

banquets

AT FALCON'S FIRE GOLF CLUB

3200 SERALAGO BLVD. | KISSIMMEE, FL 34746 | (407) 390-0982 | FALCONSFIRE.COM

MOMENTS TO REMEMBER. FOREVER.

BANQUETS AT FALCON'S FIRE GOLF CLUB

Enter an enchanted world at this beautiful, Floridian Clubhouse.
Your banquet at Falcon's Fire Golf Club will be celebrated beyond
comparison, where every exquisite detail is perfected with the ultimate
attention. A special moment to be treasured and to last a lifetime.

welcome to falcon's fire

We understand that an extraordinary event doesn't simply happen, it is planned.

First impressions are essential and our professional and experienced staff will help make your event memorable, beautiful and stress-free.

The Clubhouse can accommodate up to 180 guests inside, with a dance floor in the room, and up to 300 can be accommodated outside, in a tented area.

We are dedicated to serving you and your guests. The menu for your event can be created to your desires or crafted by our culinary experts – the choice is always yours.

general information

All events require a 20% non-refundable deposit to reserve the date. A minimum guaranteed guest count is needed at least ten (10) days prior to the event date.

No outside alcohol is permitted at Falcon's Fire. Outside catering is permitted for a fee of \$25/pp. Catering must come fully prepared from a licensed, insured caterer.

Inquire for more details.

Ceremony Fee \$1,000

Includes up to 120 white resin folding chairs and a complimentary helicopter entrance for a daylight ceremony

Reception Fee..... \$1,000

Includes floor length linens, napkins, dance floor, standard banquet chairs and 4-hour rental of ballroom

Coordination Fee..... \$650

Includes time line creation, coordination of rehearsal, ceremony, décor setup and confirmation of vendors

Outside Park \$2,100

Includes space only - furniture and tent are additional

Chair Covers and Sashes \$5.50/each

Chiavari Chairs \$7/each

Chiavari Chairs with Sashes..... \$8.50/each

Additional Hours \$250/hour

Photo Booth \$600

Ceiling Drapery \$650

Six panel white or ivory chiffon draping for ballroom

Uplighting \$400

20 Wireless LED uplights in your choice of colors

Prices do not include Applicable Florida Sales Tax and 22% gratuity.

weekday buffet features

- \$35.95 PER PERSON | VALID MONDAY-FRIDAY ONLY -

Substitutions will incur additional charges

Includes complimentary cucumber or lemon water, sodas, tea, coffee, warm dinner rolls and champagne toast

HORS D'OEUVRES CHOICE OF TWO

Classic Tomato Bruschetta with Fresh Basil and Balsamic Reduction | Mini Chicken Quesadillas with Cilantro Crème Fraiche
Vegetable Spring Rolls with Sweet Thai Chili | Sweet Corn Fritters with Garlic Scented Honey
Caprese Skewers with Buffalo Mozzarella, Cherry Tomatoes and Fresh Basil Pesto | Cheddar Corn Fritters with Jalapeño and Bacon
Pulled Pork and Pimento Cheese Crostini | Fried Mac and Cheese Bites

SALAD CHOOSE ONE

Fresh Garden Salad

Romaine, tomato, cucumbers, croutons, cheddar cheese, with house-made ranch dressing

Classic Caesar Salad

Crisp romaine served with garlic croutons, shaved parmesan and cracked peppercorn Caesar dressing

Loaded Baked Potato Salad

Bacon, cheddar, green onions, sour cream, creamy jalapeno cole slaw

ENTRÉE CHOOSE ONE

Chicken Scaloppini Marsala

Tender chicken cutlets with shiitake mushroom marsala sauce

Citrus Marinated Flank Steak

Thinly sliced grilled flank steak

Pulled Pork

Slow roasted pork shoulder in a savory barbecue sauce

House Smoked Brisket

Six hour hardwood smoked Chairman's Reserve Choice brisket

SIDES CHOICE OF TWO

Bacon Mac and Cheese | Crispy Potato Wedges

Southern Style Green Beans with Bacon, Onions and White Wine Vinegar

Garlic Mashed Potatoes | Haricots Verts | Grilled Asparagus

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

brunch menu

- \$35.95 PER PERSON -

Includes coffee, iced tea, orange juice, lemonade and a champagne toast

HORS D'OEUVRES

Mini Quiche | Basil Pesto Chicken Crostini

SALAD CHOOSE ONE

Fresh Garden Salad

Romaine, tomato, cucumbers, croutons, cheddar cheese, with house-made ranch dressing

