

THE
BETSY
SOUTH BEACH

Reception

Tray Passed Hors D'Oeuvres

1/2 hour \$22 per person (choose 3), 1 hour \$36 per person (choose 4), 2 hours \$60 per person (choose 6)

SEAFOOD CEVICHE, octopus, snapper, shrimp, scallops, coconut milk, citrus, cilantro

BACALAO FRITTERS, piquillo crema

AHI TUNA TARTARE, avocado, soy-ginger dressing

SPICY SALMON TAQUITOS, sushi rice, avocado, cilantro

FRIED ROCK SHRIMP, tossed in yuzu-Sriracha mayonnaise

LEMON PEEKYTOE CRAB, smashed peas & avocado, taro chip

THE BETSY CRAB CAKE, Sriracha piquillo aioli

ROBATA CHICKEN SKEWERS, miso-soy marinade

CUBAN EMPANADITAS, beef, peppers, cumin, paprika

BOUCHER BURGER, peppered bacon, tobacco spiced onion, NY cheddar

CHURRASCO STEAK CROSTINI, tomatillo green chimichurri, pickled jalapeño

SHORT RIB CUMIN TAQUITOS, radish, cilantro, avocado, pico de gallo

FILET MIGNON, caramelized onions, peppercorn, watercress

CUMIN MARINATED LAMB CHOPS, ginger tomato chutney, feta / \$10pp Supp.

BURRATA & PROSCIUTTO, balsamic vinegar & basil pesto

PARMESAN RISOTTO ARANCINI, oregano-tomato compote

WHIPPED RICOTTA, garlic & rosemary focaccia

WILD MUSHROOM QUESADILLA, fresh goat cheese, jalapeño

AVOCADO MONTADITO, heirloom tomatoes, fresh oregano, tostone

EGGPLANT CAPONATA CROSTINI, slow cooked with tomatoes & onions

Stationary Hors D'Oeuvres

Organic Crudites | \$18 per person

selection of seasonal vegetables
MAYTAG BLUE CHEESE & FRENCH ONION DIP

Breads, Spreads & Dips | \$19 per person

babaghanoush, hummus, mint tzatziki
carrots, celery, cucumber, marinated olives
GRILLED PITA TRIANGLES

Artisan Cheese Display | \$22 per person

selection of imported and domestic cheese
served with grapes, berries, dried fruits & nuts,
local preserves & honey
SLICED BAGUETTE & TABLE WATER
CRACKERS

Antipasto | \$24 per person

Salumi, soppressata, prosciutto
assorted olives, roasted peppers, marinated
artichoke hearts,
HOUSEMADE ROSEMARY FOCACCIA

Empanaditas | \$60 per dozen

served with spicy piquillo dipping sauce

choose from:

SHREDDED BEEF
SPICED CHICKEN
MUSHROOM & GOAT CHEESE
CHORIZO & MANCHEGO

Sliders | \$72 per dozen

choose from:

BRISKET, cheese, caramelized onions
SLOW ROASTED PORK, spicy green tomatillo
salsa, pickled onions
MARINATED BABY PORTOBELLO, arugula,
tomato, 1000 island dressing, chimichurri
BLACKENED SALMON cucumber-mango
mostarda, cabbage slaw, citrus mayo

Roman Pizzettes | \$60 per dozen

choose from:

SAN MARZANO, tomato, mozzarella, olive oil,
Sicilian oregano
PEPPERONI, tomato, mozzarella, Sicilian oregano
CHARRED KALE, onion, gorgonzola dolce & chili
de arbol oil

Meatballs | \$72 per dozen

CLASSIC, veal & mortadella, tomato sauce
VEGAN

Anticuchos | \$60 per dozen

choose from:

CURRIED SHRIMP, ginger aioli
HANGER STEAK, pickled jalapeño chimichurri
ROBATA CHICKEN SKEWERS, miso-soy
marinade
BLACKENED SWORDFISH, cilantro mayo

Seafood, Sushi & Raw Bar Selection

Clams on the Half Shell | \$35 per dozen

mignonette, lemon, cocktail sauce

Freshly Shucked Oysters | \$60 per dozen

mignonette, cocktail sauce, lemon

Tiger Shrimp Cocktail | \$72 per dozen

gin cocktail sauce, Dijonnaise sauce, lemon

Ceviche | \$60 per dozen

served with plantain & yuca chips

choose from:

SEAFOOD CEVICHE "LECHE DE TIGRE"

octopus, snapper, shrimp, scallops, coconut milk, cilantro, onion, yuzu, chili oil

