

Cocktail Reception

COLD HORS D'OEUVRES

(select four)

Wild Mushroom Pizzettes V

Goat Cheese, Baby Arugula

Watermelon, Radish, Feta Cheese GF, V

with Aged Balsamic Vinaigrette

Mexican Grilled Corn Avocado Toast V

Caprese Skewers GF, V

Crudité with Green Goddess Dip GF, V

Avocado Cucumber Maki GF, V

Heirloom Tomato Gazpacho GF, VG

Falafel, Tzatziki

Oregano Olive Oil V

Greek Salad in Cucumber Cups GF, V

Spicy Tuna Tartare in Taro Chips GF

Peruvian Mahi Mahi Ceviche GF

Petite New England Lobster Roll Optional GF

Salmon Tartare GF

Wasabi Mayo

Hamachi Tartare GF

Watermelon Radish, Meyer Lemon Shallot Vinaigrette

Gulf Shrimp Cocktail GF

Deviled Eggs

Salmon Roe, Dill GF

Tuna Cucumber Maki GF

Salmon Avocado Maki GF

Foie Gras Mousse

with Vanilla Fig Compote

Deviled Eggs GF

Sriracha Mayo, Smoked Bacon

Melon & Parma Prosciutto GF

Peppered Filet Mignon GF

with Sundried Tomato Aioli Toast

Fresh Figs, Prosciutto & Gorgonzola GF

Devils on Horseback GF

Blue Cheese Stuffed Dates Wrapped in Bacon

Smoked Salmon GF

with Crème Fresh in Endive Petal

Beef Tataki GF

Ginger Cilantro Vinegar

GF = gluten free, V = vegetarian, VG = vegan

We strive to use locally sourced products and sustainably caught seafood whenever possible. Menu is subject to seasonal changes.

Cocktail Reception

WARM HORS D'OEUVRES

(select four)

Mushroom Croquettes V
Parmesan Dip

Warm Brie V
Apple, Cranberry, Compote Crostini

Mac & Cheese Tart V

Spanakopita V

Crispy Veggie Spring Rolls GF, VG
Mango Chili Sauce

Wild Mushroom Soup Shooter GF, V

Vegetable Curry Samosa V
Yogurt Raita

Vegetable Dumplings GF, VG
Spicy Ginger Soy Sauce

Stuffed Mushrooms V
Parmesan

**Huitlacoche & Oaxaca
Cheese Empanada GF, VG**

Truffle Mini Grilled Cheese V
with Tomato Soup

Fish & Chips Mini Cone GF

Mini Crab Cakes,
Meyer Lemon Aioli

Bacon & Seared Maine Scallops GF

Clams Casino
with Bread Crumbs & Bacon Bits

Coconut Shrimp GF
with Passionfruit Foam

Petite Filet Mignon Wellington
Fig Compote

Baby Lamb Chops GF
Balsamic Glaze

Carnitas Tacos GF

Meatballs
Pesto Cream Sauce

Spanish Choriqueso Empanadas GF

Beef & Cheddar Sliders
on Silver Dollar Brioche

Pulled Chicken Sliders

Korean Spiced Short Rib GF

Soy Glazed Chicken Yakitori GF

Mini Cuban Sandwich

Pork Belly BLT

BAR SNACKS

(select one)

Parmesan Straws V

Marinated Olives GF, VG

Prosciutto Sticks

GF = gluten free, V = vegetarian, VG = vegan

We strive to use locally sourced products and sustainably caught seafood whenever possible. Menu is subject to seasonal changes.

Catering Menu

Please select as directed. Additional options may be added at an additional fee.

APPETIZERS

(select one)

Roasted Beets & Baby Arugula **V**

Goat Cheese Fondue, Challah Toast, Pomegranate Reduction

Warm Lentil Salad **GF**

Mache, Apricot, Lardon, Champagne Vinaigrette

Frisée & Kale **GF, V**

Fennel, Strawberries, Blood Orange Vinaigrette

Baby Spinach Salad **VG**

Orange Supremes, Marcona Almonds, Watermelon Radish, Raspberry Vinaigrette

Wild Mushroom Strudel **V**

Cremini, Petite Greens, Sherry Shallot Sauce

Kobe Beef Carpaccio **GF**

Baby Kale, Gruyere, Black Garlic, Elder Berry Vinaigrette

Jamón Ibérico **GF**

Fig Marmalade, Pear & Onion Relish, Manchego Cheese

Foie Gras

Pistachio Crisp, Quince Purée, Shiraz Au Jus

Smoked Lobster Ravioli

Saffron Beurre Blanc, Morel Mushrooms Emulsion

Jumbo Lump Crab Cakes

Meyer Lemon Aioli

GF = gluten free, V = vegetarian, VG = vegan

We strive to use locally sourced products and sustainably caught seafood whenever possible. Menu is subject to seasonal changes.

