ball

with interesting toppings, to include:

Cranberry, Nut Chutney, Pommery Mustard, Turkey Gravy, Apple Cinnamon Chutney, Guacamole, Corn & Bean Salsa, Tomato Salsa, Sour Cream, Wasabi Cream, Spicy Mayo, Ponzu Sauce, Teriyaki Sauce, Ricotta Cheese, Pomodoro Sauce, Basil Pesto, Spicy Cherry Pepper Olive Oil

Slider Station

please select two freshly prepared burgers, grilled to order served on soft brioche rolls

Black Angus Hand-packed Miniature Beef Burger

Sun-dried Tomato Miniature Turkey Burger

Miniature Vegetarian Burger

Accompanied by Sliced Avocado, Salsa, Flavored Ketchups, Caramelized Onions, Wild Mushrooms, Applewood Smoked Bacon, Vermont Cheddar, Lettuce, Sliced Roma Tomatoes, and Pickles Shoestring Onions

Tuscan Risotto Table

Imported Arborio Rice Cooked to Order with Flavored Broths Finished with Creamery Butter and Freshly Grated Parmesan

please select two Medley of Wild Mushrooms | Venetian Seafood | Roasted Seasonal Vegetables Sun-dried Tomato & Basil | Butternut Squash & Leek | Spicy Sausage & Peppers

Served with Grilled Focaccia Crisps

Paella Pans

please select two

Seafood Mediterranean Baby Clams, Gulf Shrimp, Day Boat Scallops, Baby Mussels

> Chicken and Chorizo Sausage Sweet Onions, Garlic, Red Peppers

Vegetable Sweet Onions, Celery, Red Peppers, Broccolini

Accompanied by Crisp Fried Plantains and Assorted Sauces

Taste of Thai

Paad Thai Noodles Cooked to Order with Spicy Shrimp, Peanut Sauce and 'Gai Yang' Chili Sauce Thai Chicken with Lemongrass, Basil and Garlic Accompanied by Vegetable Spring Rolls and Dipping Sauce and Fortune Cookies

Persian Kebab Grill

Authentic Marinated Steak Kebabs, Chopped Beef Kebabs and Chicken Thigh Kebabs grilled to order

Served with Torshi, Sabsi, Persian Pickles, Olives and Lavash

Long Island Duck Station please select one

French Country Duck Sautéed in Madeira Wine with Exotic Mushrooms and Asparagus Served in a Puffed Pastry Shell

Wild Berry Duck Sautéed with Fresh Berries, in a Brandy Berry Glaze in Caramelized Shell Served over Wild Rice

Asian Cuban Duck with Papaya, Mango Chipotle, Teriyaki and Sesame Seeds Served with Jicama and Yuka Slaw

Sliced Peking Duck Rolled-to Order in Traditional Moo Shu Pancakes Served with Hoisin Sauce and Scallion Flowers

Accompanied by Cold Sesame Noodles

Nuevo Latino

Chicken Empanadas with Salsa Cruda

Cubano Style Ropa Vieja

Accompanied by Banana Lentil Rice, Black Bean and Corn Salsa, Jicama Salad, Pico de Gallo, Guacamole, Hot Arroz Con Gandules, Crisp Plantain Chips

Taste of New England

Beer Battered Filet of Cod and Homemade Potato Chips Served with Orange Tartar Sauce and New England Cole Slaw

Accompanied by Roasted Cornbread

please select one New England Clam Chowder Crab Cake Sliders with Spicy Remoulade Clam Strips with Tartar Sauce

Foodtinis

presented in mini martini glasses

Braised Short Ribs of Beef, Slow Cooked , Rich Demi Glace, Garlic Whipped Potatoes, Horseradish Crème, Crispy Onions Strings

> BBQ Pulled Chicken, Slow Cooked, Chipotle BBQ Glaze, Sweet Potato Puree, Mini Marshmallows

COCKTAIL ENHANCEMENTS additional cost

Shrimp Bar

A Magnificent Display of Chilled Jumbo Shrimp Served with Cocktail Sauce, Horseradish and Lemon Wedges *market price*

