

CONTACT FREDS AT BARNEYS NEW YORK 212.833.2200 660 MADISON AVE 9TH FLOOR NEW YORK, NY 10065

Breakfast Buffet	Page 2	Dinner BuffetPage 4-10	
Brunch Buffet	Page 3	Sit Down Dinner	Page 11-14

FREDS

AT BARNEYS NEW YORK

1

BREAKFAST BUFFET

ALL INCLUDED

Fresh Baked Mini Muffins Fresh Seasonal Fruit Platter

Fresh Baked Mini Scones Coffee

Mini Bagels Tea

served with herb cream cheese, plain cream cheese,

assorted jam & whipped butter

Fresh Squeezed Orange & Grapefruit Juices

MAIN COURSES

please select two

Eggs Provencal Huevos Rancheros

poached eggs with tomatoes & olive over easy eggs with tomatillo sauce & Monterey

Jack cheese

zucchini, onions, peppers, Parmesan, New York Bagel

potatoes & peas with smoked salmon, red onion & cream cheese

Eggs Florentine Challah Bread French Toast

poached eggs with pesto sauce with raspberry sauce & crème anglaise

Pancakes

with blueberry compote

Vegetable Frittata

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

BRUNCH BUFFET

ALL INCLUDED

Fresh Baked Mini Muffins Assorted Smoked Fish

Fresh Baked Mini Scones

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

Assorted Bagels

served with herb cream cheese, plain cream cheese,

assorted jam & whipped butter Tea

Yogurt Parfaits with Berries & Granola Fresh Squeezed Orange & Grapefruit Juices

Coffee

Fresh Seasonal Fruit

MAIN COURSES

please select three

Eggs Provencal Challah Bread French Toast

poached eggs with tomatoes & olive with raspberry sauce & crème anglaise

Vegetable Frittata Pancakes

zucchini, onions, peppers, Parmesan, with blueberry compote

potatoes & peas Mark's Madison Salad

Eggs Florentine with imported Italian tuna

poached eggs with pesto sauce Penne Basilico

Huevos Rancheros penne pasta with tomato, basil and a touch

over easy eggs with tomatillo sauce of cream

& Monterey Jack cheese Rigatoni

Chicken Caesar Salad with seasonal sautéed vegetables

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

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

Chicken Satay Skewers

Cocktail Franks

Mini Empenadas

Miniature Baltimore Crab Cakes with

Old BayAioli

Corn & Crab Fritters

Fried Sage Leaves

Zucchini Chips

Mini Pommes Frites regular or sweet potato

Grilled Artichoke Hearts with Warm Goat

Cheese and Crispy Pancetta

Mini Truffled Grilled Cheese

Mini Grilled Cheese with Shot of

Tomato Soup

Mini Quiche with Spinach & Goat Cheese

Mini Cuban Sandwiches

Mini Beef Slider

Mini Chicken Slider

Mini Tuna Slider

Mini Philly Cheesesteak

Cumin Seared Chicken with Melon

& Cucumber Salsa

Pecan Crusted Chicken with Maple

Mustard Sauce

Sesame Crusted Chicken with Plum Sauce

Spice Rubbed Lamb with Apricot Chutney

Mini Sausage & Pepper Calzones

Mini Pesto & Prosciutto & Mozzarella Calzone

Mini Mushroom Calzone

Phyllo Triangle with Mushrooms

Spinach & Fontina Cheese Tartelett

Cheddar & Bacon Tartelett

Seafood Tartelett

Popcorn Shrimp with Sriracha Mayo

Mozzarella en Carrozza

COLD HORS D'OEUVRES

Mini Mozzarella with Pesto

Spice Crusted Tuna with Shoyu

& Ginger Glaze

Seared Tuna with Olive Tapenade

Tuna Tartare Taco

Seafood Ceviche over a Taro Chip

Salmon Ceviche with Lime & Teriyaki

Smoked Salmon with Mascarpone & Chives

Pumpernickel Points with Smoked Salmon

& Salmon Roe

Shrimp & Avocado on Bruschetta

Peppered Beef on Bruschetta with

Onion Confit

Melon or Figs wrapped with Prosciutto

seasonal

Mini BLT

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

