

information and policies

The San Luis Hotel is nestled on the 32-acre beachfront San Luis Resort and showcases Galveston Island's most elegant meeting venue. Honored recipient of the prestigious AAA Four Diamond Award since 1999, The San Luis Hotel is recognized for outstanding ambiance, flawless execution of service and personalized attention to detail time and time again.

The San Luis Resort offers a selection of venue facilities; including the lavishly-furnished and elegantly-designed Grand Ballroom, which can accommodate up to 400 guests and the Promenade Lawn, featuring our Wedding Gazebo with a view of the Gulf of Mexico. The resort also offers the grand-scale Galveston Island Convention Center at The San Luis Resort, featuring the picturesque backdrop of the Gulf, open air balcony and grandly appointed Ballroom which seats up to 1,000 guests.

menu selections

All listed prices are per person unless otherwise noted. Please limit your selection to one menu per function. A buffet can offer a wider entrée selection, but must be for 50 or more guests. A surcharge of \$4 per person on lunch buffet and \$6 per person on dinner buffet will be added to the buffet prices for fewer than 50 guests.

It is possible for you to provide your guests with a choice of entrée in advance. The following stipulations apply:

- Multiple entrées are limited to a choice of two published entrées
- The hotel will provide a limited number of vegetarian entrées appropriate to the menu
- If there is a price difference between entrées, the higher priced entrée will prevail
- Guarantee of attendance with the breakdown for each entrée is required four business days prior to the event
- A form of entrée identification is required at the guest table marked place cards, colored ticketing or coded nametag

food and beverage policy

All food and beverage served at events within The San Luis Resort must be prepared by The San Luis Resort. The removal of food served at catered functions from hotel premises is not allowed. No outside food or beverage is permitted in any meeting room, lounge or suite. Cakes for weddings and birthdays may be provided from an outside source; however, a \$1 per person service fee will be charged.

The Texas Alcoholic Beverage Commission regulates the sale and service of all alcoholic beverages. The San Luis Resort, as a licensee, must be responsible for administration of these regulations. We will not serve alcohol to minors (under age 21) and reserve the right to check I.D. We also reserve the right to refuse service to anyone we deem intoxicated.

All alcoholic beverages in public areas and event rooms must be provided by The San Luis Resort. No alcoholic beverages may be brought into event room areas or public floors or carried out from any function.

guarantees

Providing an accurate guarantee assists us in making your function a success. The exact number of guests attending each event must be provided by noon, three business days prior to the first scheduled event. Guarantees for Wednesday events must be confirmed on the preceding Friday. If updated information is not received, the last number given will be considered the guarantee to represent the minimum billing. If fewer than the guaranteed number of guests attend the function, the client is charged the original guaranteed number.

We will be prepared to serve up to 5% over the guaranteed number of attendees, up to a maximum of 10 additional guests. An increase in attendees of more than 5% (up to maximum of 10 guests) after the due date will be subject to an additional 25% increase to the price of that item or menu and is subject to substitution of other items.

billing and deposits

Payment in advance is required for all events. A \$1,000 non-refundable deposit is required when booking your event (this will hold the space for you and will be applied to the total bill); a payment schedule for the balance can be arranged. All taxes and service charges are in addition to the menu prices quoted. Tax exempt organizations must provide a certificate prior to the event. Any additional charges or adjustments will be made after the event.

security policy

We may require extra security for certain events. Requirements will be based upon the number of attendees and can be arranged through your conference or catering representative. For every 100 guests, one security officer will be required at \$35 per hour at The San Luis Hotel and at the Galveston Island Convention Center at The San Luis Resort with a minimum of two hours. The time period will include 30 minutes prior and 30 minutes after the event.

banquet room rental

Your conference or catering representative will discuss room rental charges with you. These prices vary according to food and beverage revenue, as well as any extensive set-ups for meetings and breakouts. There is a minimum charge established for each room, and food and beverage revenue must equal or exceed that amount or the difference will be charged in room rental. If a 24 hour hold is necessary for setting up or decorating a room, a room rental charge will apply.

room selections

We will work with you to provide the best possible location and room for your event; however, The San Luis Resort reserves the right to change locations due to fluctuations in the number of guests or prevailing weather conditions if the function is scheduled to be outside. Should weather conditions clear, the Banquet Manager reserves the right to utilize the back-up space due to set-up time, labor, etc. Once the decision has been made, it is final. In consideration of our other guests, any live entertainment outdoors must end by 9:30pm Sunday through Thursday, and 10:00pm on Friday and Saturday.

banquet room minimums

Food and beverage minimums represent what must be spent in food and beverage before service charge, sales tax and any additional labor or miscellaneous fees.

