

PRIVATE EVENTS AT THE NEW ENGLAND AQUARIUM

**New England
Aquarium**

Protecting the blue planet

Special Events

617-973-5205 | events@neaq.org
1 Central Wharf | Boston, MA 02110

With views of Boston's historic harbor and skyline, the New England Aquarium is the perfect setting for your next corporate event. Provide your guests with an evening full of wonder as they dine privately among penguins, sharks, and sea turtles at one of Boston's most unique event venues. Our management team will assist you every step of the way—from deciding which of our event spaces is ideal for your next corporate or social function to creating the perfect menu to complement your special occasion.

Hosting your event at the New England Aquarium makes your day special in more ways than one. You will be supporting our animals, exhibits, and efforts to protect the blue planet. The Aquarium is committed to furthering good environmental practices in our food services operations.

Fall / Winter

OCEAN FRIENDLY SEAFOOD

AT THE NEW ENGLAND AQUARIUM, OUR MENUS PROUDLY SHOWCASE OCEAN FRIENDLY SEAFOOD. WE CHOOSE ONLY THE BEST PRODUCTS FROM SOURCES THAT SUPPORT HIGHLY SELECTIVE FISHING METHODS THAT MINIMIZE HARM TO OTHER ANIMALS WHILE UTILIZING ENVIRONMENTALLY FRIENDLY FARMING METHODS AND AQUACULTURE PRACTICES.

RECEPTION

PASSED HORS D'OEUVRES

PASSED HORS D'OEUVRES

EARTH

Cucumber Crudité *Herbed Goat Cheese, Asparagus Tips, Basil Blossoms, Fried Leeks, Basil Oil* **V GF**

Favacado Toast *Avocado and Fresh Fava Purée, House-Made Ricotta, Candied Pecans, Lavender Honey, Brioche Toast* **V**

Fig and Fontina Grilled Cheese **V**

Roasted Eggplant Relish *Cracked Coriander, Sesame Rice Cracker* **VG GF**

Humboldt Fog Goat Cheese Croquettes *Quince, Thyme Panko* **V**

Salt-Roasted Marble Potatoes *Fleur de Sel, Citrus Salsa Verde, Chives* **VG GF**

Mushroom Toast Points *Roasted Wild Mushrooms, Gruyère, Porcini-Rubbed Brioche* **V**

Butternut Squash Bisque Shooters *Herb Oil* **V GF**

LAND

Ginger Lemongrass Chicken *Pickled Ginger Salad, Crispy Lotus Root Chip* **GF**

Glazed Korean-Style Barbecued Beef Short Ribs

Serrano Ham and Manchego Cheese Croquetas *Quince Jam*

Slow-Braised Duck Bánh Mi *Pineapple, Kimchi*

Miniature Chicken Pot Pie *Carrots, Peas, Homemade Gravy*

Mini Short Rib and Gruyère Grilled Cheese *Grain Mustard*

Chorizo Sausage and Fig Stuffed Mushrooms

Prosciutto Wrapped Asparagus *Saffron Aioli* **GF**

SEA

Shrimp Cocktail Bloody Mary *Cocktail Sauce* **GF**

Pink Shrimp Cast-Iron Flatbread *Charred Tomatoes, Romesco Sauce, Burrata, Calabrian Chile*

Hickory-Smoked Salmon *Vaudovan Curry, Red Onion, Green Apple, Flatbread* **GF**

Chilled Herb Marinated Roasted Shrimp *Wasabi Lime Aioli* **GF**

Crab Cakes *Meyer Lemon Aioli*

Smoked Salmon *Beet Latkes, Crème Fraîche*

New England Clam Chowder Shooters

V = vegetarian **VG =vegan** **GF = made without gluten** *Subject to seasonal availability.

We proudly feature ocean-friendly seafood choices recommended by the New England Aquarium's Sustainable Seafood Programs.

Prices are per person, based on a minimum of 30 people. Does not include 19% event management fee plus 6.25% Massachusetts sales tax and 0.75% Boston meals tax. Menu items, prices, and tax are subject to change.

Our chef and the City of Boston Health Department would like to remind you that eating undercooked meat, poultry, or seafood poses a risk to your health. Before placing your order, please inform your coordinator if anyone in your party has a food allergy.

