

FLORAL DESIGN
PHOTOGRAPHY ENTERTAINMENT
PARTY RENTALS LIMO SERVICE
THEME EVENTS GALA AFFAIRS
FUND RAISERS INTIMATE DINNER PARTIES JAZZY
COCKTAIL PARTIES WEDDINGS BRIDAL SHOWERS
CHRISTENINGS ENGAGEMENT MITZVAH
CLAM AND LOBSTER BAKES BARBECUES
CORPORATE OUTINGS CHARITY EVENTS

VENUE FACILITIES

THE ALTMAN BUILDING NYC, NY THE METRO PAVILLION NYC, NY FAIRFIELD, CT BURR HOMESTEAD MANSION TOMES HIGGINS HOUSE CRANBURY PARK LANDMARK ON THE PARK NYC, NY STAMFORD MUSEUM & NATURE CENTER STAMFORD, CT CRAWFORD PARK MANSION NORWALK, CT **WAVENY HOUSE PEQUOT LIBRARY**

WAVENY HOUSE
PEQUOT LIBRARY
FAIRFIELD MUSEUM
PENFIELD PAVILION
INFINITY NIGHT CLUB
FAIRFIELD THEATER CO.
SOLO EVENT SPACE
WAINWRIGHT HOUSE
B'NAI ISRAEL TEMPLE
PACIFIC BIKE SHOP

FERNANDO ALVAREZ ART STUDIO

CAMP KIWI

NYC, NY
FAIRFIELD, CT
GREENWICH, CT
RYE BROOK, NY
NYC, NY
STAMFORD, CT
NORWALK, CT
NEW CANAAN, CT
SOUTHPORT, CT
FAIRFIELD, CT
FAIRFIELD, CT
PORT CHESTER, NY
FAIRFIELD, CT
NYC, NY
RYE, NY
BRIDGEPORT, CT

STAMFORD, CT STAMFORD, CT CARMEL, NY

> 28 BOUTON STREET SOUTH NORWALK, CT 06854 WORK: 203.327.6668 CELL: 203.339.2076 Susankanecatering.com skane@susankanecaterina.com

> > Culinary Director/Owner Susan Kane

STATIONARY DISPLAY SETTINGS

MAGNIFICANT EXOTIC AGE CHEESES, FRUITS, BERRIES, CRISP VEGGIES CRUDITE
Montrachet, Sharp Cheddar, Manchego, Triple Crème, Boursin, Strawberries, apples, grapes
Candied Brussel Sprouts, Roast Portobello, Radish, Asparagus Spears, Baby Zuchinni, Grape tomato
Blue cheese and Herb dip Crostini and Crackers and Artisan Breads TOOTHPICKS AND KNIVES

SIDES OF POACHED SALMON FILET Cucumber Dill Crème and Cucumber Dill Salad CHAR GRILLED ASPARAGUS SPEARS Panko Crust, Reggiano, Lemon Olive Oil BABY GREENS

Pear, Red Currant, Caramelized Walnuts, Grape Tomato, Herb Crusted Montrachet Pomegranate Vinaigrette

PEPPER SESAME SEED CRUSTED LOIN OF AHI TUNA

Wasabi Remoulade, Pickled Ginger and Honey Sesame Soy Thai Sesame Noodles Small Dice Red Pepper, Scallion, Sesame Seed, Spicy Peanut Sauce CHOPPED SALAD Napa, Romaine, Spinach, Haricot Verts, Red Pepper, Radicchio, Candied Pecans Citrus Vinaigrette

MASH POTATO MARTINI BAR

Sour Cream, Broccoli, Apple Smoked Bacon, Chive, Cheddar, Diced Tomato, Feta, Salsa, Crisp Fired Onion, Marinara Sauce, Sun Dried Tomato

CHILLED SEAFOOD COCKTAIL BAR

Lobster, Shrimp, Stone Crab Claws, Diver Sea Scallops Chinese mustard and Cocktail Sauce

CHARRED ROSEMARY THYME CRUSTED FILET MIGNON Horseradish Dill Crème and Chimicurri Sauce

ASPARAGUS SPEARS

Panko Reggiano Crusted and Lemon Olive Oil

ROAST IDAHO POTATO SPEARS Sour Cream and Chive

CAESAR SALAD

Reggiano Cheese, Creamy Garlic Dressing, Herb Crusted Crostini

SUSHI BAR

SMOKED EEL, CALIFORNIA, SPICY TEMPURA SHRIMP, SPICY TUNA, FRESH ATLANTIC SALMON, POACHED SHRIMP Wasabi, Soy Sauce, Pickled Ginger