Raw Bar

A Magnificent Display of Chilled Jumbo Shrimp and Cocktail Crab Claws, Raw Oysters and Little Neck Clams Served with Cocktail and Remoulade Sauces, Horseradish and Lemon Wedges *market price*

Deluxe Raw Bar

A Magnificent Display of Chilled Jumbo Shrimp, Cocktail Crab Claws, Cracked Maine Lobster, Raw Oysters and Little Neck Clams Served with Cocktail, Remoulade and Mignonette Sauces, Horseradish and Lemon Wedges *market price*

Hand-rolled Sushi and Sashimi by Mr. Shu

Hundreds of Freshly Made Sushi and Sashimi, to include, but not limited to: Spicy Tuna, Inside Out Volcano, Crispy Salmon Skin, Eel Crunch, Shrimp, Lobster, and Yellowtail Jalepeno Accompanied by Edamame and Kani Salad market price

Tuna and Salmon Bar

Hamachi Sashimi with Pickled Jalapeno and Ponzu Salmon Poke with Pickled Vegetables Sesame Crusted Seared Tuna with Spicy Mayo and Orange Ginger Glaze Fennel Crusted Seared Tuna with Wasabi Mayo and Orange Ginger Glaze Tuna Tartare with Lychee Chippo Sashimi Served in a Mini Martini or Champagne Glass Accompanied by Edamame, Kani Salad, Cold Peanut Salad and Asian Slaw

FIRST COURSES please select one

Burrata and Grilled Peach Salad

Imported Burrata Cheese, Petite Greens, Heirloom Tomatoes, Basil Infused Local Peaches, Extra Virgin Olive Oil, White Balsamic Splash, Fig Balsamic Drizzle, Flowering Herbs

Watermelon and Feta Salad

Fresh Watermelon, Feta Mousse, Kalamata Olives, Heirloom Tomatoes, Mixed Greens, Vanilla Balsamic Vinaigrette

Summer Sweet Corn Salad

Red Farm Bulgur Wheat, Live Greens, Roasted Shallot Vinaigrette, Crispy Pancetta

Jansal Farm Salad

Fresh Chevre, Summer Berries, Petite Beets, Flowering Mint, Extra Virgin Olive Oil, Baby Frisee, Red Oak, Rocket, Lava Salt, Cracked Black Pepper

Jewel Salad

Assorted Petite Greens, Blood Orange, Pink Grapefruit, Pickle Cipollini Onions, Pomegranate Seeds, Blood Orange and Kumquat Vinaigrette, Candied Beet Sticks

Braised Mediterranean Beet and Eggplant Salad

Petite Baby Greens, Roasted Baby Purple Eggplant, Grilled Artichokes, Braised Golden Beets, Shaved Pecorino, Whipped Ricotta Cheese, Topped with a Shallot & Tarragon Vinaigrette, Fennel Pollen Crisp, Basil Oil

Farm Stand Salad

Summer Ratatouille, Burrata, Heirloom Tomatoes, Micro Basil, EVOO, Fig and White Balsamic Dressing, Flowering Herbs

Asparagus and Quinoa Salad

Roasted Asparagus, Jansal Valley Red Quinoa, Sweet Local Greens, Blistered Tomatoes, Roasted Corn, Red Wine Tomato Vinaigrette

Gotham Salad

Frisee and Red Oak with Sun-dried Tomatoes, Hearts of Palm, Toasted Pine Nuts and Sliced Portobello Mushrooms, Honey Balsamic Vinaigrette Dressing, Garnished with Mache

Reconstructed Caesar Salad

Crisp Green Hearts of Romaine, Parmesean Panna Cotta, Parmesan Crisp, Red Onion Jam, Caeser Dressing

Traditional Caesar Salad

Garlic Crisp, Freshly Grated Parmesan

Roasted Beet Salad

Dark Red Roasted Beets, Goat Cheese, Seasonal Lettuce, Sherry Shallot Vinaigrette, Tangle of Baby Greens

Gorgonzola Salad

Mixed Greens, Gorgonzola Cheese, Candied Walnuts, Shaved Pears, Sherry Vinaigrette