Food and beverage minimums on a Friday or Saturday are as follows:

The San Luis Hotel

Grand Ballroom \$10,000 Mainsail Salon \$5,000 Windjammer/Elissa \$3,000

Galveston Island Convention Center at the San Luis Resort

Grand Ballroom \$10,000 Galleon \$5,000

set-up and labor charges

Changes in room set-up made by the client or on-site representative within 24 hours of the function may result in an additional labor charge.

photographer

Upon request, your catering representative can recommend a professional photographer for your event.

decorations and signage

Table Decorations: We provide complimentary fresh floral in a bud vase, mirrored squares and votive candles at each table. Any additional room decorations must be supplied by the client. We are happy to suggest a variety of vendors to assist you with your needs.

All decorations, displays or exhibits brought into the hotel must be approved in advance by your conference or catering representative. Items may not be attached to any wall, floor or ceiling with nails, staples, tape or any substance that will damage fixtures and furnishings. You must remove the decorations immediately following the event, unless otherwise arranged. There may be an additional charge for major set-ups involving hotel labor. Please note: the hotel will not assume any responsibility for damaged or lost articles left in the hotel prior to, during or following the function.

plated breakfast selections

All Breakfasts served with Fresh Orange Juice, Assorted Breakfast Breads, Starbucks Coffee and Iced Tea.

16 THE AMERICAN

Fluffy Scrambled Eggs, Home-Fried Potatoes, Country Sausage or Bacon

EGGS BENEDICT 24

English Muffin, Canadian Bacon, Classic Hollandaise Sauce, Lyonnaise Potatoes (Maximum of 75 guests)

WESTERN SCRAMBLED EGGS

Diced Ham, Scallions, Peppers, Monterey Jack Cheese, Skillet Potatoes and Flour Tortillas

17

18 **HUEVOS RANCHEROS**

Sonoran Potatoes, Refried Beans, Flour Tortillas, Roasted Tomato Salsa

breakfast buffets

All Breakfast Buffets served with Starbucks Coffee and Iced Tea. Based on two hours of service, minimum of 25 guests.

THE SOUTHERN BREAKFAST

Chilled Juices, Sliced Fresh Fruit and Berry Display, Cold Cereals and Granola, Fluffy Scrambled Eggs, Country Sausage, Crisp Bacon, Home-Fried Potatoes, Buttermilk Biscuits and Sausage Gravy, Muffins, Danish, Croissants Whipped Honey **Butter and Preserves**

THE SAN LUIS BREAKFAST 24

Chilled Juices, Sliced Fresh Fruit and Berry Display, Low-Fat Yogurt, Cold Cereals, Granola, Fluffy Scrambled Eggs with Cheese and Chives, Apple Crêpes with Cinnamon Cream, Belgian Waffles, Country Sausage, Crisp Bacon, Lyonnaise Potatoes, Muffins, Danish, Croissants, Whipped Honey Butter and Preserves

ALL-AMERICAN BREAKFAST

Chilled Juices, Sliced Fresh Fruit and Berry Display, Low-Fat Yogurt, Granola, Cold Cereal Display, Quiche Lorraine, Blueberry Cheese Blintzes, Scrambled Eggs with Cheese, Lyonnaise Potatoes, Southern Grits, Link Sausages, Smoked Bacon, Muffins, Danish and Croissants

BREAKFAST BUFFET ENHANCEMENTS

295 Display of Smoked Salmon with Chopped Eggs, Diced Onion,

Capers, Sliced Tomato and New York Style Bagels

Serves 25 Guests

San Luis style brunch buffets

All Brunches served with Starbucks Coffee and Iced Tea. Based on two hours of service, minimum of 25 guests.

THE CRESCENT CITY BRUNCH

Chilled Juices, Sliced Fruit with Yogurt Dip, Seasonal Berries with Whipped Cream, Bagels with Cream Cheese and Lox Spread, Eggs Benedict, Fluffy Scrambled Eggs, Cheese Blintzes, Home-Fried Potatoes, Grilled Chicken in Sweet Basil Cream, Pasta Primavera, Danish, Muffins and Croissants

THE BOULEVARD BRUNCH

Chilled Juices, International Cheese Display, Sliced Fresh Fruit and Berry Display, Farmers Market Greens, Cucumber Dill Salad, Insalata Caprese, Artichoke and Wild Mushroom Salad, Display of Smoked Salmon with Bagels, Chopped Eggs, Diced Onion, Capers, Sliced Tomato, New York Style Bagels, Eggs Benedict, Pasta Primavera, Romano-Crusted Chicken in Tomato Cream, Danish, Muffins and Croissants, Dessert Display of Tiramisu, Cheesecake, Pecan Pie and Southern Chocolate Cake

ACTION STATIONS150 Chef fee
Stations are breakfast enhancements to existing buffets
and may not be purchased as a meal replacement.

