

THAT FOOD CAN BE A WORK OF ART?

WEDDING MENU

TAKE YOUR PLACE IN HISTORY

Great events are defined by the space, the ambiance and of course, the food.

At The Chase Park Plaza Royal Sonesta Hotel, we follow a Food Is Art philosophy, meaning food is created to be an all-sensory experience.

Our innovative cuisine begins with quality ingredients and a focus on sustainability, from our in-house micro-greenery to rooftop honeybees.

From there, our Executive Chef Gunter Weber embraces locally sourced food and infuses international flavor to create unique culinary selections.

His creativity, fueled by his worldly travels, goes beyond "what's trending" to offer inventive dishes that are pleasing to the eye as well as the taste buds.

Whether you are planning a grand reception or an intimate gathering, experience the difference for yourself.

Welcome to The Chase.

Dinner

PASSED HORS D'OEUVRES

SELECT THREE

Teriyaki Beef Skewer

Antipasto Skewer

Stuff Cucumber, Roasted Red Pepper Hummus, Micro Cilantro

Sriracha Meatball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Sauce

Mini Beef Wellington

WEDDING CAKE

Traditional buttercream icing

Simple design

Displayed on a round or square cake stand

Tableside coffee service

DINNER SELECTIONS

SELECT ONE

Spring Mix Salad, pickled red onions, shaved fennel, sunflower seeds, red wine vinaigrette

Kale Salad, roasted pine nuts, garlic croutons

Romaine Salad, crispy croutons, shaved parmesan, traditional dressing

Creamy Mushroom, balsamic drizzle

Butternut Squash Soup, pumpkin seed oil

Creamy Tomato Bisque

SELECT ONE

Pan Seared Duck Breast, pomegranate demi-glaze, red wine black berry risotto, roasted asparagus, herb oil

Crispy Skinned Bone-In Chicken Breast, parsnip potato puree, blistered honey baby carrots, sweet cherry tomatoes, apricot gastrique

Grilled Salmon, citrus beurre blanc, wild rice pilaf, seasonal vegetable, marinated tomato glaze

Roasted Pork Loin, smashed sweet potatoes, roasted asparagus tips and mini bella mushrooms, port wine demi-glace

\$74++per person

PASSED HORS D'OEUVRES

SELECT THREE

Teriyaki Beef Skewer

Antipasto Skewer

Stuff Cucumber, Roasted Red Pepper Hummus,

Micro Cilantro

Syracha Meat Ball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Dipping Sauce

Mini Beef Wellington

Mini Steam Bun with Korean style Marinated Pork Belly

Mini Chicken and Waffle

Baked Mini Brie in Puff Pastry with Raspberry Jam

Deviled Eggs with Salmon Roe, Fresh Dill

Pork Dumpling with Soy Dipping Sauce

Shrimp and Pork Shumai Dim Sum with Cilantro Sesame Dipping Sauce

Beef Short Rib Tartlet Pickled Onions and Whipped Boursin Crème

WEDDING CAKE

Traditional buttercream icing

Simple design

Displayed on a round or square cake stand

Tableside coffee service

DINNER SELECTIONS

SELECT ONE

Spring Mix Salad, pickled red onions, shaved fennel, sunflower seeds, red wine vinaigrette

Kale Salad, roasted pine nuts, garlic croutons

Romaine Salad, crispy croutons, shaved parmesan, traditional dressing

Spinach and Frisee, pickled beets, orange segments, toasted pistachio, honey vinaigrette

Burrata, marinated tomatoes, fried basil, arugula pesto

Baby Romaine, boursin crumbles, crispy bacon lardons, sundried tomatoes, bacon vinaigrette

Creamy Mushroom, balsamic drizzle

Butternut Squash Soup, pumpkin seed oil

Creamy Tomato Bisque

SELECT ONE

Boursin Cheese and Spinach Stuffed Chicken Roulade, savory croissant bread pudding with onions and herbs, roasted baby vegetable

Prosciutto Wrapped Monk Fish, mixed wild rice, asparagus tips, sautéed oyster mushrooms, tarragon

Pistachio Crusted Bone In Chicken Breast, garlic mash potato, grilled zucchini and squash, port wine demi

