

The Views
at Mt. Fuji

BAMBOO MENU

BAMBOO MENU

COCKTAIL HOUR

Champagne with Fresh Strawberries
Guests will be Greeted with Sparkling Flutes Upon Arrival

BUTLER PASSES HORS D'OEUVRES (Choice of 6 Hot or Cold)

Caprese Skewers with Balsamic Drizzle
Shrimp or Asparagus Tempura with Yuzu Salt
Jumbo Coconut Shrimp with Spicy Aioli
Lobster Scampi Puffs with Seafood Sauce
Tatsuta-Age Skewers (Fried Soy-Ginger Marinated Chicken)
Sliced Sirloin Beefsteak on Garlic Toast
Mini Cocktail Meatballs with Tomato and Basil
Tuna Tartar with Wasabi Aioli in a Wonton Cone
Southwest Corn Chowder Shooters
Yakitori (Chicken Skewers Teriyaki)
Steamed Shrimp Shumai Dumplings
Sausage or Spinach Stuffed Cremini Mushrooms
Vegetable Spring Roll with Hot and Sour Sauce
Mini Grilled Cheese Triangles with Tomato Soup Shooters
Negimaki (Scallions Wrapped in Thinly Sliced Beef, Teriyaki Sauce)
Shrimp Ceviche with Avocado on Endive Leaf
Smoked Salmon Canapes with Herbed Cream Cheese
Cocktail Franks with Dijon Mustard
Baked Brie and Raspberry in Filo

Assorted Sushi – Additional \$5.00 per Person
Herb Roasted Lamb Chops – Additional \$5.50 per Person

MEDITERRANEAN STATION

Baba Ghanoush
Tabouli
Hummus
Kalamata Olives
Stuffed Grape Leaves
Marinated Artichoke Hearts
Feta Cheese
Toasted Pita Points

MASHED-TINI BAR

Garlic Infused Mashed Potatoes

Served in a Martini Glass

(Served with all 6 Toppings)

Bacon Crumbles
Diced Bermuda Onion
Shredded Cheddar Cheese
Demi-Glace Sauce with Mushrooms
Smoked Diced Ham
Sour Cream & Chives
Seasoned Fried Onions

HIBACHI STYLE GRIDDLE STATION

Shrimp
Chicken
Vegetable
Fried Rice or Lo Mein Noodles

PASTA STATION

(Choice of 1 Pasta / 1 Sauce)

Penne
Rigatoni
Fusilli
Cavatelli
Cheese Tortellini
Alla Vodka
Alla Panna
Bolognese
Filetto Di Pomodoro
Pesto Marinara
Primavera
Sausage & Broccoli Rabe

Plus, Two Additional Station of Your Choice from the Following Items:

CHAFING DISH SELECTIONS

Choice of 1

BEEF

Beef Short Ribs Asian Style
Beef Bordelaise with Wild Mushrooms
Beef Bourguignon with Pearl Onions
Beef with Pink Peppercorn Sauce
Chimichurri Beef with Fresh Herbs
Beef Teriyaki, with Sesame and Scallions
Italian or Swedish Meatballs

SEAFOOD

Spicy Seafood Fra Diavolo
Seafood Provençale with Fresh Thyme
New Zealand Mussels Thai Ginger Sauce
New Zealand Mussels in White Wine & Garlic Sauce
New Zealand Spicy Coconut Sauce
Fried Calamari, Marinara Sauce

CHICKEN / DUCK

Chicken Neapolitano with Eggplant and Tomato
Chicken with Mediterranean with Artichokes
and Kalamata Olives
Chicken with Lemon and Capers
Chicken Marsala with Cremini Mushrooms
Chicken Florentine with Basil Cream
Indian Spiced Curry Chicken
Grand Marnier Duck L' Orange
with Pomegranate & Orange Zest
Raspberry Duck Framboise
Spicy Mandarin Duck with Szechuan Peppercorn

PORK

Pork Tenderloin Stuffed with Chorizo
Smoked Barbecue Pork Loin
Pork Tenderloin with Granny Smith Apples &
Caramelized Onions
Italian Style Sweet and Hot Sausage and Peppers

VEGETABLE

Eggplant Rollatini with Herbed Ricotta, Marinara Sauce
Vegetable Fried Tempura Medley
Risotto with Wild Mushroom
Vegetable Gratin with Locatelli and Fresh Mozzarella

HAND CARVED MEATS
(Choice of 1)

Herb Crusted Sirloin, Au Jus
Maple Glazed Turkey Breast
Rosemary-Garlic Roasted
Pork Tenderloin
Pineapple Glazed Virginia Ham
London Broil
New York Style Corned Beef
Whole Roast Suckling Pig

CHEESE FONDUE STATION
(Choice of 4)

Apples
Broccoli
Asparagus
Fried Onion
Pretzels
Garlic Toast
Breadsticks

MIRRORED DISPLAYS

Freshly Cut Seasonal Crudité's with Dip and
International Cheeses and Imported Crackers

SLIDER STATION FRESH OFF THE GRIDDLE
(Choice of 3 Toppings)