OMELET STATION 10 per person Fresh Cracked Eggs or Egg Beaters, Cheddar, Parmesan, Bacon, Ham, Mushrooms, Onion, Tomatoes, Spinach, Salsa

BELGIAN WAFFLE STATION 9 per person Maple Syrup, Fresh Berries, Whipped Cream, Toasted Pecans

Please add 22% Service Charge and 8.25% Sales Tax

refreshment breaks

Based on two hours of service.

THE SEASIDE

Chilled Orange, Grapefruit and Tomato Juices, Tropical Fruit Display, Bagels with Cream Cheese, Croissants, Danish and Muffins, Whipped Honey Butter and Preserves, Starbucks Coffee and Iced Tea

THE EXECUTIVE

36

17

16

Chilled Orange, Grapefruit and Tomato Juices, Low-Fat Yogurt with Fresh Berries, Assortment of Fresh Fruit, Muffins, Build-Your-Own Granola, Cold Cereals, Starbucks Coffee and Iced Tea

THE ICE CREAM SHOPPE

13

French Vanilla, Strawberry and Chocolate Ice Creams.
Toppings: Oreo Cookies, M&M's, Toasted Coconut, Chopped
Walnuts, Colored Sprinkles, Chocolate, Strawberry and
Butterscotch Syrup;Fresh Whipped Cream and Maraschino
Cherries; Starbucks Coffee and Iced Tea

THE COFFEE STAND

10

Starbucks Coffee, Iced Tea, Soft Drinks, Bottled Water (Based on four hours)

THE INTERMISSION

13

Fresh Popcorn, Jelly Beans, Mini Candy Bars, Hershey Kisses, Reese's Pieces and M&M's with Starbucks Coffee, Iced Tea and Soft Drinks

THE VERANDA

11

Freshly Baked Cookies and Brownies, Old Fashioned Lemonade, Iced Tea with Lemon and Starbucks Coffee

FIESTA BREAK

13

Red, Blue and Yellow Corn Tortilla Chips, Chili con Queso, Guacamole and Salsa with Soft Drinks and Bottled Water

drink

Starbucks Coffee	55 per gallon
Fresh Squeezed Orange or Grapefruit Juice	15 per quart
Apple, Tomato or Cranberry Juice	15 per quart
Iced Tea with Lemon	42 per gallon
Old Fashioned Lemonade	42 per gallon
San Luis Fruit Punch	42 per gallon
Whole, 2% or Skim Milk	11 per quart
Bottled Water	3.5 per bottle
Red Bull, 5-Hour Energy	5 per bottle

eat

Old Fashioned Cinnamon Buns	30 per dozen
Bagels with Cream Cheese	30 per dozen
Breakfast Pastries	30 per dozen
Freshly Baked Cookies and Brownies	30 per dozen
Whole Fresh Fruit	3 per piece
Frozen Candy Bars	3.5 each
Individual Yogurts	3.5 each
Trail Mix or Mediterranean Snack Mix	22 per pound

We Proudly Serve Starbucks

lunch buffets

Lunch Buffets served with Starbucks Coffee and Iced Tea. Based on one hour of service, minimum 25 guests.

25

28

BROOKLYN DELI

Chef's Soup of the Day, Fruit Display, Basket of Fresh Garden Greens, Cherry Tomatoes, Mushrooms, Cucumbers, Grated Cheese, Crumbled Bacon, Chopped Eggs, Garlic Croutons and a Selection of Housemade Dressings

Pasta Salad, Potato Salad and Tomato Bocconcini Salad

Cold Cut Display: Honey Glazed Ham, Smoked Turkey, Roast Beef, Salami, Aged Cheddar and Swiss Cheeses, Green Leaf Lettuce, Sliced Vine-Ripened Tomatoes, Kosher Pickles, Cherry Peppers and Pepperoncini Peppers

