

CONTACT FRED'S AT BARNEYS NEW YORK 212.833.2207
101 7TH AVE 3RD FLOOR NEW YORK, NY 10011

Breakfast Buffet.....Page 2

Dinner Buffet.....Page 4-10

Brunch Buffet.....Page 3

Sit Down Dinner.....Page 11-14

F R E D S
AT BARNEYS NEW YORK

BREAKFAST BUFFET

ALL INCLUDED

Fresh Baked Mini Muffins

Fresh Baked Mini Scones

Mini Bagels

*served with herb cream cheese, plain cream cheese,
assorted jam & whipped butter*

Fresh Seasonal Fruit Platter

Coffee

Tea

Fresh Squeezed Orange & Grapefruit Juices

MAIN COURSES

please select two

Eggs Provencal

poached eggs with tomatoes & olive

Vegetable Frittata

*zucchini, onions, peppers, Parmesan,
potatoes & peas*

Eggs Florentine

poached eggs with pesto sauce

Pancakes

with blueberry compote

Huevos Rancheros

*over easy eggs with tomatillo sauce & Monterey
Jack cheese*

New York Bagel

with smoked salmon, red onion & cream cheese

Challah Bread French Toast

with raspberry sauce & crème anglaise

\$50.00 per person plus beverages, service and tax additional

F R E D S

AT BARNEYS NEW YORK

BRUNCH BUFFET

ALL INCLUDED

Fresh Baked Mini Muffins

Fresh Baked Mini Scones

Assorted Bagels

*served with herb cream cheese, plain cream cheese,
assorted jam & whipped butter*

Yogurt Parfaits with Berries & Granola

Fresh Seasonal Fruit

Assorted Smoked Fish

*Whitefish, Sable, Smoked Salmon & Lox with
condiments of onions, lemons & capers*