Boston Bibb Salad Chopped Egg, Heirloom Tomatoes, Applewood Smoked Bacon, Maple Vinaigrette

Deconstructed Grilled Vegetable Salad

Crisp Baby Greens, Basil, Marinated Asparagus, Red and Yellow Jingle Bell Peppers, Portobello Mushroom, Port Wine Roasted Shallot Vinaigrette, Warm Garlic Crostini

Mediterranean Chick Pea Salad

Seasonal Lettuce, Garbanzo Beans, Feta Cheese, Tomatoes, Cucumber Timbale Grape Leaves, Lemon Herb Vinaigrette, Zaatar Crisp

SEASONAL SALADS

Strawberry Salad

Organic Greens, California Strawberries, Caramelized Shallots, Crumbled Stilton, Strawberry Balsamic Vinaigrette, Fresh Mint

Fall Harvest Salad with Tomato Tartin

Tangle of Mixed Greens, Roasted Butternut Squash, Grilled Apples, Roasted Fennel, Dried Cranberries, Candied Pecans, Citrus Vinaigrette

Candy Apple Pecan Salad

Baby Sweet Greens, Granny Smith Apples, Fresh Driscoll Raspberries, Candied Pecans, Craisins, Chilled Raspberry-Beet Vinaigrette

FIRST COURSE DUETS

Asian Summer Trio

Sweet Summer Greens, Local Corn, Wasabi Peanuts, Heirloom Tomato, Wrapped in a Cucumber Ring, Drizzled with Carrot Ginger Vinaigrette *Paired with:* Delicate Crab and Vegetable Summer Roll and Sesame Seared Tuna topped with Mango Salsa

Ahi Tuna Poke and Cucumber Noodle Salad

Ahi Tuna Poke, Sesame Oil, Scallion, Ponzu, Ribbons of English Cucumbers, Micro Greens, Sesame Seeds, Citrus Vinaigrette, Mango Puree, Garnished with Petite Mizuna Leaf

Vegetable Napoleon Duet

Layered Fresh Mozzarella, Heirloom Tomatoes and Grilled Eggplant with Tangle of Local Greens, Aged Balsamic Syrup, Extra Virgin Olive Oil

Goat Cheese and Mission Fig Tart Duet

Local Greens, Red and Yellow Cherry Tomato, Honey Citrus Vinaigrette with Caramelized Mission Fig and Goat Cheese Filled Pastry

Kama Duet

Asian Inspired Salad of Mixed Greens, Avocado Mousse, Hearts of Palm, Sliced Red Beets, Ginger Dressing, Served in a Wonton Bowl with Sesame-crusted Ahi Tuna on a Porcelain Spoon, Wasabi Dollop

Bruschetta Salad Duet

Heirloom Tomatoes and Fresh Mozzarella Croustade, Extra Virgin Olive Oil, Sea Salt, Course Black Pepper, Micro Basil with Tangle of Baby Greens, Balsamic Syrup

Tomato Tarte Tatin

Sliced Roma Tomatoes Roasted on a Puff Pastry Circle, Herbed Goat Cheese, Infused Basil Oil, Toasted Pine Nuts with Tangle of Mixed Greens

Soup and Salad Duet

Select Any First Course Salad, Paired with Sip of Soup:

Butternut Squash | Smokey Tomato | Minestrone | Apple-Pear Puree | Chilled Basil-Watermelon Balsamic | Gazpacho

MAIN COURSES please select three

FISH

Pan Seared North Atlantic Salmon Creamy Polenta Cake, Roasted Asparagus, Corn and Fava Bean Salsa, Citrus Vinaigrette, Garnished with Pea Tendrils

> Pomegranate Lacquered Salmon Passion Fruit Chutney, Caribbean Rice Pilaf, Green Bean Sauté

> > Pan Seared Sesame Crusted Salmon Wasabi Mash, Baby Bok Choy, Teriyaki Glaze

> > > Skuna Bay Salmon

Braised Rainbow Chard Skillet Red Potatoes, Topped with a Parsley Red Pepper Relish, Finished with Lemon Oil & Pine Nuts

Olive Oil Poached Corvina

Chorizo Studded Polenta, Piquillo Pepper Jam, Summer Squash, Vidalia Onions, Poblano Peppers