"Sauerbraten Style" Beef Short Rib, aged cheddar polenta, roasted brussel sprouts with pancetta, mushroom ragout, braising jus

Traditional Braised Beef Osso Buco, mascarpone polenta, creamed corn, crispy onions and braising jus

\$84++per person

The Chase Dark Plaza

PASSED HORS D'OEUVRES

SELECT FOUR

Teriyaki Beef Skewer

Antipasto Skewer

Stuffed Cucumber, Roasted Red Pepper Hummus, Micro Cilantro

Siracha Meat Ball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Dipping Sauce

Mini Beef Wellington

Mini Steam Bun with Korean Style Marinated Pork Belly

Mini Chicken and Waffle

Baked Mini Brie in Puff Pastry with Raspberry Jam

Deviled Eggs with Salmon Roe, Fresh Dill

Pork Dumpling with Soy Dipping Sauce

Shrimp and Pork Shumai Dim Sum with Cilantro Sesame Dipping Sauce

Beef Short Rib Tartlet Pickled Onions and Whipped Boursin Crème

Blue Cheese Stuffed Bacon Wrapped Dates

Shrimp Tempura with Sweet Chili Dipping Sauce

Mini Stuffed Mushroom Profiterole

Tuna Tartar in a Waffle Cone

Crab Cake with Old Bay Remoulade

Smoked Salmon Tartar, Lemon Crème Fraiche, Fried Capers

Tuna Tartar in a Cone

Potato Samosas with Cucumber Raita

Lamb Lollipop with Mint Chimichurri

Shrimp Ceviche, Diced Green Pepper, Cilantro, Lime in Waffle Cone

WEDDING CAKE

Traditional buttercream, fondant or royal icing

Simple design

Displayed on a round or square cake stand

Tableside coffee service

DINNER SELECTIONS

SELECT ONE

Spring Mix Salad, pickled red onions, shaved fennel, sunflower seeds, red wine vinaigrette

Kale Salad, roasted pine nuts, garlic croutons

Romaine Salad, crispy croutons, shaved parmesan, traditional dressing

Spinach and Frisee Salad, pickled beets, orange segments, toasted pistachio honey vinaigrette

Burrata, marinated tomatoes, fried basil, arugula pesto

Baby Romaine Salad, boursin cheese crumbles, crispy bacon lardons, sundried tomatoes, bacon vinaigrette

Avocado and Mango Tower, marinated shrimp, crispy onions

Roasted Beets, goat cheese, crushed pistachios, arugula salad, pumpkin seed oil vinaigrette

Mushroom Cream Soup, balsamic drizzle

Lobster Bisque, port wine

Butternut Squash Soup, pumpkin seed oil

Creamy Tomato Bisque

The Chase Dark Plaza

PLATED DINNER PACKAGE #3 CONT.

DINNER PACKAGE #3 CONTINUED

SELECT ONE

New York Strip, smashed red skin potatoes, asparagus tips, roasted baby squash, port wine demi-glace

Roasted Rack Lamb, green pea risotto, grilled zucchini and squash, whole roasted baby peppers, mint chimichurri sauce

Golden Brown Seared Halibut, mushroom ravioli, creamy leeks, marinated tomatoes, gremolata

Seared Sea Bass, saffron orzo, broccolini with lemon zest, dill cream sauce

Grilled Beef Tenderloin, polenta cake, honey glazed root vegetable, blistered cherry tomatoes, demi-glace

\$92++per person

PASSED HORS D'OEUVRES

SELECT FOUR

Teriyaki Beef Skewer

Antipasto Skewer

Stuffed Cucumber, Roasted Red Pepper Hummus, Micro Cilantro

Siracha Meat Ball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Dipping Sauce

