

THEWAC WEDDING PACKAGES

WEDDING PACKAGE DETAILS

Included in your WAC wedding package ...

FOOD & BEVERAGE

- Cake cutting
- Choice of elegant cake stands
- Bartender fee
- Buttercream cake from The SweetSide
- Pre-wedding tasting after booking for up to four guests
- Exclusive full-service catering

SETUP & EQUIPMENT

- White table linens and white napkins
- Tables (sizes vary) and chairs
- Adjustable wooden dance floor
- Riedel glass stemware, ivory china, and silver flatware
- · Votive candles and round table mirrors
- Toasting flutes, cake knife and server
- Two baby grand pianos
- Table numbers

OTHER PERKS

- Evening wedding spaces are held from 3 pm to 12:30 am For additional time, please speak with your Catering Sales Manager
- Complimentary ceremony rehearsal space provided for one hour
- On-site banquet manager
- Doorman and security team to greet your guests
- Validated guest self-parking after 5 pm in the WAC Garage, based on availability
- · Complimentary set up and cleanup of WAC services
- Luxury overnight room at the Inn at the WAC, provided for the night of the wedding for the bride and groom
- Discounted room rates for your overnight guests at the boutique Inn at the WAC
- Access to wedding packages at the Spa at the WAC

WEDDING PACKAGES

 ∞

Our wedding package includes, Starbucks[®] coffee, Teavana teas, and house made rolls. All event spaces require a food and beverage minimum. Oce all minimums have been met, room rental fees (exlcuding ceremony fee) are waived. We also offer a complimentary kids room, vendor room, get-ready room, and photo booth room.

OLYMPIC BUFFET DINNER

\$95 per person

Appetizers: One platter and two tray-passed

> **Dinner:** Two salads Three accompaniments Three entrées

Dessert: Wedding cake from The SweetSide

> After-dessert: One late-night snack

CASCADIA PLATED DINNER

Three course: \$80 per person

Appetizers: One platter

Starter: One soup or salad

Dinner: Two protein and one vegetarian entrée

Dessert Wedding cake from The SweetSide

ELLIOTT BAY PLATED DINNER

Four course: \$105 per person

Appetizers: One platter and two tray-passed

> Starters: One soup and one salad

Dinner: Two protein and one vegetarian entrée

Dessert: Wedding cake from The SweetSide

> After-dessert: One late-night snack

SAN JUAN PLATED DINNER

Four course: \$120 per person

Appetizers: Two platters and two tray-passed

> Starters: One soup and one salad

Dinner: Two protein and one vegetarian entrée

Dessert: Wedding cake from The SweetSide

After-dessert: One late-night snack and one sweets bar

APPETIZER SELECTIONS

 ∞

Vegetable antipasto platter GF

Grilled vegetables, provolone, fresh mozzarella, marinated artichoke hearts, pepperoncini and mixed olives, with assorted crackers and breads

Charcuterie

Assorted Salumi artisan meats, Serrano ham, vegetables, stone-ground mustard, artisan crackers

Fresh fruit GF/V

Selection of seasonal fresh fruit

Imported and domestic cheese

Assortment of rustic cheeses, grapes, strawberries, jams, and assorted crackers

Breads and spreads

Choose three of the following. Triple Ale onion spread, Indian spiced golden beet spread, Thai hot pepper spread, Balsamic fig mostarda spread, roasted red pepper and artichoke spread, wild mushroom and garlic spread, and rosemary, lemon, and feta spread. With artisan crackers.

TRAY-PASSED

LAND

Beef skewer GF

Premium beef cubes in NW marinade

Short rib croquette

Slow-braised Double R Ranch short rib and potato in a crisp Panko coating, with creamy horseradish dip

Steak crostini

Rare grilled flat iron steak on garlic toast, with chimichurri sauce and crispy shallots

Coffee-crusted beef tataki **GF** With sriracha-blueberry sauce and smoked almonds

Mini Vietnamese lettuce wrap **GF** Lemongrass pork, chili cilantro mayonnaise, jicama, carrots, and cilantro wrapped in lettuce

Apple cider-braised pork belly **GF** With ginger-butternut squash purée and crispy shallots

