

Cocktail Hour

[Prior to Dinner, Unlimited Hot Hors d'Oeuvres may be added for an additional charge]

Martini Bar

Hot Butler Passed Hors d'Oeuvres

Coconut Shrimp with Horseradish Chile Sauce

Clams Casino

Quiche Lorraine

Spanikopita

Beef or Chicken Satay with Spicy Peanut Dip

Clams Oreganato

Pigs in a Blanket

Stuffed Mushrooms

Vegetable Dumplings with Ginger Dipping Sauce

Fried Shrimp with Cocktail Sauce

Skewered Macadamia Chicken

Bacon wrapped Luganega Sausage

Crisp Mozzarella with Marinara Sauce

Potato Puffs

Beef Empanadas

Skewered Scallops Wrapped in Bacon

Buffalo Wings with Blue Cheese

Deep Dish Pizza

Thai Rolls with Sweet Chili Sauce

Kobe Beef Sliders

Hot Chafing Dish Appetizers

Shrimp Scampi Milanese

[Garlic, Lemon, White Wine and Prosciutto]

Prince Edward Island Mussels

[Marinara or Marinere]

Eggplant Rollatini

*Blackened Sea Scallops

Swiss Shredded Veal with Puff Pastry

Barbequed Spare Ribs

Potato and Cheese Pierogies

Sausage and Peppers

Fried Calamari

[Marinara Sauce]

Mussels and Clams Mediterranean Style

[with Tomatoes, Garlic and Chorizo]

Swedish Meatballs

*Pan-Seared Sea Scallops with Caponata

*Baby Lobster Tails

Zuppa di Clams

Kielbasa and Sauerkraut

*Additional Cost

fiestabanquets.com

Cocktail Hour

[Prior to Dinner, Unlimited Hot Hors d'Oeuvres may be added for an additional charge]

Cold Buffet Selections

Display of Fresh Fruits

Super Sweet Pineapple, Seedless Watermelon, Cantaloupe, Honeydew, Strawberries, Red and Thompson Seedless Grapes cut and cleaned to facilitate your eating pleasure.
Served with a decorative carving

Crudit

Fresh Crisp Vegetables refreshing to the palate, Served with a Sharp Stilton Blue Cheese Dip

Fiesta Antipasto Display

Featuring Aged Prosciutto d' Parma, Thinly Sliced Sopressata, Cappellicola, Genoa Salami, Imported Auricchio Provelone, Smoked Mozzarella and Cilengine Fresh Mozzarella, Marinated Artichoke Salad, Roasted Peppers, Grilled Borettune Onions
Assortment of Imported Olives, Semi-Dried Tomatoes and Grilled Fennel

Assortment of International Cheeses

Danish Gouda, English Stilton Blue, French Brie, New York Sharp Cheddar and Wisconsin Pepperjack
Garnished with Grapes and Strawberries Served with Assorted Crackers and Flatbreads

Smoked Fish Sampler

A Spectacular Array of Thin Cut, Lightly Smoked Scottish Salmon, Cured Pastrami Style Salmon, Grade A Smoked Tuna and Delicate Whitefish served with Wasabi, Pickled Ginger, Sour Cream and Chives, Capers, Red Onions and a Chambord Yogurt Dipping Sauce

*Raw Bar

Features Wild White Pacific Shrimp Cocktail, Cracked Alaskan King Crab, Main Jonah Crab Claws, Premium Blue Point Oysters and Littleneck Clams Served on Ice with Robust Cocktail Sauce and Lemon Wedges

*Seafood Salad

Marinated Lobster, Shrimp, Bay Scallops, Calamari and Pulpo

*Sushi Boat

Displayed in a Wooden Boat, a Delicious Authentic Assortment of Hosomaki and Nigiri Sushi including California Rolls, Shrimp Tempura Rolls, Smoked Eel, Tuna, Salmon and Spicy Yellowtail Garnished with Pickled Ginger, Wasabi and Soy Sauce

*Additional Cost

Cocktail Hour

[Prior to Dinner, Unlimited Hot Hors d'Oeuvres may be added for an additional charge]

Fiesta "Tablesides" Stations

[Exclusively Cooked or Finished in the Dining Room]

Potato Martini Station

Potato Martini

Features Freshly Whipped Potatoes with a Variety of Toppings;
Crisp Bacon, Chives, Brown Gravy, Cheddar Cheese,
Smoked Salmon and Caviar

Flambé Station

Tenderloin of Beef Flambé

Flamed with Hennessy and Finished with
Red Wine Sauce and Cream

Quesadilla Station

Sliced Smokey Grilled Chicken and our Spicy Chile Pico de Gallo
are your Choice of Fillings. We use Plentiful Sharp Cheddar
Served with Sour Cream, Salsa and Guacamole