Cheddar Cheese Slices
Sliced Pickles
Caramelized Onions
Sautéed Mushrooms
Bacon Slices

CREPE STATION
(Choice of 1)

Seafood Medley
Spinach and Cheese
Chicken with Mushrooms
Dessert Crepes with Nutella or Dark Chocolate,
Strawberries, Bananas & Whip Cream

A TASTE OF MEXICO
(Choice of 4)

Choice of Mini Taco Shells
Soft Flour Tortillas with Choice of Seasoned Beef
Shredded Chicken accompanied by Cilantro
Tomato Salsa
Guacamole
Monterey Jack Cheese
Sliced Black Olives
Jalapenos
Sour Cream

COLD SEAFOOD BAR

(Choice of 2)

Jumbo Shrimp Cocktail

Lump Crab Meat

Chilled Mussels

Seafood Salad

Salmon Pinwheels Served with
Lemon Wedges, Cocktail Sauce,
Tabasco and Horseradish

(Market Price)

MAKI SUSHI & NIGIRI SUSHI STATION

(Sushi Rolls and Sushi By the Piece)

Assorted Selection of Fresh

Tuna

Salmon

Whitefish

Yellowtail

Eel

Kanikama Crab

Tempura Shrimp

California Roll

Vegetable Rolls

(Market Price)

One Sushi Chef Additional

SIT-DOWN DINNER RECEPTION

CHAMPAGNE TOAST

APPETIZERS

(Choice of 1)

HOT

Penne a la' Vodka with Fresh Tomato, Basil and Pecorino Romano Cheese

Jumbo Lump Maryland Crab Cake

Cheese Ravioli with Basil Cream Sauce

Portabella & Ricotta Ravioli with Shiitake Soy Broth

COLD

Colossal "Views" Shrimp Cocktail with Spicy Cocktail Sauce

"Stacked" Fresh Mozzarella, and Beefsteak Tomatoes
with an Aged Balsamic Drizzle

Roasted Beet and Goat Cheese, Balsamic Reduction
on a Bed of Field Greens

SALAD

(Choice of 1)

Baby Field Greens, Cherry Tomatoes, Cucumber & Carrot with a Balsamic Vinaigrette

Caesar Salad with Croutons and Shaved Parmesan Cheese

Tri Color Salad of Arugula, Endive, and Radicchio with Mandarin Orange
and Sliced Almonds in a Raspberry Vinaigrette

ENTREES

(Choice of 2)

BEEF

Prime Rib of Beef, Au Jus, Bordelaise, or Demi-Glace

The Views Herb Crusted Sirloin Steak, Merlot Demi-Glace

Grilled Filet Mignon, Cabernet Pink Peppercorn Sauce

SEAFOOD

Stuffed Fillet of Sole with Crabmeat, Lobster Saffron Cream Sauce

Pan Seared Halibut with Roasted Heirloom Tomatoes

Roasted Atlantic Salmon Teriyaki or Dill Cream Sauce

CHICKEN

Chicken Francaise, Marsala, Piccata

Sautéed Chicken Forrestier, Wild Mushroom Ragout

Chicken Florentine with Basil Cream Sauce

Chicken Neapolitano with Eggplant and Tomato

COMBINATION DUET ENTREES

Filet Mignon and Grilled Shrimp Scampi

Chicken Florentine and Shrimp Scampi

Surf & Turf (Filet Mignon and Lobster Tail)

(Additional Charge)

A Special Vegetarian Entrée is prepared by our Chef for every event
Vegan & Kosher Available. Entrée's required 7 days' notice

SEASONAL VEGETABLE & STARCH

Chef's Selection to Accompany Each Entree

DESSERTS

Custom Tiered Wedding Cake, Prepared in a Variety of Styles and Selection of Fillings,
Coffee, Decaffeinated Coffee and Tea

A SWEET LITTLE SOMETHING EXTRA

(Additionally, Priced Items)

INTERNATIONAL COFFEE BAR

Freshly Brewed Coffee, Cordials and Liquors served by our Staff

VIENNESE TABLE

A fine selection of Miniature Pastries, and Assorted Cakes and Tortes artistically displayed and elegantly served by our Staff (Italian Cookies Optional)

CHOCOLATE FONDUE

Warm Chocolate with Fresh Strawberries, Bananas, Marshmallows, Cookies, and Pretzels

CHOCOLATE FOUNTAIN

A Waterfall of Warm Chocolate with Fresh Strawberries, Bananas, Marshmallows, Cookies, and Pretzels

MINIATURE PASTRIES

Italian and French Miniature Pastries placed on each table

SUNDAE BAR

Soft Serve Vanilla and Chocolate Ice Cream with Sweet Selection, of Toppings

CREPE STATION

(Choice of 1)

Dessert Crepes with Nutella or Dark Chocolate, Strawberries, Bananas & Whip Cream

ASSORTED FRUIT PLATTER

Fresh Seasonal Fruit Platters Per Table

CALL FOR RESERVATIONS

845-357-5501