> Lamb skewers **GF** Martinez Ranch lamb loin with tahini yogurt and harissa dipping sauce

Grilled lamb chop **GF** New Zealand lamb chop with port-infused fig-and-apricot chutney

SKY

Chicken lettuce wrap **GF** Chicken, rice noodles, peanuts and sweet chili sauce in a lettuce wrap

Chicken summer roll GF

Draper Valley chicken breast, pickled cucumbers, mushrooms, cilantro, and lettuce wrapped in a rice paper roll with lemon-miso dip

> Coconut chicken finger Coconut batter chicken tender, with a curry sauce

Chicken mole empanada Chicken mole stuffed puff pastry

Chicken wonton Marinated chicken, vegetables, and fresh ginger, nestled in a crispy wonton wrapper

SEA

Pepper-crusted ahi tuna Seared ahi, citrus ponzu, micro greens, and spicy fried chili garlic sauce

> Dungeness crab cake With sweet corn milk and red pepper cream

Daily's bacon-wrapped scallop **GF** Alaska weathervane scallops wrapped in Daily's pepperbacon, with a maple reduction

Dragon Shrimp Coconut, curry and ginger in a pot sticker wrapper

Wild salmon skewer **GF** Wild Alaska salmon with coriander and orange glaze

> Lobster spoon **GF** With mango salsa

Dungeness crab wonton crisp Mango, cucumber, red pepper, avocado mayo, snap peas, yuzu dressing, wonton crisp

Wild Alaska salmon crostini With shaved fennel, asparagus, dill, and capers

GARDEN

Organic figs and ash-ripened goat cheese Figs marinated in sherry with ash-ripened Humboldt Fog goat cheese and basil on crostini

Caprese **GF**

Baby mozzarella, oven-roasted tomato with balsamic reduction, and micro basil, on a crispy polenta square

Ratatouille **GF/V** Sautéed peppers, zucchini, eggplant, garlic and tomato on a crispy polenta round Arancini Crisp risotto balls stuffed with mozzarella, sun-dried tomatoes, and basil oil

> Herbed Brie crostini Basil threads and lavender honey

Watermelon cube spoon **GF** Feta cheese crumbles with a basil dressing

Eggplant pop Grilled eggplant rolled in arugula, with Boursin cheese and oven-dried tomatoes

Fig and port wine crostini With whipped ricotta cheese, micro-greens, and sea salt

Stuffed cremini mushrooms **GF** Roasted vegetables, brie, fresh herbs, and sea salt

Stuffed artichoke hearts Whole artichoke hearts stuffed with goat cheese and rolled in breading

BUFFET DINNER SELECTIONS

 ∞

SALADS

Please select two:

Caprese salad **GF** Fresh mozzarella, Roma tomatoes, fresh basil leaves, olive oil and balsamic reduction

> Classic Caesar salad With house-made croutons

House mixed green salad Tomato, cucumber, carrots, croutons, herb vinaigrette

Baby spinach salad Baby spinach leaves, herb focaccia crouton crisp, Humboldt Fog chèvre cheese, and raspberry-olive oil emulsion

Arugula salad Candied pecans, queso fresco, tangy citrus emulsion

ACCOMPANIMENTS

Please select three:

Fresh seasonal vegetables GF/V

Rosemary roasted red and fingerling potatoes **GF/V**

Majestic wild rice blend **GF** Wild rice, white rice, golden raisins, dried apricots, dried

pineapple, red bell peppers, pepitas, red quinoa and onion

Herbed couscous

Three pepper Polenta Cakes

Yukon Gold garlic mashed potatoes GF

Creamy herbed risotto

Beecher's Flagship cheese and macaroni

Pesto penne pasta

Northwoods Blend Rice GF

ENTRÉES

Please select three:

Grilled chicken breast **GF** Chèvre cream sauce, fig caponata, braised greens

> Smoked Chicken Breast **GF** Molasses mustard

Apple cider-glazed grilled chicken breast With butternut squash purée

Red pepper pesto chicken

Grilled salmon in a Cabernet reduction With French sea salt butter

Lemon and dill vinaigrette salmon

Seared halibut Tomato fresca, red wine sauce

Golden raisin halibut Pine nuts, Serrano ham, Calvados

Grilled flat iron steak **GF** With wild mushroom ragu

Black peppercorn flat iron steak

Butternut squash ravioli Sage and brown butter sauce

> Mushroom ravioli Wild mushroom ragu

Polenta-stuffed red peppers

Aged white sharp cheddar cheese, corn, and rosemary polenta-stuffed red peppers

PLATED DINNER SELECTIONS

Please refer to your package on page 3 to determine your number of selections.