Classic Caesar Salad

Crisp romaine served with garlic croutons, shaved parmesan and cracked peppercorn Caesar dressing

Fruit Salad *Chopped fresh fruit*

BREAKFAST SELECTIONS

Western Frittata Eggs | Applewood Bacon and Sausage Patties | Beignets with Salted Caramel

ENTRÉES CHOOSE ONE

Penne Pasta

Grilled chicken in a basil pesto parmesan cream sauce topped with sundried tomato

Oven Roasted Salmon

Caper chardonnay velouté and wild rice pilaf

CHEF'S CARVING TABLE

Add \$5+ per person

Roast Beef with Au Jus and Horseradish Cream | Basil Pesto Roasted Turkey Breast with Gravy

BOTTOMLESS MIMOSA BAR

Add to your brunch for only \$7+ per person

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

banquet packages

All packages include 3 appetizers, 1 salad, 1 starch, 1 vegetable, 1 entrée, fountain soft drinks, cake cutting and champagne toast. Additional selections may be added for a nominal fee. Package prices vary based on entrée

	Plated	Buffet
Mojo Chicken.....	\$53	\$45
<i>Roasted chicken quarters with a garlic-citrus marinade</i>		
Ropa Vieja.....	\$54	\$46
<i>Shredded flank steak in a tomato sauce with garlic and green onions</i>		
Broiled Tilapia.....	\$54	\$46
<i>Served with chipotle-cream sauce</i>		
Chicken Scallopini.....	\$53	\$45
<i>Dredged boneless chicken cutlets layered with your choice of sauce</i>		
Herb-Crusted Chicken.....	\$53	\$45
<i>Sautéed leeks, crispy bacon, tomatoes and a basil pesto white wine cream sauce</i>		
Herb-Crusted Salmon Fillet.....	\$53	\$45
<i>Florida citrus burre blanc</i>		
Eggplant Rollatini (Vegetarian, Gluten-free).....	\$53	\$45
<i>Grilled eggplant with ricotta, spinach, sundried tomatoes, garlic and marinara</i>		
Frenched Bone-In Chicken Breast.....	\$55	\$47
<i>Marsala wild mushroom ragu</i>		
Slow Roasted Boneless Pork Chops.....	\$58	\$50
<i>Served with coconut rum glaze</i>		
Blackened Mahi Mahi.....	\$59	\$51
<i>Crusted in creole spice and seared in brown butter</i>		
Seasoned Oven Roasted Prime Rib.....	\$68	\$60
Pistachio Crusted Pan Seared Grouper.....	\$75	\$67
<i>Lime infused compound butter</i>		
Flat Iron Steak.....	\$68	\$60
<i>Served with bourbon glaze</i>		
Fillet and Shrimp Duo.....	\$85	\$77
<i>Peppercorn crusted fillet with two citrus glazed jumbo shrimp</i>		
Jumbo Lump Crab Crusted Filet Mignon.....	\$89	\$81
<i>Served with creamy béarnaise sauce</i>		
Center Cut Filet and Half Lobster Duo.....	\$118	\$110
<i>Served with red wine jus and lobster sauce</i>		

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

hors d'oeuvres

- CHOICE OF THREE -
\$3 PER PERSON ADDITIONAL

Includes complimentary lemon or cucumber-scented water, sodas, tea, coffee, warm dinner rolls and champagne toast