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

COCKTAIL RECEPTION

ANTIPASTI AND PICCOLI PIATTI

Salumi e Formaggi *Prosciutto di Parma, Finocchiona, Hot Coppa Ham, Aged Parmigiano-Reggiano, Fontina Val d'Aosta, Fior di Latte Mozzarella*

Sicilian Eggplant Caponata **VG**

Shaved Fennel and Orange Salad **VG**

Marinated Olives *Lemon, Herbs*

HOMEMADE POT PIE STATION

Chicken Pot Pie *Traditional Gravy*

Beef and Potato *Red Wine Demi*

Vegetarian Chili Pot Pie *Cornbread Crust*

SPANISH TAPAS

Lamb Albondigas Mint Yogurt

Pa Amb Tomàquet *Catalan Tomato Bread*

Blistered Shishito Peppers

Empanadas *Spiced Chicken, Rajas*

Paella de Marisco *Shrimp, Clams, Mussels, Saffron Rice*

Chef's Selection of Grilled Seasonal Vegetables *Chimichurri*

FONDUE STATION

Chardonnay and Gruyère Fondue

Rye Whiskey and Sharp Cheddar Fondue

Landscape of Chef's Seasonal Vegetables

Crusty Breads, Crackers, Pretzels, Dried Fruit

GUACAMOLE STATION

Hand-Crushed Haas Avocado, Fresh-Squeezed Lime Juice, Jalapeños, Cilantro

House-Made Blue and Yellow Corn Chips, Crisp Plantain Chips, Tostones

Pico de Gallo, Chipotle Salsa, Salsa Verde, Corn Salsa

CHEF'S SELECTION OF FARMSTEAD CHEESES

Imported and Domestic Cheeses, Seasonal Fresh and Dried Fruit, Seasonal Jam Gourmet Crisps, Crostini, Crackers

FARMERS MARKET

Chef's Seasonal Selection of Fresh Vegetables and House-Made Dips

Taro Root, Sweet Potato, Plantain, and Watermelon Radish Chips

Black and Green Olive Tapenade

Herbed Feta and Pepperoncini Spread

Tuscan White Bean Dip

Plum Tomato and Basil Relish

V = vegetarian **VG =vegan** **GF = made without gluten**

We proudly feature ocean-friendly seafood choices recommended by the New England Aquarium's Sustainable Seafood Programs. Prices are per person, based on a minimum of 30 people. Does not include 19% event management fee plus 6.25% Massachusetts sales tax and 0.75% Boston meals tax. Menu items, prices, and tax are subject to change.

Our chef and the City of Boston Health Department would like to remind you that eating undercooked meat, poultry, or seafood poses a risk to your health. Before placing your order, please inform your coordinator if anyone in your party has a food allergy.

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

COCKTAIL RECEPTION

ASIAN STREET CART

Vegetable Tempura *Kohlrabi, Sweet Potato, Cauliflower, Eggplant, Ponzu Dipping Sauce*
Shrimp Shumai
Pork Gyoza
Peking Duck Steamed Buns *Hoisin, Scallion, Pickled Cucumber*
Chicken Karaage

SUSHI BAR

Assorted Mimosan Sushi Rolls *Ginger, Soy Sauce, Wasabi*

Choice of Four:

Shrimp Tempura Roll
Spicy Tuna Roll
California Roll
Spicy Salmon Roll
Salmon Avocado Roll
Spicy Yellowtail Roll
Vegetable Roll
Soft Shell Crab Roll
Eel & Avocado Roll

V = vegetarian **VG =vegan** **GF = made without gluten**

We proudly feature ocean-friendly seafood choices recommended by the New England Aquarium's Sustainable Seafood Programs.

Prices are per person, based on a minimum of 30 people. Does not include 19% event management fee plus 6.25% Massachusetts sales tax and 0.75% Boston meals tax. Menu items, prices, and tax are subject to change.

Our chef and the City of Boston Health Department would like to remind you that eating undercooked meat, poultry, or seafood poses a risk to your health. Before placing your order, please inform your coordinator if anyone in your party has a food allergy.

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

DINING & DESSERTS

PLATED DINNER

Our entrée selections include Chef's Seasonal Selection of artisanal bread and butter.

