

404 Washington Avenue , North Haven, CT 06473
Email: party@fantasiawedding.com
Website: fantasiawedding.com

"Signature Wedding"

- ~5 Hours Facility Time~
- ~Experienced Matre d' & Waitstaff~
- ~Premium Open Bar & Champagne Toast~
- ~Unlimited Red & White Wine per Table~
- ~Tablecloth & Napkin~ Vase Centerpiece~
- ~Spacious Bridal Room~
- ~Beautiful Landscaped Gardens~
- ~Onsite Ceremony (\$550.00 Fee)~
- ~Wedding Cake & Dessert Table ~

Harvest Table:

(served in gardens weather permitting)

Assorted Cheese Display

Vegetable Crudites

Toasted Crostini Station

Homemade Stuffed Breads & Frittatas

Hot Hors D'oeuvres

Potato and Rice Croquettes

Sweet & Sour Meatballs

Jack Daniel Chicken Wings

Stuffed Mushroom Caps

Scallops & Bacon

Mini Stuffed Clams

Chef Attended Risotto Station!

This menu does not apply to already booked events. Prices and menu subject to change. This special may end without notice.

SERVED SIT DOWN OR BUFFET:

MESCALINE SALAD served with Balsamic Vinaigrette

Pasta Served House Marinara or Ala Vodka

Dinner:

SURF & TURF -ROASTED PRIME RIB of BEEF served with SHRIMP in FLAKY PUFF PASTRY CHICKEN ENTREE of Your Choice EGGPLANT PARMIGIANA

Accompanied by Starch & Vegetable

Wedding Cake accompanied by a Delectable Dessert Table (Viennese Style) Fresh Brewed Coffee Tea Espresso

Price Each Guest:

Friday - \$80.00 Inclusive

Saturday- \$90.00 Inclusive

~~100 Minimum Adult Guarantee~~

Many additions are available. No Request is Outrageous! See Enhancement Food Listing Below.

Fantasia Enhancement

Food Listing

Fantasia can customize your event with fabulous additions that your guests will enjoy and remember!

NO REQUEST is OUTRAGEOUS!!

SOCIAL HOUR:

JUMBO SHRIMP COCKTAIL 100 Pieces M/P

CLAMS ON THE HALF SHELL 100 Pieces M/P

STONE CRAB CLAWS 100 Pieces M/P

SUSHI ROLLS 150 Pieces M/P

GRILLED BABY LAMBCHOPS- Stationed or Butler.

SMOKED SALMON PLATTER- Cream Cheese, Cucumbers, Tomato, Red Onion & Bagel Chips.

ANTIPASTO BAR - Cured Meats & Dried Sausages, Marinated Mushroom, Artichokes, Roasted Pepper, Olives, Fresh Mozzarella, Pepperoncini.

SLIDER BAR - Pulled Barbeque Pork, Cheeseburger & Buffalo Chicken.

1ST COURSE:

INDIVIDUAL SHRIMP COCKTAIL

CAPRESE SALAD - Prosciutto drizzled with Basil Pesto.

ARUGULA SALAD - Shaved Parmigiano Reggiano & Balsamic Dressing.

MARINATED ANTIPASTO - Tomato, Fresh Mozzarella, Marinated Mushrooms, Olives, Artichoke Hearts, Roasted Peppers & Pepperoncini served over Baby Greens.

ANTIPASTO - Prosciutto, Salami, Capicola, Ham, Fresh Mozzarella, Tomato & Marinated Vegetable over Baby Greens.

PASTA OPTIONS

MANICOTTI CHEESE FILLED -Marinara or Bolognese.

CHEESE RAVIOLI - Marinara or Bolognese.

LOBSTER RAVIOLI - Lobster Cream Sauce.

Entree Enhancements:

FILET MIGNON - Laced with Demi Glaze.

DOUBLE STUFFED PORKCHOP - Wild Mushroom Filling & Brandy Peppercorn Cream Sauce.

GRILLED NY STRIP STEAK - Au Jus

ROASTED BABY LAMB CHOPS - Garlic Demi.

STUFFED JUMBO SHRIMP - Crabmeat Stuffing.

STUFFED LOBSTER TAIL - Crabmeat Stuffing.

GRILLED LOBSTER TAIL - Garlic, Lemon & Herb Butter.

VEAL DELLA CASA: Ricotta stuffed Eggplant, Prosciutto over veal cutlet.

LATE NIGHT BITES:

PULLED PORK - Brioche Bun with Jalapeno Coleslaw & House Made Chips.

WING BAR - "A MUST HAVE" Buffalo, Teriyaki, Honey Barbecue with dipping sauces.

PIZZA STATION - Thin Crust - Mozzarella, Mushrooms, Pepperoni, White Broccoli Garlic.

ALL AMERICAN BURGER - Create Your Own

ALL AMERICAN HOT DOG - Create Your Own

BUTTERMILK WAFFLES w/ SOUTHERN FRIED

CHICKEN - Warm Syrup

BACON or HAM, EGG & CHEESE - Warm Brioche Roll.

DESSERT:

VENETIAN "GRANDE" TABLE - Delectable Items.

BANANAS FOSTER - Flambee of Bananans, Brown Sugar & Brandy over Vanilla Ice Cream.

S'MORES BAR - Graham Crackers, Chocolate Bars & Marshmallows over Open Flame for Roasting.

ICE CREAM SUNDAE STATION - Toppings, Sauces & Whipped Cream.

INDIVIDUAL TOWERS OF PASTRIES & ITALIAN COOKIES.

CREME BRULEE - Garnished with Fresh Berries & Mint Leaf.

A "FALL" FESTIVAL - Warm Cider, Cider Donuts, Powdered Donuts, Apple Pie & Pumpkin Pie.