CHARCUTERIE DISPLAY

Sharp Vermont Cheddar, Reggiano, Cream Havarti, Stilton Bleu, Duck and Liver Pate with Pistachios
Hot Soppressata, Genoa Salami, Prosciutto di Parma, Cappricola
Sun Dried Tomato, Extra Virgin Olive Oil, Fresh Basil, Buffalo Mozzarella
Mediterranean Olives, Brie Blue de Bressi, Chevre, Artichoke Heart Spread, Hummus
Artisan Breads, Onion & Sour Dough Ficelle & Crackers

RAW BAR STATION

Bed of Seaweed From A Beautiful & Artistic Display Set-Up On Cracked Ice Iced Little Neck Clams, Maine and Pacific Coast Oysters Poached Shrimp, Stone Crab Claws, and Chilled Lobsters Sauces: Spicy Cocktail & Mustard

PASSED FOODS

BUCKWHEAT SILVER DOLLARS
Crème Fraiche & Beluga Caviar

ROAST FILET MIGNON Herb Crusted Crostini with a Horseradish Dill Sauce

MAINE LOBSTER SALSA Crisp Corn Tortilla Guacamole Mango Garnish

SIGNATURE LUMP CRAB CAKES Spicy Lime Scallion Remoulade

GRILLED WILD MUSHROOMS, OVEN-DRIED TOMATO AND MONTRACHET Herb Crusted Crostini

FLANK STEAK SATE Chile Garlic Sauce

AHI TUNA TARTARE Wanton Crisp Wasabi Ginger Remoulade

LOBSTER MANGO RICE PAPER WRAP
Spinach, Cucumber, Mango, Scallion, Red Wine Vinegar and Honey Reduction Apricot Vinaigrette

GRILLED SEA SCALLOPS
Avocado-Corn Relish on a Crisp Tortilla

ROAST NEW POTATO ROUNDS Oven-Dried Tomato, Chevre & Fresh Chive

VEGETABLE PANCAKES Smoked Irish Salmon & Roast Red Pepper Cilantro Lime Remoulade

BABY ASPARAGUS SPEARS Wrapped in Prosciutto di Parma Orange Zest Scented Cream Cheese

> COCONUT CRUSTED SHRIMP Honey Sesame Soy Sauce

LUMP CRAB MEAT AND PEA SALAD Celery Boat Garnish of Fennel Frond

ROSEMARY THYME CRUSTED FILET MIGNON Oven Roast Red Potato Round Horseradish Dill Crème Dill Sprig

PASSED FOODS

GASPACHO, POTATO LEEK SOUP, WATERMELON, BUTTERNUT SQUASH PUREE Shot Glass

MINI BLACK ANGUS SIRLOIN BURGERS
House Made Pickle, Russian dressing, Caramelized Onion Brioche Bun

SAUTEED LOBSTER ROLL
Toasted Brioche Roll Brushed with Drawn Butter

SHREDDED POTATO PANCAKE
Caramelized Apple Chutney and Crème Fraiche and Confectioners

MINI KOBE BEEF DOGS Brioche Hot Dog Bun Honey Mustard

CHILLED JUMBO SHRIMP Spicy Cocktail Sauce or Dijon Sauce

> CAJUN STYLE CRAB CAKES Chipotles Remoulade

CLAMS CASINO Dice Red Pepper, Jalapeno, Pancetta, Garlic, Panko

ARTICHOKE HEART AND MONTRACHET SOUFFLE Toasted Pine Nuts Puff Pastry Cup

PAN SEARED DUCK BREAST
Peruvian Purple Sweet Potato, Crème Fraiche, Plum Sauce, Chive

CRISPY PANKO CRUSTED OYSTER
In the Shell Avocado Relish

JAMAICAN JERK CHICKEN SATE Mango Mojo Sauce

LEMON GRASS CHICKEN SATE Lemon Basil Yogurt Sauce

MACARONI AND CHEESE [Served in a Martini up glass Demitasse Fork] Panko Reggiano Crust and Truffle Oil Drizzle

> MINI GRILLED PASTRAMI RUEBENS Swiss, Sauerkraut, Mustard on Rye Rounds

TORCHED DIVER SEA SCALLOP Mash Potato and Black Truffle Oil, Micro Greens Bamboo Dish and Demitasse Fork

PASSED FOODS

SMOKED SALMON TARTARE AND LEMON SCENTED CRÈME FRAICHE Served On a Silver Spoon

SMOKED SCALLOP AND HORSERADISH CRÈME English Cucumber Boat

STUFFED PORTOBELLO MUSHROOM Sage, Gorgonzola, Sweet Italian Sausage

> CHARCOAL JUMBO SHRIMP Green Chili Pesto

RED BEET AND STILTON VINAIGRETTE Endive Leaf

SAUTEED SEA SCALLOPS Wrapped in Apple Smoked Bacon

MISSION FIGS Sweet Basil Leaf and Feta Red wine Vinegar and Honey Reduction

CHILLED MAINE LOBSTER MEAT
[Served in a Martini up Glass W/Cocktail Fork]
Avocado Corn Relish Garnish Crisp Tortilla Fingers