Steak Tartar

with buttered rye toast and hardboiled egg

Shrimp Crostini

with citrus scented shrimp mousse

Prosciutto Wrapped Asparagus

with balsamic glaze

Chilled Jumbo Shrimp Cocktail

+ \$5 per person

Classic Tomato Bruschetta

with fresh basil and balsamic reduction

Goat Cheese Bruschetta

with shiitake mushroom

Pepper Crusted Roast Beef Pinwheel

with horseradish cream and rye crostini

Smoked Salmon Pinwheel

with creamy dill spread and cucumber chip

BLT Bruschetta

tomato concasse, applewood smoked bacon

Caprese Skewers

Buffalo mozzarella, cherry tomatoes and fresh basil

Tuna Tartar

with sesame ginger marinade on a wonton chip

Mini Crab Cakes

with caper remoulade and pickled fennel

Coconut Shrimp

with spicy citrus marmalade

Crab Rangoon

with ginger hoisin

Mini Chicken Quesadillas

with cilantro crème fraiche

Mini Beef Wellington

mushroom duxelles in puff pastry

Mini Ropa Vieja

Chicken and Cashew Spring Rolls

with sweet chili sauce

Veggie Spring Rolls

with sesame soy dipping sauce

Spanakopita

spinach and feta

Sweet Corn Fritters

with garlic scented honey

Italian Meatball Skewers

with basil ricotta

Southern Fried Oysters

with creamed corn succotash

Sesame Chicken or Beef Satay

with ginger hoisin glaze

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

salads

- CHOICE OF ONE -
\$5 PER GUEST ADDITIONAL

Baby Green Salad

Baby mesclun bundles with sliced cucumber, vine ripened cherry tomatoes and shaved red onions, served with balsamic vinaigrette

Classic Caesar Salad

Crisp romaine served with garlic croutons, shaved parmesan and cracked peppercorn Caesar dressing

Steak House Wedge

Baby iceberg, crumbled bacon, roma tomatoes and crispy vidalia onions, served with fresh buttermilk ranch or creamy gorgonzola dressing

Warm Spinach Salad

Tender baby spinach, dried sweet cranberries, crisp bacon and crumbled blue cheese, served with honey mustard

Caprese Salad

Vine ripened tomatoes, fresh buffalo mozzarella, basil pesto oil and sweet balsamic reduction

starches

- CHOICE OF ONE -
\$3 PER GUEST ADDITIONAL

Roasted Garlic Mashed Potatoes

Crispy Roasted Potatoes with Fresh Sage and Rosemary

Au Gratin Potatoes

Penne with Basil Pesto

Creamy Stone Ground Grits with Parmesan Cheese and Hominy

Buttered White or Wild Rice

Arroz Con Gandules

vegetables

- CHOICE OF ONE -
\$3 PER GUEST ADDITIONAL

Haricots Verts with Roasted Garlic Oil and Sea Salt

Baby Carrots with Herb Butter

Grilled Asparagus

Baby Zucchini and Pattypan Squash

Sautéed Seasonal Vegetables

Sweet Fried Plantains

sauces

- OPTIONAL SELECTIONS -

Hollandaise or Béarnaise, Red Wine Demi-Glace, Bourbon Vanilla Bean Jus, Lemon Caper Beurre Blanc
Shiitake Mushroom Marsala, Basil Pesto Compound Butter, Ginger Soy Glaze, Cilantro-Arugula Chimichurri, Romesco

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

enhancements

RECEPTION

Serves 50-75 guests

Candy Buffet \$420
Assorted candies with glass display jars, scoop and take-away bags

House-Made Chips and Dip \$150
Baba ghanoush, roasted garlic hummus and sundried tomato pesto or fire roasted tomato salsa, hass avocado guacamole and queso

Tomato and Mozzarella Caprese \$200
Served with balsamic reduction and fresh basil pesto

Fresh Fruit \$250
Sliced tropical fruits and fresh berries

Fresh Fruit and Gourmet Cheeses \$375
Assorted artisan cheeses, crostini and crackers

Dim Sum \$400
Spring rolls, crab rangoons, dumplings, and shu-mai Hoisin, sweet chili sauce, sambal and sesame ginger dipping sauces

