

Hors D'Oeuvres

Hors D'oeuvres Package Options

The following packages are priced per guest. Please select five hors d'oeuvres from one individual package. A la carte options may be added to any package. If you would like to add Dessert or Beverages to your reception please see our Refreshments, Dessert and Beverage Packages. No substitutions please.

Honest Hors D' Oeuvres

First Hour – \$17.50

Second Hour – \$4.50 Additional

Cold Selections

Vegetable Crudité (Vegan)*

Fresh Cut Seasonal Vegetables served with House Made Dip

Mediterranean Hummus (Vegan)*

Choice of One Hummus Flavor served with Toasted Pita Triangles, Baby Carrots and Broccoli Florets

- Classic
- Roasted Garlic
- Sundried Tomato
- Black Olive

Artichoke and Parmesan Crostini

Creamy Roasted Garlic and Artichoke Puree garnished with Chopped Tomato served with Herbed Crostini

Southwestern Black Bean with Crostini

Whipped Black Beans and South-of-the-Border Spices served with Chile Spiced Crostini

Baba ghanoush (Vegan)*

Hearty Spread of Eggplant, Tahini, Lemon Juice and Garlic served with Spiced Pita Chips

Italian Bruschetta (Vegan)*

Diced Fresh Tomatoes, Savory Garlic and Bright Basil served with Herbed Crostini

Hot Selections

Buffalo Chicken Spring Rolls

Tender Chicken with Celery, Carrots, Blue Cheese and Spicy Sauce in a Spring Roll Wrapper

Spanakopita

Delicate Phyllo Triangles filled with Spinach and Feta

Savory Stuffed Mushrooms

Florentine or Sweet Sausage and Parmesan Cheese Stuffing

Chicken Wings

Gently Spiced Chicken Wings glazed with Thai Sweet Chili-Soy Sauce or Traditional Buffalo sauce

Franks in a Blanket

Miniature Hot Dogs Wrapped in Puff Pastry served with Spicy Deli Mustard

Moroccan Magic (Vegan)

North African Spiced Eggplant, Zucchini, Raisins, Couscous and Almonds Wrapped in Puff Pastry

Scallion Pancakes (Vegan)

Scallions in a Crispy-Tender Pancake Served with Ginger-Soy Sauce

Hors D' Oeuvres Objection

First Hour – \$22.25

Second Hour – \$6.00 Additional

Cold Selections

Belgium Endive with Crab and Corn Salad

Jumbo Lump Crab Meat and Roasted Corn Salad served on Purple Belgium Endive

Traditional Maki

Avocado-Cucumber (vegan) or California Sushi Rolls served with Soy Sauce, Pickled Ginger and Wasabi

Vietnamese Summer Rolls (Vegan)

Fresh Vegetables and Glass Noodles wrapped in Delicate Rice Paper with Honey Soy Ginger dipping sauce

Cheese Board*

Imported Cheeses served with Fruit, Artisanal Breads and Variety of Spreads Including Truffle-Honey, Quince Paste and Fig Jam

Roasted Eggplant Caponata

Small Diced Roasted Eggplant and Tomato Served with Herb Crostini

Brie and Almond Canapé

Whipped Brie in a Filo Cup garnished with Fig Jam and Toasted Sliced Almonds

Hot Selections**Risotto Arancini**

Mini Risotto Balls stuffed with Smoked Mozzarella Cheese served with Spicy Marinara Sauce

Southwestern Pulled Chicken Canapé

Pulled Spicy Chicken and Black Bean Puree on Blue Corn Chip dotted with Avocado Cream

Fresh Baked Mini Tartlet Shells (Please Choose One of the Following Fillings)

- Pulled Barbequed Chicken with Spicy Jack Cheese
- Wild Mushroom and Savory Goat Cheese
- Herbed Smoked Salmon Mousse
- “Philly” Cheesesteak with Onions, Peppers and Cheddar Cheese

Mini Arepas

Crispy adobo spiced corn cakes with cilantro aioli

Chicken or Vegetable Samosa

Traditional Chicken or Vegetable Samosa with Potatoes and Peas

Mini Beef Wellington

Beef Tenderloin Accented with Mushroom Glaze in French-Style Puff Pastry

Smoked Mozzarella Profiterole

Pastry Crust filled with Smoked Mozzarella, Cream Cheese and Fresh Herbs

Vegetable Spring Rolls (Vegan)