Specialty Breads and Croissants with Complementary Condiments

Freshly Baked Chocolate Chip Cookies and Fudge Brownies

CAFE ROMA PASTA BAR

Penne Pasta and Tortellini with Alfredo and Marinara Sauces with choice of four of the following items: Sweet Italian Sausage, Pepperoni, Mushrooms, Bay Shrimp, Grilled Chicken, Roasted Peppers, Mixed Vegetables and Sun-Dried Tomatoes. Served with Caesar Salad, Garlic Bread Sticks and Italian Cream Cake

HILL COUNTRY GRILL

Yellow Mustard Potato Salad Jalapeño Pineapple Coleslaw Green Chile Macaroni and Cheese

Charbroiled Angus Burgers
Lettuce, Tomato, Pickles, Red Onions
Cheddar & Jalapeño Jack
Grilled Elgin Smoked Sausage Links
Peppers, Onions, Warm Flour Tortillas
Charbroiled Chicken Breast, Honey Ancho BBQ Sauce
Lemon Bars
Fudge Brownies

BAJA TACO BAR

27

29

Black Bean Soup, Chile con Queso, Tortilla Chips

Blackened Market Fresh Fish and Grilled Chicken Fajita, Guacamole, Cheddar, Red Cabbage Slaw, Jalapeños, Salsa, Chipotle Sour Cream, Flour Tortillas, Spanish Rice and Beans

Fresh Baked Cookies and Fudge Brownies

plated lunch

Choose a salad, entrée and dessert to complete your three-course lunch menu. Served with Starbucks Coffee and Iced Tea.

soup	entrées	
Substitute Soup for Salad: 3 per person add soup course: 6.5 per person	PAN-SEARED CATCH OF THE DAY Lemon Caper Sauce	28
AWARD-WINNING SHRIMP & CRAB GUMBO	GRILLED CHICKEN BREAST Cremini Mushroom Cream	27
CHICKEN TORTILLA SOUP		
SEAFOOD GAZPACHO	PESTO-CRUSTED CHICKEN BREAST Lemon Beurre Blanc	29
BAKED POTATO SOUP	ROASTED PORK LOIN Marsala Sauce	28
ROASTED SWEET CORN AND CRAB CHOWDER	CHARBROILED FLANK STEAK	29
TOMATO BASIL BISQUE	Red Wine Mushroom Sauce	23
salad	PETITE FILET MIGNON Port Reduction	40
SAN LUIS SALAD Baby Greens, Carrots, Grape Tomatoes, Cucumber, Parmesan,	SAN LUIS MEATLOAF	29
Ranch Dressing	Roasted Pearl Onion and Bacon Compote	23
GALVESTON ISLAND CAESAR SALAD Romano Cheese, Garlic Croutons, Grape Tomatoes,	desserts	
Zesty Homemade Caesar	CHEESECAKE WITH FRESH STRAWBERRIES	
BABY SPINACH SALAD Grape Tomatoes, Bacon, Artichokes, Lemon Thyme Vinaigrette	FLORIDA KEY LIME PIE	
	BOURBON PECAN PIE	
GREEK SALAD Chopped Romaine, Tomatoes, Olives, Pepperoncini, Feta Cheese, Red Wine Vinaigrette	SOUTHERN CHOCOLATE CAKE	
	ITALIAN CREAM CAKE	
CAPRESE SALAD Beefsteak Tomato, Fresh Mozzarella, Basil, Balsamic Reduction	FRESH BERRIES WITH WHIPPED CREAM	
ICEBERG WEDGE Applewood Smoked Bacon, Tomatoes, Roquefort	BERRY DELIGHT TART	

the lunch bag

or Ranch Dressing

All lunch bags served with choice of sandwich, pickle, piece of whole fruit, chips or pasta salad, freshly baked cookie and bottled beverage.

SOUTHWEST GRILLED CHICKEN WRAP	22	ROAST BEEF & SWISS	22	TURKEY & PROVOLONE	21
Grilled Chicken, Romaine, Jalapeño		Slow Roasted Roast Beef wit	th Swiss	Smoked Turkey Breast, Provol	one
Jack Cheese, Guacamole,		Cheese, Horseradish Aioli,		Cheese, Applewood Smoked B	acon,
Spinach Tortilla Wrap		French Baguette		Pesto Aioli, Egg Kaiser Roll	