Mini Beef Wellington

Mini Steam Bun with Korean Style Marinated Pork Belly

Mini Chicken and Waffle

Baked Mini Brie in Puff Pastry with Raspberry Jam

Deviled Eggs with Salmon Roe, Fresh Dill

Pork Dumpling with Soy Dipping Sauce

Shrimp and Pork Shumai Dim Sum with Cilantro Sesame Dipping Sauce

Beef Short Rib Tartlet Pickled Onions and Whipped Boursin Crème

Blue Cheese Stuffed Bacon Wrapped Dates

Shrimp Tempura with Sweet Chili Dipping Sauce

Mini Stuffed Mushroom Profiterole

Tuna Tartar in a Waffle Cone

Crab Cake with Old Bay Remoulade

Smoked Salmon Tartar, Lemon Crème Fraiche, Fried Capers

Tuna Tartar in a Cone

Potato Samosas with Cucumber Raita

Lamb Lollipop with Mint Chimichurri

Shrimp Ceviche, Diced Green Pepper, Cilantro, Lime in Waffle Cone

DINNER SELECTIONS

SELECT ONE

Spring Mix Salad, pickled red onions, shaved fennel, sunflower seeds, red wine vinaigrette

Kale Salad, roasted pine nuts, garlic croutons

Romaine Salad, crispy croutons, shaved parmesan, traditional dressing

Spinach and Frisee Salad, pickled beets, orange segments, toasted pistachio honey vinaigrette

Burrata, marinated tomatoes, fried basil, arugula pesto

Baby Romaine Salad, boursin cheese crumbles, crispy bacon lardons, sundried tomatoes, bacon vinaigrette

Avocado and Mango Tower, marinated shrimp, crispy onions

Roasted Beets, goat cheese, crushed pistachios, arugula salad, pumpkin seed oil vinaigrette

Mushroom Cream Soup, balsamic drizzle

Lobster Bisque, port wine

Butternut Squash Soup, pumpkin seed oil

Creamy Tomato Bisque

SELECT ONE

New York Strip, smashed red skin potatoes, asparagus tips, roasted baby squash, port wine demi-glace

Roasted Rack Lamb, green pea risotto, grilled zucchini and squash, whole roasted baby peppers, mint chimichurri sauce

Golden Brown Seared Halibut, mushroom ravioli, creamy leeks, marinated tomatoes, gremolata

The Chase Dark Plaza

PLATED DINNER PACKAGE #4 CONT.

DINNER SELECTIONS #4 CONTINUED

Seared Sea Bass, saffron orzo, broccolini with lemon zest, dill cream sauce

Grilled Beef Tenderloin & Salmon Filet, polenta cake, honey glazed root vegetable, blistered cherry tomatoes, demi-glace

WEDDING CAKE

Traditional buttercream, fondant or royal icing
Simple design
Displayed on a round or square cake stand
Tableside coffee service

LATE NIGHT PASS

SELECT TWO

Individual wrapped full hotdogs, relish, ketchup, pickled onions

Individual wrapped burgers, cheese, lettuce tomatoes, special sauce

Individual wrapped corn dogs

Bavarian pretzel, bits with mustard sauce

Beef slider, caramelized onions, swiss cheese

Pulled pork slider, pulled pork, bbq sauce, fried onions, potato bun

Biscuit sandwiches, sausage patty, fontina cheese, onion jam

English muffin sandwich, bacon, swiss cheese, tomato relish

Croissant sandwich, turkey sausage, gruyere cheese, arugula

Breakfast burrito, chorizo, scrambled eggs, roasted potato, shredded cheese

\$108++per person

ENHANCEMENTS

FOURTH COURSE OPTIONS

Vitello Tomato, tuna sauce, capers \$8

Seared Scallop, green pea puree, shaved fennel salad, crispy bacon \$12

Pappardelle with Braised Beef Short Rib, mushroom ragout, fired sage \$10

Beef Carpaccio, shaved parmesan, arugula \$12

Traditional Beef Tartar, capers, toasted brioche \$12

Shrimp Ceviche, cilantro, mango relish \$10

DUET OPTIONS

ADD TO ANY ENTREE (addition to per person price)