Savory Asian Vegetables Rolled in a Crispy Spring Roll Wrapper

Traditional Asian Dumplings

Gingered Chicken, Savory Shrimp or Sesame-Asian Vegetables (vegan) Wrapped in Tender Dumpling Skin

Classic Sliders

Please Choose One of the Following Sandwiches

- All Beef Slider with American Cheese, Tomato, Pickles and Thousand Island Dressing
- Turkey Burger with Avocado and Jack Cheese
- Barbequed Pulled Pork with Aged Cheddar and Pickles
- Grilled Eggplant, Fresh Mozzarella and Tomato with Balsamic Glaze

Apple Chutney and Brie Beggars Purses

Spiced Apple-White Wine Chutney and Brie in Filo Dough Beggars Purses

Hors D'Oeuvres Oath

First Hour – \$34.00

Second Hour – \$8.50 Additional

Cold Selections**Sushi**

Assorted Traditional and Vegetarian Sushi and Maki served with Wasabi, Pickled Ginger and Soy Sauce

Roasted Red Bliss Potato

With Gorgonzola Mousse and Dried Figs

Polenta Cake with Wild Mushroom Tapenade

Mini Polenta Cakes topped with Roasted Wild Mushrooms and Aged Balsamic

Filet on Toast

Sliced Fillet Mignon served on Crostini with Horseradish Aioli

Gazpacho and Crab Shooters

A Refreshing Shot of Chilled Tomato Cucumber Soup topped with Jumbo Lump Crab Meat

Ginger Tuna Crisps

Seared Asian Style Tuna served with Cucumber and Picked Ginger on Rice Crisp Crackers

Chilled Asparagus with Smoked Salmon

Steamed Asparagus Tips wrapped with Thinly Sliced Smoked Salmon with Dill Yogurt Cream

Hot Selections**Mushroom Truffle Risotto**

Creamy Mushroom Risotto and Black Truffle Oil in a Crispy Phyllo Bundle

Plantain Shrimp

Tropical Skewered Shrimp Coated in Crispy Plantain-Rum Crust

Coconut Shrimp

Coconut Shrimp Served with Sweet Chili or Spicy Apricot Sauce

Crab Cakes

Crispy Crab Cakes Served with a Spicy Cajun Aioli

Peking Duck Spring Roll

Hoisin Shredded Duck Rolled in a Spring Roll Wrapper

Malaysian Satay

Beef or Chicken Skewers with Spicy Peanut Sauce

Beef Skewers with Chimichurri Sauce

Tender Slices of Beef Weaved onto Skewers and served with Classic Chimichurri

Mini Southwest Steak Crisps

Crispy Tortillas Filled with Sirloin, Onions, Peppers and Spicy Jack Cheese

A La Carte Additions

Roasted Spicy or Sweet Candied Nuts (Vegan)*	\$2.50
Vegetable Crudité (Vegan)* Fresh Cut Vegetables served with Seasonal Dip	\$4.50
Hummus Mezze Platter* Traditional Hummus Served with Mediterranean Accompaniments Including Feta Cheese, Diced Tomatoes, Cured Olives, Red Onions and Zatar Dusted Pita Chips	\$5.75
Vegetable Antipasto Plate (Vegan)* Roasted Peppers and Cauliflower, Marinated Artichokes and Mushrooms, Mixed Olives, Caramelized Onions, Sundried Tomatoes and Assorted Breads	\$5.00
Italian Antipasto Display* Italian Meats and Cheeses, Sweet Roasted Peppers, Hot Stuffed Cherry Peppers, Marinated Sundried Tomatoes, Olives, Artichokes and Mushrooms Bread Sticks and Crusty Italian Bread	\$9.50
Assorted Imported Cheeses* Served with Crackers, Fruit, Artisanal Breads and an Assortment of Spreads Including Truffle Honey, Quince Paste and Fig Jam	\$8.00

*Denotes stationary items.

Please note:

A waiter fee or delivery charge is required for all functions that contain food and/or beverage. The waiter fee is \$27.00 per hour/per waiter with a 5 hour minimum per waiter. The number of waiters varies according to the food and beverage requested.