Outdoor Beverage Bar \$500
Includes two gallons of sangria, two gallons of wedding punch and either lemonade or iced tea displayed in mason jar dispensers with rustic décor - includes an attendant

Southern Frutti di Mare Table \$625
Fresh shucked oysters, coconut poached shrimp and chilled crab claws served with Bloody Mary cocktail sauce, lemon aioli and peppercorn mustard sauce

Macaroons \$600
200 gourmet macaroons in assorted flavors in an elegant display

DINNER

Price is per person

SOUPS Plated | Buffet

Tomato Basil \$6 | \$4
Served with pesto oil and garlic croutons

Southern Corn Chowder \$7 | \$5
Served with cheddar corn bread croutons

Lobster Bisque \$10 | \$8
Served with lobster croquette and sherry foam

APPETIZERS Plated | Buffet

Orecchiette Al Pesto \$7 | \$5
Thumbprint pasta with creamy pesto sauce

Campanelle with Short Rib Ragu \$8 | \$6
Bell shaped pasta with braised beef short rib

Shrimp and Artichoke Risotto \$10 | \$8
Served with red chili oil

Bourbon Glazed Pork Belly \$12 | \$10
Served with creamy polenta and braised greens

Low Country Shrimp and Grits \$18 | \$16
Jumbo shrimp, sofrito sauce, creamy stone ground grits

DESSERT | PRICE IS PER PERSON

Tiramisu, Jack Daniel's Chocolate Cake,
Key Lime Pie or Frosted Vanilla Cake \$6

Dessert Bar \$10
An assortment of dessert bars, cake pops and mini dessert shooters

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

carving tables

Honey Mustard and Herb Glazed Pork Loin \$150

Six hour brined tender pork loin, oven roasted and basted with a honey mustard glaze. Serves 20-30 guests

Peppercorn Crusted Roast Beef \$300

Twenty pound top round slow roasted to your specification served with red wine jus. Serves 50-75 guests

Herb-Crusted Beef Tenderloin \$300

Seasoned to perfection and finished with a crispy herbed crust, red wine jus and horseradish sauce. Serves 20-30 guests

Classic Prime Rib \$375

Seasoned and oven roasted, served with rosemary au jus. Serves 50-60 guests

Whole Turkey Breast \$150

Oven roasted with chipotle honey and citrus glaze. Serves 20-30 guests

\$100 CARVER FEE APPLIES

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

chef's table package

- \$65 PER PERSON -

Includes soft drinks and a champagne toast

Three Butlered Hors D'oeuvres

Salad Bar

Choice of Asian, Caesar, or garden with two dressings

Chicken Tender Bar

Served with assorted sauces for dipping

Chef's Pasta Table

Choice of two: Orecchiette al Pesto, Penne Pomodoro, Cavatelli Bolognese, Rigatoni al Ragu Salsiccia, Fusilli Bianco, or Macaroni al Tartufo

Mashed Potato Bar

Shredded cheddar cheese, sour cream, butter, and pulled pork

Roast Beef Carving Table

Served with rolls

One Dessert Bar

Choice of Donut Bar, Candy Buffet, or S'mores Bar

Cake Cutting Service

Champagne Toast

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

late night snacks

SERVES 50-75 GUESTS

Popcorn Bar..... \$225

Fresh popcorn with assorted flavorings

Truffle Fry Cones..... \$175

Crispy potato frits tossed in truffle oil with grated parmesan cheese, served with pesto aioli

Nacho Bar..... \$150

Fresh yellow corn tortilla chips, pico de gallo, guacamole and warm queso dip

S'mores Bar..... \$375

Honey graham crackers, marshmallows, Hershey's chocolate in a creative display for roasting

Mini Burgers..... \$250

Handmade ground beef sliders with choice of cheddar, Swiss, blue or pepper jack cheese

Taco Bar..... \$325

Soft corn tortillas with grilled chicken, marinated steak, assorted salsas and toppings

Korean Barbecue Bar..... \$350

Marinated beef short rib skewers, cucumber, ginger-carrot slaw, lettuce wraps and assorted dipping sauces