BAKED ARTICHOKE HEART & MONTRACHET SOUFFLE
[Chinese Porcelain Soup Spoon]
Puff Pastry Sticks Toast Pine Nut Garnish

WHIPPED MASH AND CAVIAR

Tart Shell

OVEN ROAST PLUM TOMATO, MONTRACHET CHEESE, BASIL LEAF, PINE NUT

Pastry Shell Cup

BRASIED BEEF SHORT RIBS Grilled Polenta Round Horseradish Dill Crème

SQUARE SHOT GLASS AND DEMITASSE FORK BRAISED BEEF SHORT RIBS Creamy Polenta, Thyme, Crunchy Corn Nuts

FISH CEVICHE

Lime Juice, Jalapeno, Red Pepper, Cilantro, Serrano Pepper, Dice Tomato, Lemon Juice Porcelain Spoon

PLATED APPETIZERS

GRILLED ASPARAGUS AND ROASTED WILD MUSHROOM SALAD Candied Pecans, May Tag Bleu Red Chile Mustard Vinaigrette

WHITE CORN CRUSTED CHILE RELLENO
Filled with Monterey Cheese, Roast Red Beet, Montrachet, Pablano Peppers, Cilantro, Corn Meal
Over a Grilled Veggie Salad

BOSTON BIBB SALAD Roasted Diced Acorn Squash, Pecans, Danish Bleu Cheese, Fava Beans Warm Bacon-Brown Sugar Vinaigrette

GRILLED DUCK BREAST AND DIVER SEA SCALLOP Over Watercress, Sharp Aged Cheddar, Candied Walnuts Aged Sherry Wine Vinaigrette

PAN SEARED SEA SCALLOP AND GRILLED PLUM SALAD Watercress, Escarole, Dandelion, Aged Gouda, Candied Almonds Aged Sherry Wine Vinaigrette

> MARINATED GRAVLAX Watercress, Belgian endive, Strawberry Blood Orange Vinaigrette

Prosciutto di' Parma, Goat Cheese, Herb Crusted Crostini Over Arugula, Grape Tomato, Preserved Lemons, Shaved Reggiano Lemon Vinaigrette

PAN SEARED DUCK BREAST
Pear, Red Currant, Balsamic Compote
Shredded Potato Cake
Shallot Reduction

GRILLED AHI TUNA STEAK [MR]
Celery Root and Haricot Verts Salad or Chopped Asian Slaw
Wasabi Remoulade
Wanton Chips

GRILLED WILD MUSHROOM SALAD Arugula and Shaved Reggiano Champagne Vinaigrette

GRILLED DUCK BREAST OR SEA SCALLOPS Baby Arugula, Radicchio, Endive, Walnut and Goat Cheese Salad Diced Fuji Apples and Blackberry Vinaigrette

PLATED APPETIZERS

FIOR DI LATTE IN A NEST OF PROSCIUTTO DI PARMA With Fresh Plum Tomato, Basil, Capers and Infused Basil Oil

SAUTEED MARINATED SHRIMP
Toasted Pine Nuts, White Beans, Sesame Seed Oil and Steamed Baby Spinach

BLACKENED YELLOWFIN TUNA
On a Bed of Endive Leaf Wasabi Ginger Vinaigrette

BABY ASPARAGUS SPEARS Prosciutto di Parma Shaved Reggiano Cheese Lemon Virgin Olive Oil

FIRE ROASTED RED PEPPERS
Herb Crusted Goat Cheese, Toasted Pine Nuts and Arugula Leaf Balsamic Vinaigrette

GRILLED PORTOBELLA MUSHROOM Arugula Leaf Lemon Virgin Olive Oil

SMOKED SALMON CARPACCIO AND DICED ROAST RED BEET Potato Cakes, Frisse and Horseradish Salad Garnish, Black Pepper Crème Fraiche

TUNA TARTARE
Thai Sesame Noodles and Wasabi Crème Fraiche

MARINATED CHARCOAL JUMBO SHRIMP
In A Martini Glass Garnish of Baby Greens Lime Cup of Red Chili Pesto

BEEF CARPACCIO
Baby Arugula Leaf and Shaved Reggiano Cheese
Drizzle of Lemon Olive Oil

SIDE DISHES

PASTA FUSILLI ITALIANO Fresh Chopped Tomato, Basil, Shallot & Garlic White Wine, Sweet Butter & Virgin Olive Oil

PASTA FETTUCINE ALFREDO
Prosciutto di' Parma and Sweet Peas Light Parmesan Cream Sauce