Coffee

Tea

Fresh Squeezed Orange & Grapefruit Juices

MAIN COURSES

please select three

Eggs Provencal

poached eggs with tomatoes & olive

Vegetable Frittata

*zucchini, onions, peppers, Parmesan,
potatoes & peas*

Eggs Florentine

poached eggs with pesto sauce

Chicken Caesar Salad

Challah Bread French Toast

Pressman Salad

with imported Italian tuna

Penne Basilico

*penne pasta with tomato, basil and a touch
of cream*

Rigatoni

with seasonal sautéed vegetables

\$65.00 per person plus beverages, service and tax additional

F R E D S

AT BARNEYS NEW YORK

DINNER BUFFET

select 8 from the following hors d'oeuvres

HOT HORS D'OEUVRES

Mini Potato Latkes with Smoked & Fresh Salmon Tartare

Mini Potato Latkes with Applesauce

Arancini

Risotto Rice Cakes with Tomato, Basil & Fresh Mozzarella

Mini Eggplant Rollatini

Mini Meatballs

Corn & Crab Fritters

Fried Mushrooms

Zucchini Chips

Mini Pommes Frites

regular or sweet potato

Mini Truffled Grilled Cheese

Mini Quiche with Spinach & Goat Cheese

Mini Cuban Sandwiches

Pecan Crusted Chicken with Maple Mustard Sauce

Sesame Crusted Chicken with Plum Sauce

Mini Sausage & Pepper Calzones

Mini Pesto & Prosciutto & Mozzarella Calzone

Mini Speck & Cheese Calzone

Phyllo Triangle with Mushrooms

Mini Mushroom Calzone

Spinach & Fontina Cheese in Pastry Cup

Cheddar & Bacon in Pastry Cup

Sausage & Pepper in Pastry Cup

Beef Ragout in Pastry Cup

Seafood in Pastry Cup

Mozzarella en Carrozza

F R E D S

AT BARNEYS NEW YORK

COLD HORS D'OEUVRES

Mini Mozzarella with Pesto

Spice Crusted Tuna with Shoyu
& Ginger Glaze

Seared Tuna

Tuna Tartare Taco

Ceviche Pescatora

Smoked Salmon with Creme Fraiche & Chives

Pumpernickel Points with Smoked Salmon
& Salmon Roe

Shrimp & Avocado on Bruschetta

Peppered Beef on Bruschetta with
Onion Confit

Mini BLT

Melon or Figs wrapped with Prosciutto
seasonal

White Bean Puree on Bruschetta

White Bean Puree drizzled with Truffle Oil
on Bruschetta

Smoked Mozzarella, Tomato
& Basil on Bruschetta

Mozzarella, Tomato, Basil Skewer

Eggplant Caponata on Bruschetta

Ricotta, Honey and Sea Salt on Bruschetta

Baby Beets stuffed with Goat Cheese

Asparagus wrapped in Prosciutto

Mini Vegetable Wraps

PIZZETTE

included as part of hors d'oeuvres selection

Margherita Pizza

Focaccia Robiola drizzled with Truffle Oil

Potato & Onion drizzled with Truffle Oil

Funghi Pizza

F R E D S
AT BARNEYS NEW YORK

CONTACT FRED'S AT BARNEYS NEW YORK 212.833.2207

SPECIALTY HORS D'OEUVRES

additional \$3.00 per person

Tuna Tartare with Caviar

Mini New Potatoes with Crème Fraîche
& Caviar

Smoked Salmon Pinwheel with Caviar

Mini Stuffed Truffle Potatoes

Filet Mignon on Toast with Black Truffles

Mini Blini with Caviar & Crème Fraîche

Smoked Salmon & Caviar Quiche

F R E D S

AT BARNEYS NEW YORK

ANTIPASTO STATIONS

please select four

Grilled "Hen of the Woods" Mushrooms

Roasted Peppers

Fresh Mozzarella and Sweet Tomatoes

Marinated Asparagus

Marinated Beets

Sautéed Peas

Caramelized Cipolline

baby onions

Warm tossed Insalata di Mare

Market Salad

Classic Caesar Salad with Parmesan Croutons

Crudit Platter

Charcuterie Platter

*italian prosciutto, coppa, soppressata, italia olives,
parmigiano reggiano (\$5.00 extra per person)*

Eggplant

PASTA STATIONS

please select two

Penne Arrabbiata

spicy, garlicky tomato sauce

Orecchiette

with sausage and broccoli rabe

Rigatoni Silvana

with spinach and a touch of cream

Rigatoni Buttera

with sausage, peas, tomato and a touch of cream

Ravioli

with four cheese sauce

Penne Basilico

pesto, tomato and a touch of cream

Rigatoni

with a brisk

Fusilli

with Wild Mushrooms and Parmesan Cheese

Agnolotti Piedmonte

Ronny Brook Farms butter and sage sauce

Pappardelle

F R E D S

AT BARNEYS NEW YORK

ENTREE/HAND-SLICED, ROASTED FARM MEATS

please select two

Filet Mignon with Zinfandel Sauce

additional \$12.50 per person

Halibut with Pernod & Saffron Sauce

Roasted Salmon with Tomato, Olive Oil
and Basil

Tuscan Rib Eye Steak with Rosemary and
Extra Virgin Olive Oil

Whole Roasted Chicken alla Campagna
with garlic and fresh herbs

Mark's Seven Hour Roasted Fresh Ham

with Rosemary and Garlic

Roasted Turkey with Traditional Gravy

Rack of Veal with Mushroom & Herb Sauce
additional \$12.50 per person

Roasted Rack of Lamb with Mint Jus
additional \$12.50 per person

*Served with 2 sides of your choice:

Yukon Gold Mashed Potatoes, Sautéed Spinach,
Seasonal roasted root vegetables (beets, pumpkin, squash, turnips),
roasted potatoes, green beans, brussel sprouts.

Assorted Breads/Rolls

ASIAN STATIONS

please select four

Sesame Crusted Chicken with Plum Sauce

Vegetable Spring Rolls Dipping Sauce

Spice Crusted Tuna with Ginger Glaze

Asian Vegetable Wraps with Peanut Sauce

Fried Wontons

Steamed Dumplings

Seared Tuna on Rice Cracker with Ginger

Tuna Tartare in Cucumber Wrapper

Coconut Shrimp

Skewered Beef with Teriyaki Glaze

F R E D S
AT BARNEYS NEW YORK

LATIN STATIONS

please select four

Mini Cuban Sandwiches

Taquitos

Ceviche in Tortilla Cup

Ceviche with Lime

Tortilla Chips with Tomato Salsa

Plantain Chips with Avocado Salsa

Assorted Empanadas

Mussels with Garlic, Herbs & Chorizo

Shredded Beef Tostada

Skewered Seafood with Vegetables

DESSERTS

please select four

Valrhona Chocolate Soufflé Cake

Lemon Squares

Chocolate Raspberry Layer Cake

Lemon Raspberry Layer Cake

New York Chocolate Opera Cake

New York Cheesecake

Pumpkin Cheesecake (Seasonal)

Lemon Cheesecake

Mini Cupcakes

Mini Brownie Bites

Mini S'mores

Seasonal Fruit Plate

Tiramisu Bites

Assorted Cookie & Biscotti Plate

Cookies with a Shot of Milk

Chocolate Dipped Strawberries

\$2.00 each additional person

F R E D S

AT BARNEYS NEW YORK

FOOD PRICING

Passed Hors d'oeuvres for 1 hour – choice of 8

\$24.00 per person

Light Passed Hors d'oeuvres for 1 hour – choice of 5

\$16.00 per person

Three Dinner Stations

Antipasto – Entree/ Hand-Sliced, Roasted Farm Meats – Dessert Station

\$85.00 per person

Four Dinner Stations

Antipasto – Pasta – Entree/ Hand-Sliced, Roasted Farm Meats – Dessert Station

\$95.00 per person

Five Dinner Stations

Antipasto – Pasta – Entree/ Hand-Sliced, Roasted Farm Meats –

One Themed – Dessert Station

\$115.00 per person

BEVERAGE PACKAGES

Beverages per consumption

or

Open Basic bar

\$18.00 per person, per hour

Open Premium bar

\$22.00 per person per hour

Open Top Shelf bar

\$26.00 per person per hour

tax, service and rentals (if needed) are additional

F R E D S

AT BARNEYS NEW YORK

SIT DOWN DINNER

three or four courses

APPETIZERS

please select two

Chilled Asparagus

with a vegetable vinaigrette and chopped farm egg

Summer Salad

all local salad of lettuces, breakfast radishes, cherry tomatoes and stringbeans with croutons, Arethusa Farms mountain cheese, and bistro dressing