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

bridal suite offerings

Breakfast Sandwiches..... \$4 EACH

English muffins or mini croissants with a fried egg, cheese, ham or bacon

Fresh Deli Sandwiches..... \$8.50 EACH

Your choice of turkey, ham, roast beef, or corned beef on white, wheat, or rye bread with Swiss or cheddar cheese - each sandwich comes with roasted garlic aioli, lettuce, tomato and onion

Bagels and Cream Cheese..... \$20

Variety of fresh bagels with assorted cream cheese flavors

Cheese and Crackers..... \$55

A small display of imported and domestic cheeses accompanied with assorted jams, crackers and crostini

Tea Sandwiches..... \$35

- Cucumber with minted cream cheese
- Smoked salmon with dill spread
- Tomato and mozzarella with pesto aioli
- Salami and olive tapenade

Fresh Fruit..... \$25

Pineapple, cantaloupe, honeydew, grapes and fresh berries

Charcuterie Board..... \$65

Thinly sliced cured meats, fresh breads, oils and mustards

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

children's meals

AGES 12 AND UNDER

ENTRÉE

Chicken Fingers or Grilled Chicken Breast..... \$15 PER CHILD

Served with french fries or carrots with ranch dressing and fruit salad

vendor meals

*Falcon's Fire offers you the option of vendor meals for your outside vendors such as your DJ, Photographer & Wedding Planner
Includes guest buffet or plated meal and soft drinks, excludes hors d' oeuvres and salad*

Same Food Selection as Guest Event..... \$20 PER VENDOR

Consuming raw or undercooked meat, fish or poultry may increase the risk of food borne illness.

Prices do not include applicable Florida Sales Tax and 22% gratuity. Prices are subject to change until signed event order is received by the Catering Department.

cocktails & beverage selections

ONE BARTENDER PER 75 GUESTS

LIQUOR BAR

Includes call and premium brands such as Absolut, Tanqueray, Bombay Sapphire, Bacardi, Captain Morgan, Jose Cuervo Gold, Patron, Jim Beam, Jack Daniel's, Crown Royal, Seagram's 7, Dewar's, assorted imported and domestic beers, assorted house wines, sodas and juices

1 Hour	\$25 per guest
2 Hours	\$28 per guest
3 Hours	\$30 per guest
4 Hours	\$34 per guest

BEER AND WINE WITH SIGNATURE COCKTAIL

Includes assorted imported and domestic beers with assorted house wines, sodas and juices

1 Hour	\$18 per guest
2 Hours	\$21 per guest
3 Hours	\$23 per guest
4 Hours	\$27 per guest

BEER AND WINE BAR

Includes assorted imported and domestic beers with assorted house wines, sodas and juices

1 Hour	\$16 per guest
2 Hours	\$18 per guest
3 Hours	\$20 per guest
4 Hours	\$24 per guest

CASH BAR

Premium Brand Liquor.....	\$9.00 each
Call Brand Liquor	\$8.00 each
House Wine by the Glass	\$6.50 each
Imported Beer.....	\$5.00 each
Domestic Beer.....	\$4.50 each

WINE OR CHAMPAGNE BY THE BOTTLE

Upgrade to luxury brands available, prices quoted upon request

House Wine or Champagne.....	\$25 each
------------------------------	-----------

OTHER SELECTIONS

Sangria.....	\$75 per gallon
Traditional Wedding Punch.....	\$55 per gallon
<i>Vodka, pineapple juice, cranberry juice and Sierra Mist</i>	
Anna de Codorniu Champagne Bar.....	\$15
<i>Price is per person plus \$100 attendant fee</i>	

Open Bar

*Your guests will enjoy hosted drinks based on an hourly rate per adult over 21
- Purchase a 4-hour, full open bar package and receive the 5th hour free -*

Hosted Billed on Consumption Bar

Offer an open bar based on consumption - based on cash bar prices

Cash Bar

*A bar is available for guests to purchase their drink of choice at the set price.
A Bartender fee of \$100 applies to all cash bars*