Grilled Bronzini Balsamic Port Wine, Lemon, Vegetable Studded Israeli Couscous, Roasted Tomatoes, Braised Olives, Red Peppers, Artichoke

> Miso Nobu Cod Wilted Baby Bok Choy, Sticky Purple Rice in Miso Glaze, Crisp Asian Slaw

Pan Seared Yellow Tail Red Snapper Mint Infused Spring Pea Puree, Sunburst Squash, Wild Mushroom Risotto, Pea Tendrils

Striped Bass, Meyer Lemon Puree Crispy Skin, Roasted Sweet Potato, Summer Squash, Fried Artichokes, Popcorn Shoot Garnish

> Herbed Crusted Pan Seared Wild Striped Bass Fresh Lemon Chardonnay Sauce, Vegetable Risotto, Roasted Asparagus

Roasted Black Bass Mint Infused Pea Puree, Smoked Tomato Scented Orzo, Grilled Asparagus, Finished with Hazelnut Brown Butter

> Black Skillet Sea Bass Pommes Puree, Melted Leeks, Roasted Cauliflower, Beurre Rouge

Crispy Skin Sea Bass Roasted Sunburst Squash, Heirloom Carrots, Tomato Farrotto, Sweet Pea Puree and Pea Tendril Garnish

Grilled Black Bass

Served with a Corn Puree, Watermelon Salsa Verde, Lemon Oil Drizzle, Finished with Micro Celery Garnish

Oven Roasted Halibut

Saffron Infused Tri-color Fingerling Potatoes, Sunburst and Patty Pan Squash, Meyer Lemon Buerre Blanc, Fresh Thyme

CRADLE OF AVIATION | 516.572.4063 | CRADLEAVIATIONEVENTS.COM . INSTAGRAM @CRADLEAVIATION

BEEF

Individual Filet Mignon

Cabernet Demi, Truffle Spring Pea Puree, Roasted Fingerling Potato, Sautéed Exotic Mushrooms

Individual Filet Mignon

Rutabaga Puree, Summer Corn and Fava Bean Succotash, Merlot Demi, Topped with a Crispy Polenta Garnish

Individual Filet Mignon Rich Cabernet Demi Sauce, Parsnip Puree, Charred Brussels Sprouts

Individual Filet Mignon Rutabaga Puree, Summer Corn and Fava Bean Succotash, Jingle Bell Pepper, Peat Tendril, Finished in a Merlot Demi

Sliced Filet Mignon

Port Wine Demi Glace, Basil Infused Mashed Potato, Tri-color Romesco, Blistered Grape Tomatoes

Low & Slow Roasted Prime Rib of Beef Au Jus

Crisp Potato and Mushroom Cake, Green Bean and Roasted Garlic Sauté, White Truffle Oil Drizzle

Marinated Skirt Steak

Fennel Scented Pomme Puree, Braised Black Kale, Julienne Granny Smith Apples, Finished with Orange Gremolata

Asian Marinated Skirt Steak

Wasabi Mashed Potatoes, Wok Seared Chile Infused Broccolini, Crispy Wonton Noodle Garnish

Short Ribs of Beef

Celeriac Mash, Roasted Tri-color Beets, Carrot Medley

12 oz. Prime Rib Steak of Grass Fed Beef

Roasted Cauliflower Mashed Potato, Rainbow Carrots, Sweet Peppers, Finished in a Red Onion Demi Glaze

Bone-in CowGirl Rib Eye

Seasoned Hand-cut Steak Fries, Sautéed Spinach, Bloody Mary Infused Heirloom Tomatoes, Micro Watercress additional / market price

LAMB

Herb Crusted New Zealand Rack of Lamb

Port Wine Demi Glace, Wild Mushroom Risotto, Green and Wax Bean Bundle, Balsamic Shallot Confit Garnish additional / market price

VEAL

Roast Rack of Veal with Fresh Rosemary, Shallots and Natural Pan Juices Red Bliss Potatoes, Haricot Vert, Honey Glazed Carrots *additional | market price*

