

ELEGANT EATING Hors D'Oeuvres '08

Buffet displays

Whole Baked Brie (with Apricots and Almonds; Raspberry or Sun Dried Tomato Pesto)

Pumpernickel Bread Filled with Spinach Dip

Eggplant Salad and Pita Triangles

**Smoked Turkey Display Skewered on Whole Pineapple with
Honey Mustard Dipping Sauce**

Shrimp Tower with Choice Of Cocktail Sauces

Tuscan Dipping Platter with Ficele

(Bean Pate, Olive Tapanade, Basil Pesto, Eggplant Spread, Ricotta Spread,
Sun Dried Tomatoes, Chopped Tomato and Mozzarella, Provolone)

9 Layer Southwestern Dip with Colored Tortilla Chips

Mid East Dip Display

(Hummus, Basil Hummus, Eggplant Salad, Assorted Olives,
Pita Triangles and Cucumber Slices)

Vegetable Crudite with Dips

Bubbling Hot Spinach and Artichoke Dip with Crostini

Fruit and Cheese Baskets

Provincial Cheese Platter

Fruit, Cheese and Vegetable Displays with Dip

Deviled Eggs

Hye Rollers with Assorted Fillings (See List)

Canapé or Tea Sandwiches (Mini Triangles with Assorted Fillings)

MINI PASSED

Shrimptinis (Alcoholic and Non Alcoholic)

Drunken Shrimp (Orange Juice, Tequila and Orange Marmalade)

Crostini Topped with Chopped Tomato and Mozzarella

Crostini Topped with Beef Tenderloin and Caramelized Onion Jam

Smoked Salmon, Cream Cheese and Cucumber Canapé Triangles

Fig & Goat Cheese on Flat Bread

Phyllo Bysteea with Veal and Raisin

Spanokopeta (Spinach and Feta)

Phyllo Purses With Roasted Eggplant (Feta and Pine Nuts)

Phyllo Star with Curried Amira Shrimp

Phyllo Star with Bleu Cheese, Pear, Walnut and Merlot

Garden Franks Presented on a Field of Wheat Grass with Mustard Dot

Brie Puffs with Sweet Walnuts Decorated with Raspberry Melba

Seared Tuna on Cucumber Rounds with Lemon Wasabi Crème

Coconut Shrimp with Roasted Red Pepper Horseradish Sauce

Fried Oyster Presented on the Half Shell with EE Tartare Sauce

*New
&
Fabulous*

Potato Puffs with Cheese
Mini Knishes with Russian Mustard
Turnovers with Stilton and Cranberries
Risotto Crab Cakes with Corn Salsa
Parmesan Artichoke Hearts with Goat Cheese
Traditional Cocktail Franks with Mustard
Spinach Pesto Puffs
Mini Beef Wellingtons with Reduced Raspberry Merlot Sauce
Tortilla Trumpets Filled with Chili and Cheese
Asparagus Wrapped in Phyllo with Asiago Cheese
Roasted Eggplant Tortilla Crisps
Clam Profiteroles with Cream Cheese and Bacon
Mushroom Profiteroles with Sherry Cream and Walnuts
Provincial (Chevre, Sun Dried Tomatoes and Capers)
Smoked Mozzarella Profiteroles
Vietnamese Spring Rolls with Apricot Chutney
Vegetable Spring Rolls
Sticky Rice Meatballs
Shu Mai Dumplings Pan Seared (Shrimp or Chicken)
Steamed Vegetable Dumplings with Teriyaki Dip Presented on Chinese Spoons
Ceviche Shrimp or Scallops with Tropical Salsa Served in Chinese Spoons
Noodle Boxes (Filled with Peanut Noodles Or Oriental Spaghetti Salad) with Chop Sticks
California Rolls (Assorted)
Sushi (Assorted Varieties)
Apple Won Tons Dusted with Cinnamon and Sugar
Chicken and Beef or Vegetable Won Tons with Apricot Chutney Dipping Sauce
Seafood Salad Rolls

SOUP SIP

Served In Cordial Glasses or Mini Soup Cups

Tomato Gazpacho

Melon Gazpacho

Mini French Onion

Butter Nut Squash Sip

Beef Consommé Sip

KABOBS

Sesame Chicken Skewers

Chicken or Beef Sate with Spicy Peanut Sauce

Mid Eastern Mini Beef, Chicken or Shrimp Kabobs

Grilled Vegetables or Roasted Root Vegetable Skewers

Coconut Langostino Skewers

MINI TARTLETS

Fresh Tomato Quiche

Tomato with Basil and Feta quiche

Shitake Mushroom Quiche

Asparagus Quiche with Gruyere Cheese

Seafood Thermidor Tartlet (Lobster, Shrimp and Scallop in Brandy Sauce)

SMALL PLATES

Baby Macaroni and Cheese

Sliders - A Great Little Filet Mignon Mini Burger Topped with Cheese, Lettuce and Tomato and an American Flag Toothpick

Pulled Pork Sliders with Smoky BBQ Sauce

Teriyaki Salmon with Forbidden Rice and Sweet Potatoes

Mini Grilled Cheese Sandwiches with Tomato Soup Sip

ACTION STATIONS

Sushi Prepared Tableside to Order

Fajita Fiesta Including Quesedilla with Toppings

Tuscan Table: Gorgeous Display of Antipasto

(Wheel of Reggiano Parmesan, Bread Toasts/Crisps, Proscuitto Wrapped Melon, Salami, Provolone, Pepperoni, Grilled Eggplant, Crilled Zucchini, Roasted Red Pepper, Mixed Olives, Marinated Mushrooms, Olive Tapanade, Basil Pesto, Seasoned Ricotta, Deviled Eggs, Grapes)

Mashed Potato Sundae Bar with Toppings

Crepe Station with Sweet and/or Savory Fillings

Pasta Station with Choices of Pasta and Toppings

Raw Bar with Clams and Oysters

Carving Stations Available with Appropriate Sauces

(Filet Mignon, Steamship Roast Beef, Rack of Lamb, Roast Turkey, Pork Tenderloin)