small bites

Minimum 100 pieces

COLD		НОТ	
Lobster and Lemon Grass Aioli in Artichoke Bottoms	5	Herb Crusted Baby Lamb Chops with Mint Jus	4.5
Rare Beef on Garlic Crouton, Herb Mayonnaise	4.5	Bacon Wrapped Quail Raspberry Chipotle	4
Tartlet of Smoked Duck and Papaya Cilantro Relish	4.5	Coconut Fried Shrimp Sweet and Sour Sauce	4
Ahi Tuna Poke in Asian Soup Spoon	4	Crab Stuffed Mushroom Caps	4
Chilled Display of Jumbo Shrimp and Crab Claws, Cocktail Sauce, Horseradish, Lemons	4	Chicken Wellington	4
	Л	Crab Cake with Remoulade	4
Freshly Shucked Oysters and/or Clams on the Half Shell Tabasco, Crackers, Lemon	4	Beef Wellington	4
Antipasto Kabob	3.5	Almond Crusted Chicken Fingers Sesame Garlic Dip	3.5
Prosciutto di Parma Wrapped Asparagus, Basil Aioli	3.5	Beef or Chicken Empanadas with Cilantro Cream	3.5
Seafood Gazpacho Shot	4	Brie, Raspberry and Almond en Croûte	3.5
Smoked Salmon on Cucumber Caper Mayonnaise	3.5	Chicken Sate with Peanut Dipping Sauce	3.5
Tomato Basil Bruchetta	3	Feta and Sun-Dried Tomato Phyllo	3.5
Balsamic Syrup	3	Pot Stickers with Plum Sauce	3.5
St Germaine Pickled Watermelon Crumbled Feta & Fresh Mint	3	Spanakopita	3.5
Curried Chicken Salad	3.5	Spring Rolls with Sweet and Sour Sauce	3.5
Toasted Baguette Seafood Campechana	4	Baked Stuffed Fingerling Potato Chorizo, Black Bean Puree, Lime Cream	4
Tortilla Chip, Avocado	7	Lobster Shiitake Pot Pie	4.5
		Sherry Cream	4.0
		Short Rib Pop Over Gorgonzola and Lemon	4.5
		Goat Cheese and Butternut Squash Arancini, Vanilla Honey	4

action stations

Minimum 100 guests

Stations are enhancements to existing buffets or reception menus and may not be purchased as a meal replacement. Stations require a \$150 chef fee based on two hours.

MOOSHU STATION

Moo Shu Pancakes, Stir-Fry Chicken, Glass Noodles, Marinated Cucumbers, Bean Sprouts, Shredded Carrots and Peanuts served with Hoisin Sauce, Teriyaki, Soy and Spicy Peanut Sauce

AVOCADO STATION

Hass Avocados filled with Seafood Ceviche, Cilantro Chicken, Fried Plantains and Chimichurri Sauce

MARTINI MASHED POTATO STATION

Yukon Gold Potatoes with Sauteed Mushrooms, Cheddar, Crisp Bacon, Chives, Sour Cream Add Chopped Beef 4 Add Beef Bourguignonne 6 Add Lobster Thermidor 10

SUSHI STATION

Spicy Tuna Rolls, California Rolls, Rock and Rolls

SHRIMP & GRIT BAR

Sauteed Shrimp & Cheese grits, Mushrooms, Tasso Ham, Scallions, Lee & Perrin Butter, Old Bay Flatbread Crackers

MACARONI AND CHEESE STATION

Roasted Wild Mushrooms, Roasted Peppers, Artichokes, Oven Dried Tomatoes, Caramelized Balsamic Pearl Onions, Grilled Asparagus Add Slow Cooked Brandy Short Rib 8 Add Chopped BBQ Brisket 4 Add Sauteed Baby Garlic Shrimp 9

TACO BAR

16 Al Pastor, Blackened Fish, Carne Asada, Cabbage, Fresh Lime, Cilantro, Onion, Queso Fresco, Red and Green Salsa, Flour Tortillas

NOODLE BAR

Glass Noodles, Mung Beans, Cucumber, Basil, Jalapeno, Cilantro, Siracha, Shaved Beef and Chicken, Shrimp, Basil

the carvery

15

15

8

18

16

11

15

Served with petite rolls and complementary condiments. Requires a \$150 chef fee.