CHICKEN

Chicken Roulade Filled with Baby Spinach, Fontina Cheese and Roasted Peppers Herb Infused Orzo, Asparagus, Roasted Beets

> Bistro Chicken with Crisp Skin and Fresh Herbs Creamy Wild Mushroom Polenta, Roasted Asparagus

French Cut Oven Roasted Chicken Breast Sun-dried Cherries and Cabernet Wine Sauce, Basil Infused Yukon Gold Potato Puree, Roasted Tri-color Cauliflower Florets

> **Crispy Chicken Confit** Creamy Tomato Polenta, Wild Mushroom

Chicken Provencal

Sherry Mushroom Pate, Wilted Spinach, Port Wine Demi, Three Onion Mash

Stuffed Breast of Chicken with Prosciutto, Fresh Spinach and Asiago Cheese Soft Polenta Mascarpone, Lemon Thyme Beurre Blanc Fondue

> **Grilled Chicken Teriyaki** Citrus Glaze, Forbidden Rice, Snap Peas

Chicken and Waffles

Savory Belgian Waffles over Sweet Mashed Puree, Topped with Sliced Pecan Crusted Chicken Drizzled with Honey Sriracha Glaze

VEGETARIAN

please select one

Grilled Vegetable Napoleon Assorted Herb Infused Grilled Vegetables, Creamy Basil Infused Risotto, Charred Tomato Garnish

> Wild Mushroom Ravioli Garden Vegetable Broth, Micro Basil Garnish

Summer Squash Angolotti Sage Cream Sauce, Caramelized Apple, Pearl Onion

Asparagus and Sun-dried Tomato Risotto

Shaved Pecorino Romano, Roasted Asparagus

DUETS

Petite Filet and Lobster Corn Pot Pie

Grain Mustard-rubbed Angus Tenderloin of Beef Port Wine Demi Glaze Hen of the Woods Mushroom *paired with* New England Lobster and Corn Pot Pie

Petite Filet Mignon and Chilean Sea Bass

Pan seared Filet Mignon, *Lava Salt and Cracked Black Pepper paired with* Herb Crusted Chilean Sea Bass, *Béarnaise Sauce served with* Grilled Asparagus, Tri-color Potato Hash

Roasted Tenderloin of Beef and Chicken Roulade

Filet of Beef, *Rosemary, Thyme, Garlic and Peppercorns Rub* paired with Stuffed Boneless Chicken, *Emmentaler Cheese, Roasted Peppers, Spinach* served with Oven Roasted Potatoes, Green Bean & Red Pepper Bundle, Cremini Mushroom Sauce

Roasted Tenderloin of Beef and Grilled Salmon

Oven Roasted Beef Tenderloin, Fresh Herbs, Roasted Garlic paired with Citrus Marinated Salmon, Dijon Mustard Sauce served with Five Grain Wild Rice, Seasonal Vegetable Medley

Stuffed Chicken and Grilled Salmon

Stuffed Chicken, *Wild Mushrooms, Fresh Herbs* paired with Herb Dusted Grilled Salmon served with Creamy Risotto, Grilled Asparagus

Asian Chicken and Sweet Chile Fire Cracker Shrimp

Ponzu Glazed Breast of Chicken *paired with* Spicy Gulf Shrimp *served with* Jasmine Rice, Sweet Bok Choy Sauté

DESSERTS

please select one

Chocolate Trilogy

Layers of Chocolate Génoise, Dark Chocolate Mousse and White Chocolate Mousse Fresh Berry Compote, Chocolate Shavings

Retro New York Trio Mini Chocolate Milk Shake, Old-fashioned Donut and Turtle Brownie Sprinkling of Powdered Sugar

New Style Cheesecake

Vanilla-scented Mascarpone Cheese with Graham Cracker Crust Strawberry Sauce, Whipped Cream, Fresh Mint

Sorbet Trio

Passion Fruit, Raspberry and Green Apple Sorbet with Almond Tuile Fresh Berry Compote, Chocolate Sauce

Peanut Butter Explosion

Moist Chocolate Génoise, Peanut Butter Mousse, Garnished with Brownie Bite, Mini Marshmallows, Caramel Sauce