Crab Cake Station

Lump Crab Cakes

Pan-fired in the Dining Room,
Served with Remoulade Sauce

Mediterranean Station

Grape Leaves, Feta Cheese and Calamata Olives
Hummus and Baba Ganoush Tabouleh Salad
Served with Falafel Pan-fried in the Dining Room with
Shredded Lettuce, Tomatoes and Red Onion,
Tahini Yogurt Sauce and Pita Bread

*Foie Gras Station

Foie Gras

Thin Slices of New York State raised "Fat Liver"
is Pan-Seared in the Dining Room Served on a Crouton, Paired with
a Glass of Chilled Sauternes, the Perfect Accompaniment

Potato Pancakes

Pan-Fried in the Dining Room
Served with Sour Cream and Applesauce

Stir Fry Station

Vegetarian

Prepared with Bamboo Shoots, Shiitake Mushrooms,
Bean Sprouts, Water Chestnuts, Scallions, Carrots,
Bok Choy, Broccoli, Red and Chile Peppers, Ginger,
Soy Sauce with a hint of Sesame Oil

Shrimp, Chicken or Pork Stir Fry

Are all finished with rice

Asparagus and Pine Nut Stir Fry

Red Pepper, Scallions, Sesame Oil, Hoisen Sauce
and White Sesame Seeds

Japanese Eggplant Stir Fry

Shiitake Mushrooms, Ginger, Scallions, flavored
and made Spicy with Hot Sesame Oil

Panini Grill

Freshly Made in the Dining Room
Selection of Grilled Reuben, Grilled Pastrami and Swiss
and Prosciutto Di Parma, Smoked Mozzarella with Pesto
Served with Russian Dressing, Stone Ground Mustard
and Baby Dill Pickles

The Bread Station

Display of Large Show Breads, Braided and Ringed, Panella,
Focaccia with a Variety of Toppings. Croissants
and Grissini served with Boursin Cheese,
Butter and Curried Hummus

*Additional Cost

fiestabanquets.com

Cocktail Hour

[Prior to Dinner, Unlimited Hot Hors d'Oeuvres may be added for an additional charge]

Carving Station

Roast Breast of Turkey
Lingonberry Sauce

***Roasted Veal Tenderloin**
Béarnaise Sauce

First Cut Pastrami
Stone Ground Mustard

Loin of Pork
Applesauce

Corned Beef
Stone Ground Mustard

***Rack of Lamb**
Hunan Style with a Five-Spice Sauce

***Crisp Duck Breast**
Bigarade Sauce

Silver Tip Sirloin
Red Wine Sauce

Glazed Virginia Ham
Stone Ground Mustard

Pernil

Marinated with "Oranja Aglio" Garlic and Oregano
Dominican Style Succulent Roast Pork

Pasta Station

Ravioli
Marinara or Basil and Cream Sauce

Tortellini Carbonara
Shallots and Prosciutto

Cavatelli and Broccoli
with Fresh Garlic and Olive Oil

Penne Vodka
Cream, Tomatoes, Mushrooms and Prosciutto

Linguini Vongole
Garlic White Wine, Manilla Clams,
Parmigiano Reggiano

Farfelle Pesto
Pignoli Nuts, Fresh Basil, Garlic,
Parmigiano Reggiano

Rigatoni Broccoli Rabe
Garlic and Olive Oil

Fettuccini Alfredo
Cream and Parmigiano Reggiano

Stuffed Shells
Marinara Sauce

Manicotti
Marinara Sauce

Rigatoni Primavera
Cream, Fresh Vegetables, Parmigiano Reggiano

Fusilli
with Tomatoes and White Truffle Paté

Gnocchi Genovese
Potato Dumplings with Pesto, Peas and Pancetta

*Additional Cost

Seated Reception Dinner

[Premium Open Bar for Entire Five Hour Reception]

Champagne Toast

Choice of:

Fresh Fruit Supreme

Melon with Kiwi or Prosciutto

Pineapple or Cantaloupe

Salads

Tossed Salad

Vinaigrette Dressing

Caesar Salad

Garlic, Croutons, Parmigiano Reggiano

Spinach Salad

Mushrooms, Eggs, Red Onion, Crisp Bacon

Greek Salad

Feta Cheese, Pepperoncini, Cucumbers, Tomatoes, Calamata Olives

Pastas

Penne Basil Marinara

- OR -

Penne Alla Vodka

Soup

Intermezzo

Italian Sorbet

Entree Selections

(Choice of Three Entrées, Potato and Vegetable)

Beef

Filet Mignon

Red Wine Sauce, Mushroom Caps,
Individually Grilled to your order

Prime Ribs of Beef

Beef au Jus, Roasted and
Sliced to your order

*Surf and Turf

Petite Filet Individually Grilled to your order,
Paired with a 6 oz Succulent Brazilian Lobster Tail,
Mushroom Caps and Drawn Butter