Catering Menu

Silent Vegetarian Option Also Available

FISH

Chatham Cod Artichokes, Wild Mushrooms, Parsnip Purée, Balsamic Gastrique **GF**

Diver Sea Scallops Sea Urchin, Faro Mascarpone, Micro Celery, Aged Balsamic

Branzino Puttanesca Vegetables, Olive Tapenade, Oreganata

Seared Halibut Vegetable "Spaghetti", Sauce Américaine, Chive Oil **GF**

Pumpkin Crusted Alaskan Salmon Leek Fondue, Tomatillo Velouté

POULTRY

Slow Roasted Turkey Breast Pumpkin Stuffing, Sautéed Brussels Sprouts & Applewood Smoked Bacon, Cranberry

Roasted Organic Chicken Steamed Cauliflower, Provençal Potatoes, Brown Jus **GF**

Crescent Duck Breast Celeriac Mash, Crispy Carrots, Beurre Rouge

Duck Confit Chestnut Purée, Sorrel Quince Relish, Orange Chutney **GF**

MEAT

Coriander Crusted Pork Tenderloin Parsnip Purée, Cipollini, Haricots Verts, Port Reduction

Roast Black Angus Ribeye Sweet Corn Brulée, Cream of Spinach, Bone Marrow

Creekstone Farms Filet Mignon Potato Gratin, Sautéed Baby Kale, Sauce Robert

Rubbed Rack of Lamb Winter Vegetables, Swiss Chard Fondue

Slow Braised Lamb Shank Truffle Polenta Cake, Broccolini, Confit Pearl Onion

Braised Short Ribs Roquefort Mashed Potato, Grilled White Asparagus, Charcuterie **GF**

VEGETARIAN (select one)

Vegetable Napoleon Roasted Piquillo Pepper, White Asparagus, Couscous, Pomegranate Coulis **VG**

Vegetarian Paella Baby Carrots, Mushrooms, Bell Pepper, English Peas, Corn, Saffron Rice **VG**

GF = gluten free, V = vegetarian, VG = vegan

We strive to use locally sourced products and sustainably caught seafood whenever possible. Menu is subject to seasonal changes.

Catering Menu

DESSERTS

(select one)

Chocolate Mousse

Grand Marnier Chocolate Truffle,
Cherry Compote

Lemon Meringue Bar

Strawberry Sorbet, Blueberry Gelée

Hazelnut Napoléon

Blood Orange Jam, Chocolate Custard

Cranberry Almond Cake

Blueberry Compote, Honey Greek Yogurt

Carrot Cake

Cream Cheese Frosting, Coconut-Lime Jam

Caramel Chocolate Tart

Raspberry Chantilly, Mandarin Gelée

Pecan Pie

Cinnamon Sauce, Sweet Potato Ice Cream

Apple Strudel

Pomegranate Sauce,
Vanilla Caramel Ice Cream

Mango Mousse

Chocolate Cake, Citrus Crème Fraîche

White Chocolate Custard

Chocolate Cake, Blood Orange Anglaise, Sugar
Tuille

Chocolate Ganache Cake

Mango Glaçage, Strawberry Gelée

Oreo Cheesecake

Citrus Strawberries, Tangerine Coulis

Dessert Trio (Up to 80 Guests)

OR

Dessert Duo (Over 80 Guests)

Platter Per Table of Assorted Petite Sweets

Coffee & Tea Service

GF = gluten free, V = vegetarian, VG = vegan

We strive to use locally sourced products and sustainably caught seafood whenever possible. Menu is subject to seasonal changes.

Bar Package

DELUXE OPEN BAR

LIQUOR

Grey Goose Vodka
Ketel One Vodka
Tito's Vodka
Bombay Sapphire Gin

Bacardi Silver Rum
Patron Silver Tequila
Woodford Reserve Bourbon
Michter's Rye

Slane Irish Whisky
Johnny Walker Black Scotch
Hennessy VSOP

SPARKLING WINE

LaMarca Prosecco, Italy NV

STILL WINE

Please select 1 red and 1 white from our house wines.

WHITE

Steel Chardonnay, France
Matua Sauvignon Blanc, New Zealand

RED

J Pinot Noir, California
Ramsay Cellars Cabernet Sauvignon, California

BOTTLED BEER

Abita Light
Bronx Brewery American Pale Ale
Fire Island Beer Co. Lighthouse Ale (Amber Ale)
Heineken Lager

SOFT DRINKS

Sparkling Mineral Water, Sodas, Juices, Tonic & Club Soda, Garnishes