ROAST OF	BEEF	AU JUS	(serves	100	guests)	32

450

275

200

HERB ROASTED SIRLOIN STRIP Bearnaise Sauce (serves 40 guests)

HONEY BOURBON GLAZED HAM 300 Whole Grain Mustard Cream Sauce (serves 50 guests)

APPLEWOOD SMOKED TURKEY BREAST

Cider Gravy Apple Jack Brandy Cream (serves 50 guests)

THREE PEPPER CRUSTED TENDERLOIN OF BEEF 375 Horseradish Cream (serves 20 guests)

CUBAN PULLED PORK 325 Plantains, Salsa, Ciabatta Bread (serves 50 guests)

ITALIAN PORCHETTA 325

Parma Ham, Salami, Roasted Peppers,

Kalamata Basil Aioli, Ciabatta Bread (serves 50 guests)

ROASTED LEG OF LAMB 325 Pine Nut Crusted, Mint Au Jus, Focaccia Bread

(serves 30 guests)

PRIME RIB OF BEEF AU POIVRE 400 Horseradish Cream (serves 40 guests)

BBQ SMOKED BRISKET Bread and Butter Pickles, Jalapeno Corn Bread, Honey BBQ Sauce (serves 20 guests)

reception enhancement displays Enhancements to existing buffets only.	
DOLCE VITA STATION 10 Chocolate, Vanilla, Strawberry Ice Cream, Chocolate, Caramel or Strawberry Sauce. Please select two ice cream flavors and two sauces.	
SORBETTO STAND Mango, Raspberry, Peach, Champagne, Lemon, Tangerine Sorbetto. Please select three flavors of sorbetto.	
APPLEWOOD SMOKED FISH DISPLAY Served with Dill Cream Sauce, Capers, Diced Onions, Crostini, Crackers (serves 25 guests).	
BAKED BRIE WRAPPED IN PASTRY WITH APPLE AND ALMOND SPREAD (serves 50 guests) 200	
MARINATED VEGETABLE CRUDITE PRESENTATION 7 Bleu Cheese and Ranch Dressing	
MOSAIC CHEESE BOARD 10 Domestic Farmstead and Select Worldly Cheeses with Dried Apricots and Almonds, French Baguettes, Crackers, Flatbreads	
FAJITA BAR 15 Grilled Beef and Chicken, Shredded Lettuce, Guacamole, Pico de Gallo, Shredded Cheddar Cheese, Salsa, Sliced Jalapefios	
TUSCAN TABLE Marinated Vegetables and Artichokes, Roasted Peppers, Imported Cured Meats and Cheeses, Crisp Flatbread, Crusty Country Bread, Infused Olive Oil	
TROPICAL SLICED FRESH FRUIT DISPLAY Honey Yogurt 7	
SMALL BITE DESSERT BAR Bite Sized Desserts to include Whoopie Pies, Macaroons, Snickerdoodles, Cake Balls, Cookies, Pot de Crème and More! An Explosion of Color, Tastes and Shapes to entice and excite your senses!	
chips and dips All Dips served with Potato, Tortilla or Pita Chips.	

French Onion, Ranch or Salsa

Guacamole, Chile con Queso or Spinach Dip

Queso con Fajita or Crab & Artichoke Dip

dry snacks

Potato Chips, Pretzels or Tortilla Chips 22 per pound Trail Mix, Mixed Nuts or Peanuts 22 per pound

ice carvings

Our award-winning chefs will be delighted to create a beautiful ice carving that will put your personal signature on any special event. All ice carvings are hand carved and begin at 425 per single block.