*Land and Sea

Petite Filet Individually Grilled to your order,
Paired with Two Jumbo Shrimp
Stuffed with Lump Crab

*Additional Cost

fiestabanquets.com

Seated Reception Dinner

[Premium Open Bar for Entire Five Hour Reception]

Entree Selections

(Choice of Three Entrées, Potato and Vegetable)

Seafood

Fillet of Sole

Lemon Butter and White Wine

Stuffed Sole

Lump Crabmeat and Meuniere Sauce

Sole Florentine

Spinach Filling, Mornay Sauce

Broiled Salmon

Lemon Butter and White Wine

Stuffed Salmon

Lump Crab and Beurre Blanc Sauce

Grilled Salmon

Creamy Dill Sauce

*Blackened Red Snapper

Mango Salsa

Grilled Salmon

Mango Salsa

*Pistachio Crusted Chilean Sea Bass

Spicy Thai Sauce

*Pignoli Crusted Chilean Sea Bass

Ginger Buerre Blanc

Poultry

Chicken Francaise

Egg Dipped, Sauteed Golden Brown
Finished with Lemon and White Wine

Chicken Marsala

Sauteed and Finished with Sliced Mushrooms, Rich Brown Sauce
and Florio Dry Marsala from Italy

Chicken Florentine

Egg Dipped and Sauteed Golden Brown
over Fresh Baby Spinach

Chicken Piccata

Sauteed and Finished with Lemon,
White Wine and Capers

Chicken Lombardo

Egg Dipped and Sauteed Golden Brown, Finished with Cream,
Tomatoes, Shallots and Parmigiano Reggiano

Chicken Parmigiano

Basil, Marinara,
Melted Mozzarella

Pecan Crusted Chicken

French Cut Roasted,
Supreme Sauce

Sun-Dried Tomato Crusted Chicken

French Cut Roasted,
Supreme Sauce

Herb Crusted Chicken

French Cut Roasted,
Chestnut Sauce

Chicken Savoy

Marinated French Cut, Roasted with Garlic,
Vinegar, Parmigiano Reggiano and Brown Sauce

Dessert

Wedding or Special Occasion Cake

Served with Ice Cream and Fruit Flambé
Cherries Jubilee, Peach Jubilee, Bananas Foster, Strawberries Flambé

Coffee, Tea, Decaf, Irish Coffee, Cappuccino, Espresso, Demi Tasse, Cordials

*Additional Cost

Viennese Table

[The Viennese table is available for one hour]

Assorted Butter Cookies

Miniature Italian Pastries

Napoleon, Cream Puffs, Eclairs, Sfogliatelle

Chocolate Fountain with Fruit Display

*Crepe Station

Cannoli Station

Belgium Waffles with Ice Cream

Assorted Cakes

Dulce De Leche Mousse

This Latin Creation is a perfect blend of an old tradition with a new world flavor. Our cooked sweet caramel is gently folded into heavy cream and topped with a caramelized glaze.

French Chocolate Mousse

A rich chocolate devil's food cake is filled with chocolate mousse made with the finest Belgian Chocolate and fresh heavy cream.

Key Lime Mousse

This light and refreshing summertime favorite was created by blending heavy cream and Florida key lime juice.

Carrot Cake

Using natural freshly grown, sweet carrots is the only way to ensure moist layers of carrot cake. Entwined with layers of a rich blend of cream cheese and French buttercream icing.

Chocolate Lovers Cake

As the name implies, if you are a chocoholic, then your craving is satisfied with every bite of this fudge and bittersweet pudding torte.

New York Style Cheesecake

This classic is created by blending heavy cream, pure vanilla and cream cheese.

Strawberry Swirl Cheesecake

Strawberry puree is swirled throughout this cheesecake.

Chocolate Marble Cheesecake

Smooth and creamy chocolate swirl cheesecake offers the contrasting flavors of dark bittersweet Belgian Chocolate and pure cream cheese.

Double Chocolate Cheesecake

The mixture of bittersweet chocolate and sweetened cream cheese makes this a perfect ending to any meal.

Apple Crumb Tart

Delicious apples, cinnamon and sugar are folded together and placed in a handmade tart shell. Then topped off with a special crumb topping.

Lemon Coconut Cake

Rows of lady fingers surround zesty combination of fresh cooked lemon curd and moist yellow cake. The top is iced with French Buttercream and mounds of shredded angel flake coconut.

Tiramisu

This Italian tradition dessert is made the old fashioned way by layers of handmade lady fingers and marscapone cheese. Every layer is soaked with espresso and Marsala wine.

Linzer Torte Flan

Hazelnut crust, European raspberry filling, lattice hazelnut crust top.

Additional:

Ice Cream Bar

Assorted Sundaes & Chocolate Dipped Strawberries

Spumoni

*Additional Cost • Cakes are Subject to Change

fiestabanquets.com