STARTERS

Baby Kale Candy Cane Beets, Hazelnuts, Ricotta Salata **V GF**

Vanilla Scented Kabocha Squash Bisque

Little Gem Caesar Watermelon Radish, Colatura Vinaigrette, Parmesan, Garlic Crumbs **V**

Arugula and Apple Salad *Baby Arugula, Honeycrisp Apples, Crumbled Bue Cheese, Shaved Red Onion, Apple Cider Vinaigrette*

Baby Arugula Merlot Poached Pears, Pickled Fennel, Shaved Radish, Red Wine Vinaigrette

Crab Cake Remoulade, Chesapeake Bay Roasted Potato

Delicata Squash Frisee, Local Burrata, Mozzarella, Sage Vinaigrette

Radish and Fava Bean Salad *Field Greens, Red Onion, Cilantro, Crumbled Feta, Tahini Sauce*

Frisée & Beet Salad *Frisée, roasted Yellow and Red Beet, Goat Cheese, Shallot Citrus Vinaigrette*

Wild Mushroom Cavatelli *Mizuna, Sweet Cream, Italian Sausage, Lemon Zest*

ENTRÉES

Grilled Atlantic Swordfish *Rainbow Chard, Roasted Cauliflower, Lime Beurre Blanc** **GF**

Baked Cod *Toasted Farro, Celery Root, Fava Bean Succotash, Goose Egg Béarnaise*

Pan Seared Salmon *Parsnip Puree, Root Vegetables, and Orange Mint Chutney*

Statler Chicken *Butterball Potato Espuma, Broccoli Florets, Charred Spring Onion, Creamed Kale*

Grilled Beef Sirloin *Maple Whipped Sweet Potatoes, Pancetta Seared Brussels Sprouts, Cognac Peppercorn Cream Sauce*

Slow-Braised Beef Short Rib *Rainbow Chard, Forked Fingerlings, Red Wine Reduction*

Grilled Filet Mignon *Seasonal Squash and Polenta Cake, Roasted Thyme Fused Shiitake Mushrooms, Red and Golden Beets*

Wild Mushroom Risotto *Wild Mushrooms, Mascarpone, Green Garlic, Baked Ricotta, Lemon Oil*

Cauliflower Masala *Cinnamon-scented Vegetable Fried Rice*

Butternut Squash, Leek and Parmesan Cheese Tart *Vegetable Slaw and Quinoa Pilaf*

PLATED DESSERTS

Boston Cream Pie *Strawberry Coulis and Chantilly Crème*

Chocolate Espresso Tartlet *Crème Anglaise Sauce and Seasonal Berries*

Crème Brulee *Macerated Mint Strawberries*

Classic Cheesecake *Blackberry Coulis and Chantilly Crème*

New England Apple Pie *Caramel Sauce and Whipped Cream*

Guest counts over 100 guests may result in additional rental costs.

V = vegetarian **VG =vegan** **GF = made without gluten** *Subject to seasonal availability.

We proudly feature ocean-friendly seafood choices recommended by the New England Aquarium's Sustainable Seafood Programs. Prices are per person, based on a minimum of 30 people. Does not include 19% event management fee plus 6.25% Massachusetts sales tax and 0.75% Boston meals tax. Menu items, prices, and tax are subject to change.

Our chef and the City of Boston Health Department would like to remind you that eating undercooked meat, poultry, or seafood poses a risk to your health. Before placing your order, please inform your coordinator if anyone in your party has a food allergy.

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

DINNER STATIONS

Our dinner stations are priced per person based on 90 minutes of service.
Please select two to three dinner stations for a leisurely dining experience.

MOROCCAN 🍴

Freshly Baked Flatbread Carrot Hummus, Cucumber Yogurt, Harissa

Moroccan-Spiced Chicken Tagine Vegetables, Couscous, Sultanas **GF**

Roasted Rack of Lamb Old World Spices, Basmati Rice, Toasted Almonds

Citrus Salad Red Onion, Coriander-Cumin Vinaigrette **VG GF**

Marinated Carrot Salad Crispy Chickpea, Dried Fruit, Almonds **VG GF**

STREET TACO BAR

Choice of Three Proteins:

Carne Asada Beef

Crispy Roasted Pork

Braised Chipotle Chicken

White Beans Mushrooms, Peppers, and Onions

Chef's Selection of Taco Bar Toppings Fresh Pico de Gallo, Avocado, Shredded Lettuce, Cheddar

Jack Cheese, Pickled Red Onion, Fresh Cilantro, Pineapple, Chipotle Crema **GF**

SOUTHERN

Served with Selection of Seasonal Jams, Pimiento Cheese, Sweet Butter, Mike's Hot Honey

Popcorn Buttermilk Fried Chicken White and Dark Meat **GF**

House-Made Buttermilk Biscuits

Slow-Cooked Barbecued Beef Brisket

Traditional Southern Potato Salad Duke's Mayonnaise, Chives, Shallots **GF**

Macaroni and Cheese Cheddar Sauce

ENCHANTED GARDEN

Tuscan Kale Caesar Salad Red Endive, Smoky Chorizo Crumbles, Creamy Garlic Dressing **GF**