4 oz Salmon \$14

3 ea Grilled Shrimp \$14

4 oz Boursin Stuffed Chicken Breast \$14

3 oz Crab Cake \$16

4 oz Seared Seabass \$16

2 Seared Scallop \$16

5 oz Short Rib \$16

5 oz Beef Tenderloin \$18

5 oz New York Strip \$18

LATE NIGHT PASS

SELECT TWO

Individual wrapped full hotdogs, relish, ketchup, pickled onions \$8

Individual wrapped burgers, cheese, lettuce tomatoes, special sauce

\$10

Individual wrapped corn dogs \$₹\$

Bavarian pretzel bits, mustard sauce \$8

Beef slider, caramelized onions, swiss cheese \$10

Pulled pork slider, pulled pork, bbq sauce, fried onions, potato bun \$10

Biscuit sandwiches, sausage patty, fontina cheese, onion jam \$8

English muffin sandwich, bacon, swiss cheese, tomato relish

Croissant sandwich, turkey sausage, gruyere cheese, arugula \$8

Breakfast burrito, chorizo, scrambled eggs, roasted potato, shredded cheese \$8

Reception

WEDDING RECEPTION PACKAGE #1

COLD RECEPTION DISPLAYS

SELECT TWO

Vegetable Crudité, seasonal selection of fresh vegetables, assorted dip

Antipasti Bar, chef inspired selection of cured meats, vegetables and olives

Fresh Seasonal Fruit Display, chef inspired display of fresh seasonal fruits and berries

Hummus Bar, tunisian, garlic herb, greek, red pepper, lavash crackers, pita chips, grilled crostini

HOT RECEPTION DISPLAYS

SELECT ONE

Ramen Noodle Bar, boiled egg, shredded cabbage, sautéed enoki onions, crispy seaweed, roasted sesame seeds, shredded duck, sliced chicken, braised pork belly, chicken miso broth, pork tonkosu broth and shoyu broth

Korean BBQ Lettuce Wrap, romaine lettuce leaves, steamed rice, pickled daikon, scallions, sesame paste, sliced radishes, grilled onions, bulgogi beef, chili marinated pork belly and honey glazed chicken

Greek Bar, diced tomatoes, shaved red onion, shredded lettuce, tzatziki sauce, spicy tomato relish, pita, shaved gyro meat, mediterranean chicken

Chicken & Chorizo Paella, tomato, pepper, onion, pea, scallion, saffron and rice

LAGNIAPPE DISPLAYS

SELECT THREE

Forest Mushroom Soup, balsamic drizzle
Butternut Squash Soup, pumpkin seed oil
Pulled Pork Slider, BBQ sauce, fried onions
Eggplant Parmesan, marinara sauce

LAGNIAPPE DISPLAYS CONT.

Ratatouille, eggplant, zucchini, pepper, onion, tomato

Fried Brussel Sprouts, bacon, scallions, spicy crème fraiche

Stuffed Portobello, cream cheese, spinach

ACTION STATIONS

SELECT TWO (based upon 120 minutes of service)

Lobster Ravioli, blistered yellow tomatoes, asparagus tips, caramelized mango, fresh basil, brown butter cream sauce

Orzo with Seared Portobello, shaved brussel sprouts, pistachios, saffron cream sauce

Oven Roasted Turkey, roasted carrots, parsnip, celery root with rosemary

Polenta Station, cornmeal, cream cheese, roasted red peppers and eggplant stew, fried basil

Risotto Station, red wine risotto, black berries, caramelized fennel, fresh dill

Shrimp & Grits Station, garlic butter seared baby shrimp, stewed tomato jam, bacon lardoons, fresh scallions

Street Tacos, ancho pepper and lime rubbed tilapia, shredded barbacoa meat, cilantro rice, pico de gallo, queso fresco, sweet picked red onions, cilantro, guacamole, shredded lettuce, flour and corn tortilla

WEDDING CAKE

Traditional buttercream

Simple design

Displayed on a round or square cake stand

Displayed coffee service

\$68++per person

WEDDING RECEPTION PACKAGE #2

PASSED HORS D'OEUVRES

SELECT THREE

Teriyaki Beef Skewer

Antipasto Skewer

Stuffed Cucumber, Roasted Red Pepper Hummus, Micro Cilantro

Siracha Meat Ball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Dipping Sauce