PASTA ORECCHIETTE
Sweet Peas and Crisp Pancetta w/Asparagus Spears, Caramelized Garlic, Butter, Olive Oil Shaved Reggiano

PASTA PAPPARDELLE English Peas, Prosciutto di' Parma and Reggiano Cheese Tomato Cream Sauce

PASTA LINGUINE TUSCANY
Tuscan Meat Sauce and Reggiano Cheese

PASTA TAGLIATELLE Maine Lobster, Leeks, Garlic, Hot Chili Flakes and White Wine

> ROAST IDAHO POTATO SPEARS Sour Cream and Chive

SWEET POTATO MASH
With Toasted Pecans & Caramelized Brown Sugar

CRÈME FRAICHE WHIPPED IDAHO MASH

RICE MEDLEY, JASMINE, BASMATI RICE

SAUTEED WILD RICE With Fresh Sweet Peas & Scallions

GRILLED ASPARAGUS SPEARS
Reggiano Panko Crusted and Lemon Olive Oil

SAUTEED SPINACH LEAF Crisp Garlic

SIDE DISHES

GRILLED POLENTA SQUARES
Drizzled Honey

CRISP SHREDDED POTATO CAKES

SAUTÉED FINGERLING POTATO

PARSLIED RED BLISS POTATO
Crisp Garlic, Parsley, Sweet Butter, Olive Oil

GRILLED EGGPLANT, CHARCOAL PEPPER, ASPARAGUS SPEARS, ZUCHINNI, YELLOW SQUASH

MESCLUN SALAD Mandarin Orange & Hearts of Palm Champagne Vinaigrette

CAESAR SALAD Shaved Reggiano Cheese & Crisp Focaccia Croutons Creamy Garlic Dressing

BELGIAN ENDIVE, ARUGULA & RADICCHIO SALAD
Balsamic Vinaigrette

ARUGULA, BELGIAN ENDIVE & RADICCHIO Danish Bleu, Pear & Toasted Walnut Aged Sherry Wine Vinaigrette

FRISSE

Shaved Pear, Bleu Cheese, Toasted Walnuts Walnut Vinaigrette

BUFFALO MOZZARELLA, BASIL, ROASTED PEPPERS, SPINACH, HOLLAND TOMATO Infused Basil Oil & a Splash of Aged Balsamic Vinegar, Oven Roast Pine Nuts

SPINACH

Roma Tomato, Purple Onion, Mushroom & Crisp Bacon, Crumbled Danish Bleu Balsamic Vinaigrette

SAUTEED SHAVED BRUSSEL SPROUTS AND PANCETTA

HARICOT VERTS AND CANDIED WALNUT

SEASONED ROAST SWEET POTATO SPEARS Glazed Brown Sugar Sour Cream

ENTREES

GRILLED SALMON FILET Sauce Verde

GRILLED TERIYAKI BROCHETTE
Tenderloin of Beef, Swordfish Steak & Breast of Chicken

GRILLED CHICKEN PAILLARD
Fresh Squeezed Lime, Tarragon Oil, Cracked Peppercorns, Quervo
Roast Red Pepper Plum Tomato Salsa

GRILLED FRESH FARM-RAISED STRIPED BASS Spinach Leaf

SAUTEED LEMON PARSLEY CHICKEN BREAST White Wine Beurre Blanc

GRILLED CHICKEN FORESTIERE
Balsamic, Dijon Mustard, Lemon, Rosemary, Thyme, Roasted Garlic

SAUTEED CHICKEN SCALLOPINE
With Fresh Lemon, Artichokes & Capers White Wine Butter Sauce

GRILLED SWORDFISH Roast Pineapple Pepper Salsa

PAN SEARED GROUPER FILET Blood Orange Hollandaise Sauce

PAN-ROASTED FILET MIGNON Green Peppercorn Sauce

\$AUTEED VEAL \$CALLOPINE
With Fresh Lemon, Artichokes & Capers White Wine Butter Sauce

ROAST RACK OF LAMB
Rosemary Roasted Garlic Jus

ROAST MUSCOVY DUCK BREAST Barbecue Plum Wine Sauce

GRILLED BLACK ANGUS NEW YORK STRIP STEAK
Ranchero Sauce

BRAISED MAINE LOBSTER Saffron Risotto

PAN-ROASTED MONKFISH Citrus Sauce

GRILLED JUMBO SHRIMP Fresh Basil Vinaigrette

PAN SEARED HALIBUT FILLET Sautéed Spinach Chopped Tomato Beurre Blanc

CARIBBEAN FRENCH CUT CHICKEN BREAST LIME ZEST, JALAPENO, GARLIC, SCALLIONS, ORANGE, JUICE, SOY, FRESH GINGER MARINADE