 ∞

STARTERS

SOUPS

Minestrone soup Northwest clam chowder WAC Signature Dungeness Crab bisque WAC house-made chicken noodle soup Tomato Basil Bisque

SALADS

Classic Caesar salad With house-made croutons

Baby spinach salad Baby spinach leaves, herb focaccia crouton crisp, Humboldt Fog chèvre cheese, and raspberry-olive oil emulsion

Arugula salad Candied pecans, queso fresco, tangy citrus emulsion

Heirloom tomato stack Mozzarella cheese and balsamic reduction

Roasted beet salad With pears, blue cheese, and caramelized shallot vinaigrette

ENTRÉES

Grilled chicken breast Chèvre cream sauce, fig caponata, braised greens

Apple cider-glazed grilled chicken breast With butternut squash purée

Red Pepper Pesto Chicken Cous cous, sun-dried tomato, roasted galic Smoked Chicken Bacon, roasted garlic mashed potatoes and seasonal vegetables

Mustard-seared salmon **GF** Stone-ground mustard cream sauce, leeks, wild mushrooms, roasted asparagus, broccolini, Northwood blend rice

> Sea salt halibut With cherry tomatoes, roasted fennel and couscous salad, grilled asparagus, and grilled lemon vinaigrette

Flank steak With black peppercorn sauce, Yukon Gold garlic-mashed potatoes, and roasted butternut squash

Flat iron steak With wild mushroom ragu, roasted rosemary fingerling and red potatoes, and seasonal vegetables

Filet mignon Smoked Blue cheese sauce, creamy risotto, and seasonal vegetables (add \$2 per person)

> Butternut squash ravioli Sage and brown butter sauce

Chunky vegetable pot pie

Roasted squash, carrots, cauliflower, Brussels sprouts, beets, and turnips in a creamy white wine sauce, topped with a hot and house-made flaky biscuit

Vegan polenta cakes Roasted Anaheim chili puree and grilled vegetables

Grilled vegetable quinoa Smoked portobello mushrooms, grilled leeks and spinach

 ∞

The SweetSide is a boutique cake and sweet bar bakery committed to executing your style and taste to perfection.

*Cake tasting will take place offsite at the SweetSide Bakery in Wallingford. Please inquire with your Catering Sales Manager for details.

CAKES

Vanilla	Lemon	Famous carrot cake
Almond	Banana	Deep chocolate
Coconut	Pink Champagne	Red velvet

Please inquire with your Catering Sales Manger for pricing.

SWEET BAR TABLES

Cheesecake shooters Raspberry, strawberry or blueberry **Cake pops** Vanilla, chocolate

Meringue cookies Sweet original, peppermint, lemon, raspberry

Rice Krispies pops White chocolate drizzle, chocolate drizzle

French macaroons

Lemon, vanilla, salted caramel, raspberry, orange, chocolate, Champagne

Brownies & bars

Cherry pie bars, raspberry pie bars, blueberry pie bars, cheesecake brownies, frosted sugar cookie bars

Cookies Biscotti, chocolate chip cookies, white chocolate cranberry, toffee bit crunch, cookies,

white chocolate cranberry, toffee bit crunch, cookies, snickerdoodle cookies, gingersnap cookies

> Handmade marshmallows Vanilla, strawberry, chocolate

Sweet & salty pretzels Classic chocolate, white chocolate, sugar crystals, chocolate coconut

Mini-cupcakes

Red velvet, chocolate, coconut, vanilla, lemon, almond, Champagne

SWEETS & LATE-NIGHT SNACKS

 ∞

Afternoon Delight

Assortment of freshly baked cookies, bars, double-fudge-nut brownies, and mini cupcakes

At the Movies

Assortment of freshly baked cookies, malt balls, yogurt-covered pretzels, trail mix, Red Vines, dried fruit, Snickers, and M&M's