Goat Cheese Mousse in Parmesan Cup

Zucchini Wrapped Goat Cheese

Asparagus wrapped in Prosciutto

Mini Grilled Vegetable Wraps

PIZZETTE

included as part of hors d'oeuvres selection

Margherita Pizza Potato & Onion drizzled with Truffle Oil

Focaccia Robiola drizzled with Truffle Oil Funghi Pizza

SPECIALTY HORS D'OEUVRES

additional \$3.00 per person

Tuna Tartare with Caviar Mini Stuffed Truffle Potatoes

Poached Quail Egg with Caviar Filet Mignon on Toast with Black Truffles

Mini New Potatoes with Crème Fraiche

Mini Blini with Caviar & Crème Fraiche

& Caviar Smoked Salmon & Caviar Quiche

Beggars Pouches with Caviar Smoked Salmon & Caviar Pizza

Smoked Salmon Pinwheel with Caviar Shrimp Skewers

ANTIPASTO STATIONS

please select four

Grilled "Hen of the Woods" Mushrooms Warm tossed Insalata di Mare

Roasted Peppers Grilled Calamari served with a Tomato Salad

Fresh Mozzarella and Sweet Tomatoes Grilled Eggplant

Marinated Asparagus Market Salad

Marinated Beets Classic Caesar Salad with Parmesan Croutons

Sautéed Peas Cruditee Platter

Grilled Zucchini Charcuterie Platter

Caramelized Cipolline

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

baby onions

PASTA STATIONS

please select two

Penne Arrabbiata Penne Basilico

spicy, garlicky tomato sauce pesto, tomato and a touch of cream

Orecchiette Rigatoni

with sausage and broccoli rabe with a brisket ragu

Rigatoni Silvana Fusilli

with spinach and a touch of cream with wild mushrooms and parmesan cheese

Rigatoni Buttera Ravioli

with sausage, peas, tomato and a touch of cream with spinach and goat cheese

Ravioli

with four cheese sauce

ENTREE/HAND-SLICED, ROASTED FARM MEATS

please select two

Filet Mignon with Zinfandel Sauce

Halibut with Pernod & Saffron Sauce

Roasted Salmon with Tomato, Olive Oil

and Basil

Tuscan Rib Eye Steak with Rosemary and

Extra Virgin Olive Oil

Chicken alla Campagna

chicken on the bone with garlic and fresh herbs

Roasted Game Birds with a Sherry Sauce

additional \$10.00 per person

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

Roasted Rack of Venison with a Red

Currant Sauce

additional \$15.00 per person

*Served with 2 Sides of your Choice: Yukon Gold Mashed Potatoes, Sautéed Spinach, Roasted Root Vegetables (beets, pumpkin, squash, turnips), Roasted potatoes,

Green Beans, Brussel Sprouts, Red Cabbage with Apples

Assorted Breads/Rolls

ASIAN THEME STATIONS

please select four

Sesame Crusted Chicken with Plum Sauce

Dipping Sauce

Spice Crusted Tuna with Shoyu and

Vegetable Spring Rolls with Oriental

Ginger Glaze

Asian Grilled Vegetable Wraps with

Peanut Sauce

California Roll

Fried Wontons

Steamed Dumplings

Seared Tuna on Rice Cracker with Ginger

Tuna Tartare in Cucumber Wrapper

Coconut Shrimp

Skewered Beef with Teriyaki Glaze

LATIN THEME STATIONS

please select four

Mini Cuban Sandwiches Plantain Chips with Avocado Salsa

Salmon Ceviche with Lime & Teriyaki Assorted Empanadas

Taquitos Mussels with Garlic, Herbs & Chorizo

Ceviche in Tortilla Cup Shredded Beef Tostada

Tortilla Chips with Tomato Salsa Skewered Seafood with Vegetables

DESSERTS

please select four

Valrhona Chocolate Soufflé Cake Mini Cupcakes

Lemon Squares Mini Brownie Bites

Manhattan Black Forrest Cake Mini Smores

Chocolate Raspberry Layer Cake Seasonal Fruit Plate

Lemon Raspberry Layer Cake Tiramisu Bites

New York Chocolate Opera Cake New York Assorted Cookie & Biscotti Plate

Cheesecake

Cheesecake (Seasonal)