Mini Beef Wellington

Mini Steam Bun with Korean Style Marinated Pork Belly

Mini Chicken and Waffle

Baked Mini Brie in Puff Pastry with Raspberry Jam

Deviled Eggs with Salmon Roe, Fresh Dill

Pork Dumpling with Soy Dipping Sauce

Shrimp and Pork Shumai Dim Sum with Cilantro Sesame Dipping Sauce

Beef Short Rib Tartlet, Pickled Onions and Whipped Boursin Crème

COLD RECEPTION DISPLAYS

SELECT THREE

Crudité, baby carrots, broccoli, cauliflower, snap peas, asparagus, baby peppers, radishes

Cheese Display, chef's selection of cheese, dried fruit and nuts, breads and crackers

Charcuterie, chef's selection of cured meats and sausages

Anti Pasta, chef's selection of cured meats, vegetables, olives

Hummus Bar, tunisian, garlic herb, greek, red pepper, lavash crackers, pita chips, grilled crostini

Fresh Fruit Display, chef's selection of fresh fruits and berries

Salad Bar, field greens, romaine, spinach, cucumber, radish, broccoli, carrot, chopped egg, bacon lardon, onion, sunflower seed, shaved cheese, crumbled blue cheese, crouton, assorted dressings and oils.

Cone Display

SELECT THREE (3 cones per person)

Tuna Poke, sesame cone, soy sauce, toasted sesame

Chicken and Waffle, waffle cone, bacon bits, maple syrup

Breaded Buffalo Chicken, buffalo sauce, fried chicken, ranch sauce

Salman Tartar, cone, dill cream, micro greens

Smoked Salmon Mouse, pickled red onions, boursin cheese

Beef Tartar, diced fresh beef, capers, olives, fresh parsley

WEDDING RECEPTION PACKAGE #2 CONT.

HOT RECEPTION DISPLAYS

SELECT THREE (based upon 120 minutes of service)

Ramen Station, chicken miso broth, pork tonkotsu broth, shoyu broth, braised pork belly, shredded duck, sliced chicken, ramen noodles, scallions, boiled egg, shredded cabbage, sautéed enoki onions, crispy seaweed, roasted sesame seeds

Korean BBQ Lettuce Wrap, bulgogi beef, chili marinated pork belly, honey glazed chicken, romaine lettuce leaves, steamed rice, pickled daikon, scallions, sesame paste, sliced radishes, grilled onions

Greek, shaved gyro meat, mediterranean chicken, pita, tzatziki sauce, diced tomatoes, spicy tomato relish, shaved red onion, shredded lettuce

Curry, indian chicken masala, burmese beef curry, south indian vegetable panier curry with peas and potatoes, jasmine rice, naan, cucumber raita

Chicken & Chorizo Paella, tomato, pepper, onion, saffron, rice, pea, scallion

Seafood Paella, clams, mussels, shrimp, chorizo, tomato, pepper, onion, saffron, rice, pea, scallion

LAGNIAPPE DISPLAYS

SELECT THREE (based upon 120 minutes of service)

Forest Mushroom Soup, balsamic drizzle

Butternut Squash Soup, pumpkin seed oil

Beef Slider, caramelized onions, swiss cheese

Pulled Pork Slider, pulled pork, BBQ sauce, fried onions

Eggplant Parmesan, marinara sauce

Ratatouille, eggplant, zucchini, pepper, onion, tomato

Fried Brussel Sprouts, bacon, scallions, spicy crème fraiche

Stuffed Portobello, cream cheese, spinach

Mushroom Ravioli, parmesan cream sauce, sun dried tomatoes, bacon, green peas, caramelized onions

Cheese Tortellini Trio, tomato ragout, sundried tomatoes, balsamic glaze, fried basil

ACTION STATIONS

SELECT TWO (based upon 120 minutes of service)

ARTISAN PASTAS - SELECT ONE

Lobster Ravioli, blistered yellow tomatoes, asparagus tips, caramelized mango, fresh basil, brown butter cream sauce

Tagliatelle Pasta, red wine braised beef short rib, sun dried tomato, ricotta cheese (*Gluten free Penne pasta available)

Orzo with Seared Portobello, shaved Brussel sprouts, pistachios, saffron cream sauce