Sundae bar

Waffle cups, vanilla ice cream, hot fudge, hot caramel sauce, chocolate chips, crushed peanuts, strawberries, whipped cream, and colored sprinkles

Cheesecake bar

Assortment of New York–style with berry sauce, Heath bar, chocolate marbled, and mango

LATE-NIGHT SNACKS

Classic slider

33 1/3 miniature beef burger on Macrina Bakery potato slider bun, with aged cheddar, Roma tomato, Bermuda onion

Smoked turkey BLT

Boar's Head smoked turkey breast, with Daily's applewood bacon, tomato aioli, on Macrina Bakery potato roll

Mini pulled pork sandwich

Tender Fraser Valley pork, caramel-honey barbecue sauce, carrot and cabbage slaw, with apple cider vinaigrette

Veggie slider

Grilled portobello mushrooms, red pepper and zucchini, with baked Brie and fresh basil aioli

Coconut shrimp

Dungeness crab cake sliders With coleslaw

Mini corndogs With ketchup and mustard

Vegetable egg roll A blend of Chinese vegetables and Asian seasonings

Pork pot sticker

A blend of pork, scallions, roasted garlic, and ginger in a gyoza skin

Sonora chicken quesadilla triangle

Spicy pepper jack cheese and vegetables in a flour tortilla triangle

Spanakopita

Vegetable samosa

Sweet peas with potatoes, fresh cilantro and spicy garam masala sauce, in a puff pastry

HOSTED & CASH BEVERAGES

First price listed, hosted Second price listed, no-host/cash (includes tax)

BEER

Domestic

Budweiser, Bud Light, Coors, Coors Light, Michelob Ultra

\$7.25 per bottle

\$8 per bottle

Microbrew

Rotating selection of Pacific Northwest craft beers

\$8 per bottle

\$9 per bottle

Imported Amstel Light, Heineken, Corona

\$8 per bottle

\$9 per bottle

Non-alcoholic beer \$7.25 per bottle

\$8 per bottle

NON-ALCOHOLIC

Bottled Soft Drinks

Coke, Diet Coke, Sprite, and rotating sparkling water

\$4.75 per bottle

\$5.75 per bottle

SPIRITS

House

360 Vodka, Bacardi Light Rum, Cadee Gin, Jim Beam Bourbon, Rich & Rare Canadian Whisky, Dewar's Scotch, Sauza Gold Tequila

\$9.50 per cocktail/\$11 per martini or Manhattan \$10.50 per cocktail/\$12 per martini or Manhattan

Premium

Absolut Vodka, Bacardi Gold Rum, Tanqueray Gin, Jack Daniel's Black Bourbon, Crown Royal Blended Whiskey, Chivas Regal 12 Yr. Scotch, Cuervo Gold Tequila

\$10.50 per cocktail/\$12 per martini or Manhattan

\$11.50 per cocktail/\$13 per martini or Manhattan

Top-Shelf

Ketel One Vodka, Captain Morgan Spiced Rum, Tanqueray 10 Gin, Maker's Mark Bourbon, Jameson Irish Whiskey, Johnny Walker Red Scotch, Patron Silver Tequila

\$11.50 per cocktail/\$13 per martini or Manhattan\$12.50 per cocktail/\$14 per martini or Manhattan

Liqueurs/Cordials

Amaretto Di Saronno, Bailey's Irish Cream, Courvoisier VSOP, Grand Marnier, Kahlua

\$13.50 per cocktail

\$14.50 per cocktail

BEVERAGES

 ∞

HOUSE WINE

\$10 per glass/\$42 per bottle/hosted \$11 per glass/\$48 per bottle/no-host/cash

WAC partnership-label Chardonnay By Mercer Estates

WAC partnership-label Cabernet Sauvignon By Jones of Washington

> WAC partnership-label Merlot By Gamache Vineyards

WAC partnership-label Pinot Noir By Apolloni Vineyards

WAC partnership-label Pinot Gris By Soléna Estates

Walnut Block Sauvignon Blanc Marlborough, New Zealand

Treveri Cellars Blanc de Blancs Brut Sparkling Yakima, Washington

NOTES