Bistro Salad

local organic beets, cucumbers, frisee, watercress, chopped farm eggs, apples and Berkshire bleu cheese

The Freds Wedge

wedge of local romaine lettuce with New Jersey beefsteak tomatoes, local onions, crumbled Berkshire bleu cheese and crushed black pepper vinaigrette

Burrata

farm basil, Freds olive oil, and tomatoes

Mozzarella con Pomodoro Arrosto,

Pepperocini e Alici

farm basil, Freds olive oil, and tomatoes, roasted peppers & Italian anchovies

Fennel And Orange Salad

shaved fennel tossed with oranges and extra virgin olive oil

Grilled Hen of the Wood Mushrooms

with olive oil and garlic, served over thinly sliced La Queircia Sweet Coppa Finocchiona Salami

Crab Cake

served over baby greens

Tuna Tartare

pickled ginger and garlic crostini

Spicy Sautéed Octopus

sautéed with olive oil, garlic, crushed red pepper with caponata and spicy Padron peppers

Insalata di Mare

warm tossed salad with grilled shrimp, octopus, scallops, clams & calamari

F R E D S

AT BARNEYS NEW YORK

PASTA TASTING

*optional –this may be your second course for a 4 course dinner or
you may select one as part of your entrée selection.*

Whole Wheat Penne Telefono

*with spicy, garlicky, tomato sauce and
homemade mozzarella*

Rigatoni Buttera

with sausage, peas & tomatoes

Fresh Fettuccine

*with wild chanterelle mushrooms and local sugar
pumpkins sautéed with olive oil and garlic with a
touch of Ronnybrook cream and Parmesan cheese*

Ravioli

*served with fava beans, asparagus, English peas
and Ronnybrook butter and sage*

Orecchiette

*Hudson Valley bitter greens and Salumeria
Biellese sausage sautéed with olive oil and garlic*

Lasagna Campagna

traditional style with veal, pork and béchamel

Farfalle al Basilico

*bow tie shaped pasta with cream, tomato, pesto &
Parmesan cheese*

Risotto

Pescatore or Wild Mushroom and truffle oil

Pappardelle with Hudson Valley Bolognese

*locally sourced veal, beef and pork simmered
in red wine, tomato and herbs with a touch of
Ronnybrook cream*

F R E D S

AT BARNEYS NEW YORK

ENTREES

please select two

Roasted Salmon

with sautéed spinach and fingerling potatoes

Wild Striped Bass

*served over a warm lentil and beet salad topped
with asparagus coulis*

Grilled Pepper Charred Sushi Grade Tuna with
whole grains, legumes and salsa verde

Roasted Rack of Lamb

*with braised lamb ragu and coarse polenta
(\$10.00 extra per person)*

Tuscan Boneless Rib Eye Steak

with sautéed kale and grain dauphinoise

Hudson Valley Steak of the Day

with sautéed carrots and gratin dauphinoise

Shell Steak

*all natural hormone free Painted Hills Farms
steak with a red wine black peppercorn sauce and
local string bean Provencal*

Polletto al Limone e Salvia

*roasted baby chicken with lemon & sage and
sautéed green beans*

Spicy Hudson Valley Chicken

*under a brick grilled with herbs and crushed red
pepper with sautéed kale and mashed potatoes*

Chicken alla Parmigiana

*prepared traditionally with Chef's selection
of vegetables*

Herb Roasted Veal Chop

*with roasted fingerling potatoes & medley
of vegetables (\$10.00 extra per person)*

Pan Roasted Semi Boneless Cornish Hen

*stuffed with a mushroom duxelle and served
with a sherry wine sauce, roasted pumpkin squash
and fingerling potatoes*

F R E D S

AT BARNEYS NEW YORK

DESSERTS

please select two

Valrhona Chocolate Soufflé Cake
orange compote & vanilla ice cream

Chocolate Candy Tart
chocolate custard & caramel ice cream

New York Cheesecake
blueberry compote & raspberry coulis

Banana Cream Pie
macadamia brittle & maple ginger snap ice cream

Strawberry Rhubarb Pie
Apple Crumb Pie
cranberry sauce & cinnamon ice cream

Meyer Lemon Square
raspberry coulis & blood orange sorbet

Fred's Tiramisu
mascarpone & espresso

Assorted Cookie & Biscotti Plate

Coffee & Tea included

SIT DOWN DINNER PACKAGES

Three Course Dinner

\$85.00 per person; beverages, service and tax additional

Four Course Dinner (includes pasta course)

\$100.00 per person; beverages, service and tax additional

customized menus also available; priced accordingly

F R E D S
AT BARNEYS NEW YORK

CONTACT FRED'S AT BARNEYS NEW YORK 212.833.2207

FRED'S
AT BARNEYS NEW YORK