

New Year's Eve Ball

"Austin Powers" 70's Theme

Rotate through eight delicious food stations, listed below. Each fun culinary experience will be located in a different part of the hotel.

Mini-Me Passed Canapés

Lobster bread pudding bite, Sriracha Aioli
White truffle potato croquette
Raspberry and brie in phyllo
Roasted Roma, Mozzarella Caprese, Balsamic Glaze

The Spy Who Shagged me (Caribbean Theme)

Smoked Chorizo arepa, manchego cheese
Jerk chicken sate, tropical chutney
Austin's Mojo marinated white fish, grilled corn and pepper relish
Mini braised pork Cubanos

"It's Vegas Baby" (American Theme)

Roasted tomato soup shooters
Classic American grilled cheese on white toast
Applewood smoked bacon and tomato with Gruyere cheese on sliced baguette
Brie and local orchard apples on marbled rye

International Man of Mystery (English Inspired)

Mini Beef Bourguignon
Spotted dick, vanilla custard
Carving Station: Mini Beef Wellington, Horseradish cream
Collection of English Cheddar Cheeses, Artisanal Breads and Crackers
Bangers and Mashed, Grain Mustard
Garlic Studded Lamb Meatballs, Mint Chutney
Meat Pasties

"Do I make you horny?"

Raw Bar
Ice Sculpted Like a Grand Bed
Citrus Poached Shrimp, Local Water Oysters, Jonah Crab Claws, Chilled Mussels and little Neck Clams, Traditional Garnishes
Lobster Bisque Shooters, Armagnac Cream
Crab Fritters, Spiced Remoulade
Seared Tuna Tataki, Yuzu Ponzu & Seaweed Salad

Gold Member

Ice Sculpture Luge /Vodka & Gin Bottle Slots
Swiss cheese Fondue, and toasted raclette, steamed potatoes, cubed breads, sausages
Hudson Valley Smoked Salmon & Roe, Golden Potato Blini, Whipped Crème Fraiche,
Foie Gras Torchon, Calvados Apple, Quince Mostarda, Brioche

“Welcome to my Underground Lair” (Belgium Inspired)

Salad Liegeoise, greens, green bean, bacon, onions, vinaigrette

Mussels and fries

Belgian endive gratin with prosciutto

“OH Behave!!”

Figgy Pudding

Lemon Meringue Pie

Trifle

Pistachio Pudding Cake

Rum Cake

Daisy Cookies

Peace, Love and Harmony Cupcakes

Jell-O

Ambrosia Fruit Salad

Pineapple Upside Down Cake