Triple Cappuccino

Milk Chocolate Mousse, White Chocolate Mousse and Cappuccino Mousse Dark Chocolate Rosette, Pulled Caramel Sugar Tuile, Bailey's Crème Anglaise

Chocolate Pyramid

Truffle Cake, Coffee Zabaione, Chocolate Truffle Filling

HAND-CRAFTED SPECIALTY CAKES AVAILABLE

DESSERT PARADE please select one from each category

Dessert-tinis

miniature decadent desserts reconstructed into mini martini glasses Chocolate Mousse with Crushed Oreo and Mini Marshmallows Banana Cream Pie with Crushed Graham Crackers and Nilla Wafers Seven Layer Cake with Raspberry Sauce and Whipped Cream Lemon Meringue Pie with Streusel and Graham Cracker Topping

Mini Cupcakes

Red Velvet Cupcake with Cream Cheese Filling Dulce de Leche Cupcake with Caramel Filling, Whipped Cream, Caramel Squares and Cocoa Powder Fun-fetti Cupcake

Whimsical Cake Pops

Chocolate Marshmallow Fudge Pops Vanilla Caramel Cheesecake Pops Peanut Butter Explosion Pops Raspberry Crèmecycle Pops Chocolate Rice Krispies Pops Green Tea Fusion Pops

Macaroons

White Chocolate Orange Blossom Nutella Classic Viollette

Signature Petite Mason Jars

boutique desserts presented in old fashioned petite mason jars S'mores Berry Berry Shortcake Root Beer Float Key Lime and Graham Cracker Cheese Cake Tutti Frutti Trifle Old Fashioned Apple Betty

Sweet Treats

Turtle Brownies Lemon Squares Fruit Kebabs Miniature Donuts Chocolate Covered Strawberries Chocolate Milk Shake with Silver Dollar Chocolate Chip Cookie

Chillers

Mini Ice Cream Cones | Chipwiches | Ice Cream Sandwich Nutty Buddy Ice Cream Cone | Ice Pops and Mini Sorbet Cones

ENHANCEMENTS

Male Model Butler

Pampering Services to Include: Car Door Service, Cold Lemon Scented Towels, Passed Shooters and Intermezzo on Dance Floor, Passed Mini Water Bottles and Much More priced separately

Fall Harvest Table

decorated with bales of hay, corn stalks, pumpkins and fire pit Hot NYC Pretzels Candy, Caramel and Chocolate Apples Bushel Baskets of Butter Chive Popcorn and Cinnamon Chocolate Popcorn Chocolate Covered Nuts Chestnuts or Roasted Nuts Toasted Marshmallows and Marshmallow Twists Sliced Banana and Pumpkin Bread Candy Corn S'mores and Churros Coffee and Hot Chocolate priced separately

> Cotton Candy Hand-spun Cotton Candy Bagged To-Go priced separately

Sno Cones

Cherry Flavored Sno Cones Served from Authentic Shaved Ice Machine *priced separately*

Hot New York City-style Pretzels Served from Authentic Pretzel Time Machine priced separately

Popcorn Machine

Butter Flavored Popcorn Served in To-Go Bags priced separately

Candy Station

Assortment of the Sweetest Candy Confections served in Classic Candy Shoppe Canisters with To-Go Bags priced separately

Popcorn Factory

please select four flavors White or Yellow Cheddar, Movie Theater, Butter Flavored, Jalapeño, Caramel, White Chocolate or Chocolate Drizzle Served in Personalized To-Go Bags priced separately

Dunkin Donuts

Four Varieties of Donuts, Two Muffins and Two Large Cookies, Display to Include Hot Coffee To-Go priced separately; custom sign available

'Dylan's' Style Candy Bar

Designed with Hi & Low Tables with White Box Cloths and White Cubbies and Bookshelves Lucite-Boxed Candy in Display Packaging, Loose Candy in Lucite Jars Oversized Candy Bars & Candy Boxes, Oversized Lollipops, Whirly Pops, Blow Pops, Cotton Candy Bags, Candy Tubes, Candy Balls, Candy Apples, Candy Cupcakes White Chinese Take Out Containers with Logo priced separately