Marinated Haricot Verts Crumbled Goat Cheese, Toasted Pine Nuts, Basil Vinaigrette **GF**

English Cucumber Fresh Dill, Shaved Daikon, Sweet Onion Vinaigrette **GF**

PORTUGUESE STATION

Bacalhau Salt Cod

Roasted Clams and Chourico White Wine

Paella Chicken Peppers, Plums, Garlic, Shrimp

Carne Vinha d'Alhos Garlic, Wine Marinated Pork

ONE IF BY LAND, TWO IF BY SEA

Heirloom Squash Salad Maple Brook Farms Mozzarella, Sweet Sage, Spinach, EVOO, Garlic Crisp

Trio of Vibrant Chilled Soups Potato Leek, Ginger Carrot, Wild Mushroom

Pan Seared Salmon Saffron Beurre Blanc

Cilantro-Marinaded Swordfish

🍴 **Chef attendant required - One chef per 100 guests. Guest counts over 100 guests may result in additional rental costs.**

V = vegetarian VG =vegan GF = made without gluten *Subject to seasonal availability.

We proudly feature ocean-friendly seafood choices recommended by the New England Aquarium's Sustainable Seafood Programs. Prices are per person, based on a minimum of 30 people. Does not include 19% event management fee plus 6.25% Massachusetts sales tax and 0.75% Boston meals tax. Menu items, prices, and tax are subject to change.

Our chef and the City of Boston Health Department would like to remind you that eating undercooked meat, poultry, or seafood poses a risk to your health. Before placing your order, please inform your coordinator if anyone in your party has a food allergy.

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

DINNER STATIONS

CHEF-ATTENDED CARVING STATION 🍴

Hand-carved roasts accompanied by assorted sides and hearth-baked breads. Choice of Two Items.

Brown Sugar Brined Heritage Turkey *Jalapeño-Cheddar Cornbread*
Fennel Pollen Rubbed Rack of Pork *Garlic Roasted Russian Fingerling Potatoes*
Black Pepper Crusted Filet of Beef *Gorgonzola Cream*
Gauche Sirloin Steak *Potatoes Bravas, Guajillo Chile Sauce*
Lemon-Thyme Roasted Organic Chicken *Shishito Peppers*
Rack of Lamb *Jeweled Rice, Tzatziki Sauce*
Peking-Style Duck *Plum Sauce*

SMALL PLATE STATION

For events with under 100 guests. Choice of Two Items.

Braised Boneless Beef Short Rib *Garlic Mashed Potatoes, Roasted Root Vegetable Confetti, Red Wine Reduction*
Coriander Encrusted Crispy Chicken *Roasted Red Bliss Potatoes, Sautéed Brussels Sprouts, White Wine Au Jus*
Cheese Tortellini *Carbonara, Peas, Parmesan Cream Sauce*
Basil Gnocchi *Roasted Patty Pan Squash, Puttanesca*

DESSERT STATIONS *(Priced per person for one hour of service.)*

WAFFLE SUNDAE STATION

Belgian Buttermilk Waffles *Toppings May Include: Strawberry Sauce, Chocolate Sauce, Assorted Berries, Whipped Cream, Hot Maple Syrup Butter*

CHURRO BAR

Warm Homemade Churros *Toppings May Include: Toasted Almonds, Coconut Flakes, Sprinkles, White Chocolate Shavings, Warm Chocolate Sauce, Warm Caramel Sauce*

PETIT FOURS

Chef's Seasonal Selection of Mini Sweets

COOKIE AND BROWNIE BAR

Seasonal Selections of House-Baked Cookies and Brownies *Toppings May Include: Sweet Cream, Molten Chocolate, Toasted Coconut, Toasted Almonds, Peanut Butter Sauce*

SWEET BISCUIT BAR

House Baked Biscuits *Toppings May Include: Strawberry Syrup, Sweet Cream, Molten Chocolate, Toasted Coconut, Warm Seasonal Berry Compote, Toasted Almonds*

FRESH BAKED PIE STATION 🍴

Select Three: Apple, Blueberry, Strawberry Rhubarb, Cherry, Pumpkin Vanilla Ice Cream

HOT CHOCOLATE STATION

Enhance any of our dessert stations with a hot chocolate bar.

Milk or White Chocolate *Marshmallows, Peppermint Chips, Cinnamon Sticks, Chocolate Chips, Gingerbread Cookies, Caramels, Sprinkles, Whipped Cream*

🍴 *Chef attendant required - One chef per 100 guests. Guest counts over 100 guests may result in additional rental costs.*

V = vegetarian VG =vegan GF = made without gluten *Subject to seasonal availability.