48 per quart

49 per quart

58 per quart

plated dinner Choose a salad, entrée and dessert to complete yo dinner menu. We recommend adding an appetizer		PESTO RUBBED SALMON Charred Plum Tomato Beurre Blanc	43
JUMBO SHRIMP COCKTAIL Spicy Cocktail Sauce MANGO CRAB MARTINI Avocado Mousse	13 per person 16 per person	GARLIC-ROASTED PRIME RIB AU JUS Cracked Pepper Horseradish Cream	48
POTATO GRUYÈRE SOUP SWEET CORN & GULF CRAB CHOWDER TOMATO BASIL BISQUE	7 per person 8 per person	FILET MIGNON Peppercorn Demi-Glace, Roasted Cipollini Onions	51
LOBSTER BISQUE AWARD-WINNING SHRIMP & CRAB GUMBO	7 per person 9 per person 8 per person	BLACKENED MAHI MAHI Mango Salsa	48
salads		BONE-IN PORK CHOP Calvados Glaze	42
GALVESTON ISLAND CAESAR Romaine Hearts, Romano Cheese, Garlic Crouton	s, Grape	duets	
Tomatoes, Zesty Homemade Caesar Dressing SAN LUIS SALAD	•	SPINACH & PARMESAN-STUFFED CHICKEN BREAST & GRILLED FILET MIGNON	53
Baby Greens, Carrots, Grape Tomatoes, Cucumbe	ers, Parmesan	Portabello Brandy Cream	
Cheese, Champagne Vinaigrette BABY SPINACH SALAD		GULF CRAB CAKE & GRILLED FILET MIGNON Stone Ground Mustard Cream	60
Imported Prosciutto, Shaved Parmesan, Grape Tomatoes, Artichokes, Sun-Dried Tomato Vinaigrette		CHIPOTLE-GLAZED FIRE-GRILLED SHRIMP & GRILLED FILET MIGNON	55
GREEK SALAD Romaine Hearts, Tomatoes, Olives, Feta Cheese, Red Wine Vinaigrette	Pepperocini,	Tomatillo Cream Sauce LOBSTER TAIL & FILET MIGNON Lemon Thyme Butter Sauce	62
BOSTON BIBB CROWN Baby Greens, Strawberries, Candied Pecans, Hon Vinaigrette	ey Balsamic	CRAB STUFFED CHICKEN BREAST & BLACKENED SHRIMP Lobster Cream Sauce	52
RED OAK LEAF SALAD Baby Greens, Candied Walnuts, Chèvre Cheese, H	Honey-Lime	GULF SNAPPER & FILET MIGNON Burgundy Demi-Glace, Lemon Butter	58
Vinaigrette ROMAINE LETTUCE WEDGE Romaine, Applewood Smoked Bacon, Roquefort D	Oressing	desserts Choose one dessert to accommodate your plated dinner. Ch three desserts to accommodate your dinner buffet.	00Se
entrées		HAZELNUT CAPPUCCINO TORTE SUMPTUOUS CHOCOLATE CAKE	
PAN ROASTED GULF RED SNAPPER Cilantro Corn Sauce, Crab Pico	51	TRIPLE CHOCOLATE CHEESECAKE BOURBON PECAN PIE	
GRILLED CHICKEN BREAST Cognac Cremini Mushroom Sauce	39	FLORIDA KEY LIME PIE White and dark chocolate mousse cake Three Berry Tart	
CIDER-BRINED PORK LOIN Tasso Cream Sauce	39	APPLE TART NEW YORK CHEESECAKE WITH FRESH STRAWBERRIES	
CHICKEN SALTIMBOCCA Prosciutto di Parma, Sage, Lemon Butter Sauce	41	RED VELVET CAKE Gluten-free flourless chocolate tart Gluten-free vanilla pot de cremé with fresh berrii	ES

dinner buffets

Buffets include choice of one Salad Bar, one Composed Salad, three Desserts, Freshly Baked Rolls with Sweet Cream Butter, Starbucks Coffee and Iced Tea.

Minimum 50 guests.

salad bars

SPINACH

Fresh Spinach, Crumbled Blue Cheese, Anjou Pears, Walnuts, Lemon Honey Vinaigrette

NAPA

Baby Greens, Caramelized Pecans, Chèvre Cheese, Dried Cranberries, Grapes, Champagne Vinaigrette and Buttermilk Ranch

CAESAR

Romaine Lettuce, Parmesan Cheese, Housemade Croutons, Caesar Dressing

MIXED GREEN

Fresh Greens, Tomato, Sliced Cucumber, Julienne Carrots, Black Olives, Shaved Parmesan, Sliced Mushroom, Croutons, Selection of Dressings

WEDGE SALAD

Baby Iceberg Wedge, Crisp Bacon, Tomatoes, Pickled Red Onions, Bleu Cheese, Parmesan, Balsamic Vinaigrette or Bleu Cheese Dressing

composed salads

TOMATO CUCUMBER

Red Wine Vinaigrette

TOMATO BOCCONCINI SALAD

Balsamic Reduction

FRESH FRUIT

Poppy Seed Vinaigrette

COLESLAW

Apple Thyme Dressing

SEAFOOD PASTA SALAD

Red Wine Vinaigrette

BAKED POTATO SALAD

Cheddar, Bacon, Sour Cream

ASPARAGUS CITRUS SALAD

Herbed Vinaigrette

BLACK BEAN & CORN SALAD

Cilantro Vinaigrette

the campeche buffet

43 per person

PAN-SEARED SALMON

Lemon Caper Beurre Blanc Sauce

GRILLED CHICKEN BREAST ON A RAGOUT OF MUSHROOMS

Cognac Sauce

GARLIC CRUSTED PORK LOIN

Creole Sauce

SMOKED GOUDA ROASTED POTATOES

SAUTÉED ZUCCHINI & SQUASH

GREEN BEANS WITH SHALLOTS

the big island

48 per person

150 chef fee for carver

TROPICAL FRESH FRUIT DISPLAY

THE CARVERY

Roasted Round of Beef with Bermuda onion Marmalade

PINEAPPLE SALSA JERK CHICKEN

SWEET CHILI GLAZED MAHI MAHI

ISLAND RICE PILAF

VEGETABLE STIR-FRY

laissez les bon temps rouler!