White Castle Stand

Hamburgers and Cheeseburgers, Canned Soda and Bottled Water priced separately; custom sign available

Crepes Flambé Station

Crepes Flambé in Brown Sugar and Grand Marnier, Topped with Vanilla Bean Ice Cream and Whipped Cream please select three: Banana, Strawberry, Blueberry, Pineapple priced separately

Beignets Station

French Round Style Donuts Covered in Powdered Sugar, Served with Vermont Maple Syrup priced separately

Belgium Waffle Sundae Bar

Traditional and Chocolate Waffles with a Selection of Fresh Fruit Toppings, Nuts, Whipped Cream, Chocolate Fudge, Choice of Strawberry, Chocolate and Vanilla Ice Cream priced separately

Taco Bell

Crunchy and Soft Tacos and Burritos, Assorted Canned Soda and Miniature Water Bottles priced separately; custom sign available

New York City Style Pizza

Plain, Pepperoni, Mushroom, Sausage, Peppers, Miniature Water Bottles and Canned Soda priced separately; custom sign available

Silver Dollar Pancake House

Toppings to Include: Nutella, Chocolate, Chips, Sliced Banana, Strawberries, Caramel and Chocolate Sauce, Whipped Cream, Rainbow and Chocolate Sprinkles *priced separately; custom sign available*

French Fry Bar

Regular, Sweet Potato, Tater Tots, Curly Truffle Fries Accompanied by Cheese Sauce, Gravy, Wasabi Mayo, Spicy Mayo, Ranch, Chipotle, BBQ Sauce and Ketchup Sea Salt and Flavored Salts Water Bottles and Assorted Canned Sodas priced separately

Espresso and Cordial Bar

Regular and Decaffeinated Italian Dark Bean Espresso Accompanied by a Selection of Fine Imported Cordials, Liqueurs and Brandies, Vanilla and Chocolate Biscotti priced separately

> Fire Pit S'mores & Toasted Marshmallows priced separately

Variety of Food Trucks Available

Korean Taco | Eddy's Pizza | Italian Ices | Ashley's Cupcakes | Gorilla Grill Cheese | Halal | Flying Dutchman priced separately

OUR NAME BRAND BAR

Ketel One Vodka Tito's Vodka Dewar's Scotch Tanqueray Gin Jack Daniel's Bourbon Canadian Club Bacardi Light Rum Jose Cuervo Tequila Kahlua Sour Apple Pucker

House Wines

select one red and one white Pinot Grigio or Chardonnay, Cabernet Sauvignon, Pinot Noir, Merlot

Beer

Heineken Amstel Light Bud Light

TEEN COCKTAIL HOUR please select four

Pizzettes miniature cheese pizza with housemade marinara and fresh mozzarella

> **Egg Rolls** traditional Asian vegetable egg rolls with dipping sauce

Franks in a Blanket Miniature all beef franks wrapped in flaky phyllo

Cheese Quesadillas flour tortillas filled with jack cheese, served with salsa and sour cream

Nachos corn tortilla chips served with salsa, guacamole and shredded cheese

Pretzel Bites miniature cheese-filled hot pretzels served with honey mustard

> Mozzarella Sticks fried mozzarella with zesty marinara

Mac and Cheese

House-made macaroni and cheese

Mini Tacos your choice of beef or chicken filling

French Fries

Tropical Drink Bar virgin pina coladas and daiquiris

TEEN DINNER

Salad

please select one

Garden Salad with House Dressing Traditional Caesar Salad with Garlic Crisps and Freshly Grated Parmesan

Pasta

please select one

Fettuccini Alfredo Penne a la Vodka Baked Stuffed Shells Macaroni and Cheese

Chicken

please select one

Chicken Fingers Grilled Chicken Teriyaki Chicken Stir Fry Chicken Parmesan

Beef

please select one

Sliced Steak Au Jus Steak Teriyaki Hamburgers/Cheeseburgers Nathan's Famous Hot Dogs

Accompaniments

please select one

French Fries White Rice Mashed Potatoes

Dessert

Make-Your-Own Sundae Bar with Vanilla and Chocolate Ice Cream and Occasion Cake