Oven Roasted Turkey, roasted carrots, parsnip, celery root with rosemary

Roasted Side of Salmon, thyme and garlic roasted baby red potatoes, dill and lime zest, white wine cream sauce

GRAIN STATION - SELECT ONE

Polenta, cornmeal, cream cheese, roasted red peppers and eggplant stew, fried basil

Risotto, red wine risotto, black berries, caramelized fennel, fresh dill

Shrimp Grits, garlic butter seared baby shrimp, stewed tomato jam, bacon lardoons, fresh scallions

Mac and Cheese, red wine braised beef short rib, quick pickled cabbage slaw

Ceviche, shrimp, baby scallops, grouper, lime/sweet marinate, lemon, jalapeno marinate, orange, vinegar marinate, mango, cilantro, avocado, watermelon, red onions

The Chase Dark Plaza

ROYAL SONESTA HOTEL

A service charge of 14.4% of the total food and beverage revenue will be added, which will be provided to wait staff employees, service employees and/or service bartenders. An administrative fee of 9.6% of the total food and beverage revenue and applicable taxes will be added. This administrative fee is retained by the Hotel and is not a tip, gratuity or service charge for any employee and is not the property of the employee(s) providing service to you. The total of these is 24% and is subject to applicable taxes. Consuning raw or undercooked eags or meats may increase your risk of food borne illnesses.

WEDDING RECEPTION PACKAGE #2 CONT.

SLIDER STATION

Buffalo Chicken Slider, ranch dressing, shredded lettuce on potato bun

Beef Slider, caramelized onions, swiss cheese

Pulled Pork Slider, pulled pork, bbq sauce, friend onions, potato bun

Street Tacos, ancho pepper and lime rubbed tilapia, shredded barbacoa meat, cilantro rice, pico de gallo, queso fresco, sweet picked red onions, cilantro, guacamole, shredded lettuce, flour and corn tortilla

WEDDING CAKE

Traditional buttercream

Simple design

Displayed on a round or square cake stand

Displayed coffee service

WEDDING RECEPTION PACKAGE #3

PASSED HORS D'OEUVRES

SELECT THREE

Teriyaki Beef Skewer

Antipasto Skewer

Stuffed Cucumber, Roasted Red Pepper Hummus, Micro Cilantro

Siracha Meat Ball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Dipping Sauce

Mini Beef Wellington

Mini Chicken and Waffle

Mini Steam Bun with Korean Style Marinated Pork Belly

Baked Mini Brie in Puff Pastry with Raspberry Jam

Deviled Eggs with Salmon Roe, Fresh Dill

Pork Dumpling with Soy Dipping Sauce

Shrimp and Pork Shumai Dim Sum with Cilantro Sesame Dipping Sauce

Beef Short Rib Tartlet, Pickled Onions and Whipped Boursin Crème

Blue Cheese Stuffed Bacon Wrapped Dates

Shrimp Tempura with Sweet Chili Dipping Sauce

Mini Stuffed Mushroom Profiterole

Tuna Tartar in a Waffle Cone

Crab cake with Old Bay Remoulade

Smoked Salmon Tartar, Lemon Crème Fraiche, Fried Cappers

Tuna Tartar in a Cone

Potato Samosas with Cucumber Raita

Lamb Lollipop with Mint Chimichurri

Shrimp Ceviche, Diced green Pepper, Cilantro, Lime in Waffle Cone

COLD RECEPTION DISPLAYS

SELECT FOUR

Crudité, baby carrots, broccoli, cauliflower, snap peas, asparagus, baby peppers, radishes

Cheese Display, chef's selection of cheese, dried fruit and nuts, breads and crackers

Charcuterie, chef's selection of cured meats and sausages

Anti Pasta, chef's selection of cured meats, vegetables, olives

Hummus Bar, tunisian, garlic herb, greek, red pepper, lavash crackers, pita chips, grilled crostini

Fresh Fruit Display, chef's selection of fresh fruits and berries

Seafood Display, chilled shrimp, marinated crab claws, oysters

Salad Bar, field greens, romaine, spinach, cucumber, radish, broccoli, carrot, chopped egg, bacon lardon, onion, sunflower seed, shaved cheese, crumbled blue cheese, crouton, assorted dressings and oils