Cheesecake (Seasonal)

Cheesecake Dinged Strowberr

Chocolate Dipped Strawberries

Lemon Cheesecake \$2.00 each additional person

FOOD PRICING

Passed Hors d'oeurves for 1 hour – choice of 8 \$26.00 per person

Light Passed Hors d'oeuvres for 1 hour – choice of 5 \$18.00 per pereson

Three Dinner Stations

Antipasto – Entree/ Hand-Sliced, Roasted Farm Meats – Dessert Station \$90.00 per person

Four Dinner Stations

Antipasto – Pasta – Entree/ Hand-Sliced, Roasted Farm Meats – Dessert Station \$105.00 per person

Five Dinner Stations

Antipasto – Pasta – Entree/ Hand-Sliced, Roasted Farm Meats –
One Themed – Dessert Station
\$125.00 per person

BEVERAGE PACKAGES

Beverages per consumption

or

Open Basic bar \$20.00 per person

Open Premium bar \$24.00 per person

Open Top Shelf bar \$28.00 per person

tax, service and rentals (if needed) are additional

SIT DOWN DINNER PACKAGES

three or four courses

APPETIZERS

please select two

Grilled Asparagus

with Parmesan & balsamic glaze

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 peppervinaigrette

Burrata

farm basil, Freds olive oil, and tomatoes

Caprese Salad

italian buffalo mozzarella, tomatoes, farm basil, Freds olive oil Mini Madison Salad

the ultimate choped salad, topped with imported

Italian tuna

Crab Cake

with cole slaw and a Remoulade sauce

Tuna Tartare

pickled ginger and garlic crostini

Seafood Ceviche

with a side of chips

Spicy Sautéed Octopus

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

Shrimp Oregnato

lightly breaded shrimp with white wine, butter and herbs served over a bed of fagioli al fiasco

Insalata di Mare

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

Grilled Hen of the Wood Mushrooms with arugula and sliced parmesan in a balsamic glaze

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

Rigatoni al Sugo di Agnello tossed with a hearty lamb sauce

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

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 Magret

duck breast with baby carrots, roasated potatoes and a pomegranate mint sauce

Roasted Rack of Lamb

Jewish artichokes, sauteed spinach, gratin dauphinoise (\$12.00 extra per person)

Shell Steak

with red wine black peppercorn sauce, sautéed string beans, and mashed potatoes

Steak Frites

with watercress salad, tomatoes and pommes frites

Polleto alla Mattone

local organic spring chicken grilled with fresh herbs and crushed red pepper, served over sautéed medley of asparagus, cauliflower, zucchini, carrots and pearl onions

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

Polletto al Limone e Salvia roasted baby chicken with lemon & sage and sautéed green beans

Fish of the Day

DESSERTS

please select two

Valrhona Chocolate Soufflé Cake orange compote & vanilla ice cream

New York Cheesecake blueberry compote & raspberry coulis

Apple Crumb Pie berry sauce & vanilla ice cream

Fred's Tiramisu angel cake, mascarpone & espresso

Meyer Lemon Square raspberry coulis & blood orange sorbet

Mousse au Chocolat Blanc Tropicale chocolate cake, orange infused chocolate, passion fruit gelee with berry coulis and fresh berries

Seasonal Fruit Plate

Assorted Cookie & Biscotti Plate

Coffee & Tea included

SIT DOWN DINNER PRICING

Three Course Dinner

\$95.00 per person; beverages, service and tax additional

Four Course Dinner (includes pasta course)

\$125.00 per person; beverages, service and tax additional

customized menus also available; priced accordingly

FREDS AT BARNEYS NEW YORK