SALMON CEVICHE

heart of palm, avocado, lime, cilantro, corn nuts

RED SNAPPER CEVICHE

citrus, red onion, cilantro, yuzu

Sushi Rolls | \$150 per 48-piece platter

SELECTION OF 3

SPICY TUNA ROLL, yuzu guacamole, Sriracha, puffed rice

YELLOWTAIL & JALAPENO, grated ginger, avocado, soy glaze

SPICY-CRISPY ROCK SHRIMP, chili-lime mayo, cucumber, sesame

SCOTTISH SALMON, fresh & smoked salmon, avocado, cucumber, daikon sprouts

AHI TUNA & SALMON POKE, pickled ginger, asparagus, wasabi tobiko, hijiki

COCONUT-MACADAMIA SHRIMP, yuzu ginger-kempi

SOBE VEGGIE, yams, cucumber, avocado, yuzu, hoisin, shiso (vegan)

CALIFORNIA, crab, cucumber, avocado

Nigiri | \$72 per dozen / Sashimi | \$96 per dozen

SALMON, AHI TUNA, SPICY TUNA, YELLOW TAIL,

HAMACHI, COBIA, SHRIMP, TERIYAKI, EEL

Minimum of 12 guests required

PRICES ARE SUBJECT TO 24% SERVICE CHARGE AND 9% SALES TAX

Packages & Stations

“Alley” Reception | \$45 per person

ARTISAN CHEESE & ANTIPASTO

selection of imported and domestic cheese
salumi, soppressata, prosciutto
assorted olives, roasted peppers, marinated artichoke hearts,
HOUSEMADE ROSEMARY FOCACCIA

SAN MARZANO PIZZETTES, tomato, mozzarella, olive oil, Sicilian oregano
CHARRED KALE onion, gorgonzola dolce & chili de arbol oil

CLASSIC MEATBALLS, veal & mortadella, tomato sauce

Art Deco Reception | \$65 per person

GUACAMOLE & TORTILLA CHIPS

HANGER STEAK, pickled jalapeño chimichurri
BLACKENED SWORDFISH, cilantro mayo

SHREDDED BEEF EMPANADITAS

MUSHROOM & GOAT CHEESE EMPANADITAS
served with spicy piquillo dipping sauce

SPICY TUNA ROLL, yuzu guacamole, Sriracha, puffed rice
COCONUT-MACADAMIA SHRIMP ROLL, yuzu ginger-kewpie
AHI TUNA & SALMON POKE ROLL, pickled ginger, asparagus, wasabi tobiko, hijiki

Mediterranean Station | \$50 per person

RED PEPPER HUMMUS, BABAGANOUSH & PITA
WATERMELON & HEIRLOOM TOMATO, feta, mint, serrano peppers, pomegranate vinaigrette
CURRIED SHRIMP, ginger aioli
ROBATA CHICKEN SKEWERS, miso-soy marinade
SPINACH & FETA SPANAKOPITA

Dim Sum Station | \$55 per person

CHEF REQUIRED - \$150 per 25 guests; 25-person minimum

DUMPLINGS, shrimp & scallop; edamame
SPRING ROLLS, Peking duck & vegetable
WONTONS, curry beef, crab meat
POTSTICKERS, pork, shitake & vegetable
SHUMAI, shrimp, chicken & lemongrass
Served with: julienne Asian salad, assorted dipping sauces

Paella Valenciana Station | \$39 per person

equipment rental fee / \$300

saffron infused rice with fish, shrimp, mussels, calamari, chicken, chorizo

TORTILLA ESPANOLA

CHOPPED VEGETABLE SALAD, baby mix greens, corn, tomato, feta cheese, olives, avocado, beets, onions, cucumber, oregano dressing

DINNER ROLLS

Taco Station | \$45 per person

GRILLED SHRIMP

POLLO A LA PLANCHA

CUMIN SHORT RIB

FLOUR TORTILLAS

TORTILLA CHIPS & GUACAMOLE

CONDIMENTS: pico de gallo, spicy-lime salsa verde, shredded cabbage & lettuce, tomato, scallion, queso fresco, sour cream

Reception / Desserts

Passed Desserts | \$18 per person

Choice of 3

TIRAMISU, espresso, flourless chocolate biscuit

CARAMEL BUDINO, whipped mascarpone

TARTELETA CITRON, Italian meringue, lime zest

GUAVA TORTICAS DE MORON, tropical fruit, diplomat cream, guava paste, honey sauce

CUBAN FLAN "HAVANA", orange cointreau fool, coffee crumbs, all spice-coffee granita

TRES LECHES, cuban san lino rum-raisin ice cream, chili-confit pineapple

NEW YORK STYLE CHEESECAKE

CARROT CAKE, cream cheese frost, butterscotch sauce

PASSION FRUIT GUAVA MACARON

COCONUT-BANANA "ONDULE", white chocolate

COCONUT MERINGUE PANNA COTTA, key lime sauce

MINI CHOCOLATE GANACHE BROWNIES

ORANGE COINTREAU DARK CHOCOLATE TRUFFLE

Nitrogen Ice Cream Bar | \$25 per person

30-person minimum

Choice of 4 flavors and toppings

Fresh Fruit Skewers | \$24 per dozen

Seasonal selection of fruit and berries

Minimum of 12 guests required

PRICES ARE SUBJECT TO 24% SERVICE CHARGE AND 9% SALES TAX