54 per person

GUMBO BAR

Requires 150 Chef fee

GRILLED CHICKEN BREAST

Brandy Crawfish Cream

GRITS AND GRILLADES

SHRIMP & ANDOUILLE SAUSAGE CREOLE

BLACKENED GULF SNAPPER PONTCHARTRAIN

GREEN BEANS SAUTÉED IN SWEET RED ONIONS & BACON

DIRTY RICE

ROASTED GARLIC MASHED POTATOES

tejas grill 42 per person

BBQ ROASTED CHICKEN

SMOKED BEEF BRISKET WITH BARBECUE SAUCE

GRILLED TEXAS SMOKED SAUSAGE

BAKED BEANS WITH BACON

JALAPEÑO CREAMED CORN

GREEN CHILE MAC'N CHEESE

JALAPEÑO CHEDDAR CORNBREAD

Add Barbecue Jumbo Shrimp Minimum 200 pieces 375 per 100 pieces

Add Dr Pepper Baby Back Ribs Three ribs per guest 7 per person

south of the border

42 per person

TORTILLA CHIPS

Chile con Queso & Salsa

CHICKEN & BEEF FAJITAS

Sautéed Bell Peppers & Onions, Guacamole, Sour Cream, Pico de Gallo, Salsa, Cheddar Cheese with Flour Tortillas

TAMALES

CHICKEN ENCHILADA TOMATILLO CASSEROLE

SPANISH RICE

BORRACHO BEANS

SAUTÉED GREEN BEANS WITH RED ONION

beverage selections

HOSTED BAR

Deluxe Selections	10
Premium Selections	9
Cordials and Cognac	11
Domestic Beer	5
Imported Beer	6
Sodas	3.5
House Champagne	35 per bottle
Bloody Mary	80 per gallon
Mimosa	80 per gallon
Margarita Rocks	80 per gallon
House Wine	32 per bottle

KEG BEER

Budweiser	375
Bud Light	375
Coors Light	375
Miller Lite	375
Shiner Bock	425

PREMIUM BRANDS

J & B Scotch

Jack Daniel's Bourbon Stolichnaya Vodka Beefeater Gin Bacardi Rum

Sauza Gold Tequila

Canadian Club

DELUXE BRANDS

Dewar's Scotch Maker's Mark

vianci s iviain

Grey Goose Vodka

Tanqueray Gin

Mount Gay Rum

1800 Tequila

Crown Royal

FROZEN MARGARITA 375 for five gallons Frozen beverages require a machine rental charge of 150 per event

CASH BAR AVAILABLE

For cash bar prices, add .50 to above drink prices

Cash Bar Charge (Up to four hour bar) 125

Bartender Charge 50

beverage selections

HOSTED PREMIUM BEVERAGE PACKAGE

37 for four hours

Additional Hours - 5 per person per hour

Bar includes:

Champagne

Premium Brand Mixed Drinks

House Wines

Imported Beers (Heineken, Corona)

Domestic Beers (Budweiser, Bud Light, Miller Lite)

Soft Drinks (Coke, Diet Coke, Sprite, Club Soda, Tonic Water)

Premium brands include:

J & B Scotch, Jack Daniel's Bourbon, Stolichnaya Vodka, Beefeater Gin, Barcardi Rum,

Sauza Gold Tequila and Canadian Club

HOSTED DELUXE BEVERAGE PACKAGE

43 for four hours

Additional Hours - 6 per person per hour

Bar includes:

Champagne

Deluxe Brand Mixed Drinks

House Wines

Imported Beers (Heineken, Corona)

Domestic Beers (Budweiser, Bud Light, Miller Lite)

Soft Drinks (Coke, Diet Coke, Sprite, Club Soda, Tonic Water)

Deluxe brands include:

Dewar's Scotch, Maker's Mark, Grey Goose Vodka, Tanqueray Gin, Mount Gay Rum, 1800 Tequila and Crown Royal

HOSTED BEER, WINE AND

CHAMPAGNE PACKAGE

34 for four hours

Additional Hours - 4 per person per hour

Bar Includes:

House Wines and Champagne Imported Beers (Heineken, Corona)

Domestic Beers (Budweiser, Bud Light, Miller Lite)

Soft Drinks (Coke, Diet Coke, Sprite, Club Soda, Tonic Water)

Bar packages do not include:

Passed Wine, Wine Service with Dinner or Cordials