We proudly feature ocean-friendly seafood choices recommended by the New England Aquarium's Sustainable Seafood Programs. Prices are per person, based on a minimum of 30 people. Does not include 19% event management fee plus 6.25% Massachusetts sales tax and 0.75% Boston meals tax. Menu items, prices, and tax are subject to change.

Our chef and the City of Boston Health Department would like to remind you that eating undercooked meat, poultry, or seafood poses a risk to your health. Before placing your order, please inform your coordinator if anyone in your party has a food allergy.

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

BEVERAGES & WINE

BEVERAGES & WINE

PREMIUM PACKAGE

Includes Soft Drinks, Tonic Water, Soda Water, Assorted Juices

WINES includes Prosecco and the choice of three additional wines

Prosecco

Enza, Prosecco, Veneto Italy

Rosé

M. Chapoutier, Côte du Rhône Belleruche Rosé, France

White

St. Supéry, Sauvignon Blanc Estate Grown, Napa Valley

Joel Gott, Chardonnay, California

Red

Lyeth Estate, Cabernet Sauvignon, California

Shoofly, Shiraz, Southern Australia

Pike Road, Pinot Noir, Willamette Valley

BEERS choose four

Jack's Abby House Lager

Shark Tracker Light Lager

Cambridge Brewing Flower Child

Cisco Whale's Tale Pale Ale

Angry Orchard Hard Cider

Harpoon Seasonal

Bud Light

Stella Artois

Corona

LIQUORS

Belvedere Vodka

Bombay Sapphire Gin

Bacardi Silver Rum

Bulleit Bourbon

Johnnie Walker Black Label Blended

Scotch

Herradura Silver Tequila

SIGNATURE PACKAGE

Includes Soft Drinks, Tonic Water, Soda Water, and Assorted Juices

WINES choose three

Rosé

Barton & Guestier, Côtes de Provence Dry Rosé, France

White

Quadri, Pinot Grigio Delle Venezie, Italy

Mud House, Sauvignon Blanc, New Zealand

The Hess Collection, Shirltail Creek Chardonnay, Monterey

Red

Ryder Estate, Cabernet Sauvignon Cuvée 348, California

Votre Santé, Pinot Noir, California

BEERS choose three

Jack's Abby House Lager

Shark Tracker Light Lager

Cambridge Brewing Flower Child

Cisco Whale's Tale Pale Ale

Angry Orchard Hard Cider

Harpoon Seasonal

Bud Light

Stella Artois

Corona

LIQUORS

Tito's Handmade Vodka

Tanqueray Gin

Ron Matusalem Rum

Jim Beam Bourbon

Dewar's Scotch

Jose Cuervo Silver Tequila

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

Please add 19% event management fee plus 6.25% Massachusetts sales tax, and 0.75% Boston meals tax to the above price.

Prices for bars are per person based on a minimum of 50 people. Multiple bar locations may require additional bartenders.

High-quality clear barware made from cornstarch or potato starch, which is biodegradable, compostable, and recyclable, is used for animal safety. Dinner tables may use glassware.

BEVERAGES & WINE

BEVERAGES & WINE

Two hour minimum.

PREMIUM PACKAGE

FULL OPEN BAR

Includes Beer, Wine, Bubbles and Liquors, Soft Drinks, Waters, Bar Fruit, Mixers, and Juice (final 30 minutes, water and soft drinks only)

2 Hours

3 Hours

4 Hours

5 Hours

SIGNATURE PACKAGE

FULL OPEN BAR

Includes Beer, Wine, Liquors, Soft Drinks, Waters, Bar Fruit, Mixers, and Juice (final 30 minutes, water and soft drinks only)

2 Hours

3 Hours

4 Hours

5 Hours

BEER AND WINE

Includes Soft Drinks, Waters, and Bar Fruit (final 30 minutes, water and soft drinks only)

2 Hours

3 Hours

4 Hours

5 Hours

ENHANCEMENTS

Prosecco Toast

1 glass per guest

Seasonal Specialty Cocktail

Protecting the blue planet

Special Events

617-973-5205
events@neaq.org

1 Central Wharf
Boston, MA 02110

Please add 19% event management fee plus 6.25% Massachusetts sales tax, and 0.75% Boston meals tax to the above price.

Prices for bars are per person based on a minimum of 50 people. Multiple bar locations may require additional bartenders.

High-quality clear barware made from cornstarch or potato starch, which is biodegradable, compostable, and recyclable, is used for animal safety. Dinner tables may use glassware.