Cone Display (3 cones per person) - select three

Tuna Poke, sesame cone, soy sauce, toasted sesame

Chicken and Waffle, waffle cone, bacon bits, maple syrup

Breaded Buffalo Chicken, buffalo sauce, fried chicken, ranch sauce

Salman Tartar, cone, dill cream, micro greens

Smoked Salmon Mouse, pickled red onions, boursin cheese

Beef Tartar, diced fresh beef, capers, olives, fresh parsley

The Chase Dark Plaza

WEDDING RECEPTION PACKAGE #3 CONT.

COLD RECEPTION DISPLAYS CONT.

Salmon Two Ways, sliced cold smoked salmon, herb cream cheese, shallots, cappers, whole warm smoked side of salmon, lemon gremolata, dill crème fraiche, assorted breads and crackers

HOT RECEPTION DISPLAYS

SELECT ONE (based upon 120 minutes of service)

Ramen Station, chicken miso broth, pork tonkotsu broth, shoyu broth, braised pork belly, shredded duck, sliced chicken, ramen noodles, scallions, boiled egg, shredded cabbage, sautéed enoki onions, crispy seaweed, roasted sesame seeds

Korean BBQ Lettuce Wrap, bulgogi beef, chili marinated pork belly, honey glazed chicken, romaine lettuce leaves, steamed rice, pickled daikon, scallions, sesame paste, sliced radishes, grilled onions

Greek, shaved gyro meat, mediterranean chicken, pita, tzatziki sauce, diced tomatoes, spicy tomato relish, shaved red onion, shredded lettuce

Curry, indian chicken masala, burmese beef curry, south indian vegetable panier curry with peas and potatoes, jasmine rice, naan, cucumber raita

Chicken & Chorizo Paella, tomato, pepper, onion, saffron, rice, pea, scallion

Seafood Paella, clams, mussels, shrimp, chorizo, tomato, pepper, onion, saffron, rice, pea, scallion

BBQ Station, smoked brisket, pulled pork, pineapple bbq sauce, chipotle bbq sauce, bourbon bbq sauce, assorted buns and breads, coleslaw with cream dressing, red cabbage slaw, green chili dressing

LAGNIAPPE DISPLAYS

SELECT FOUR (based upon 120 minutes of service)

Forest Mushroom Soup, balsamic drizzle

Butternut Squash Soup, pumpkin seed oil

Beef Slider, caramelized onions, swiss cheese

LAGNIAPPE DISPLAYS CONT.

Pulled Pork Slider, pulled pork, BBQ sauce, fried onions

Eggplant Parmesan, marinara sauce

Ratatouille, eggplant, zucchini, pepper, onion, tomato

Fried Brussel Sprouts, bacon, scallions, spicy crème fraiche

Stuffed Portobello, cream cheese, spinach

Mushroom Ravioli, parmesan cream sauce, sun dried tomatoes, bacon, green peas, caramelized onions

Cheese Tortellini Trio, tomato ragout, sundried tomatoes, balsamic glaze, fried basil

AMUSE BOUCHE DISPLAY

SELECT FOUR (based upon 120 minutes of service)

Beef Tartar, arugula, truffle oil, shaved fennel

Smoked Salmon, brioche crostini, dill crème cheese, fried capers, red onions

Assorted Bruschetta, olive tapenade, diced tomato with basil, thinly sliced prosciutto fig jam

Tuna Poke, ginger sesame marinade, wonton crisps

Braised Pork Belly, celery root puree, shaved brussel sprouts

Lamb Lollipop, green pea puree

Port Wine Compressed Watermelon, feta cheese, micro cilantro

Vitello Tonnato, cold served roasted sliced veal roast, tuna aioli, balsamic glaze, capers

Salmon Two Ways, sliced cold smoked salmon, herb cream cheese, shallots, cappers, whole warm smoked side of salmon, lemon gremolata, dill crème fraiche, assorted breads and crackers

The Chase Dark Plaza

ROYAL SONESTA HOTEL

A service charge of 14.4% of the total food and beverage revenue will be added, which will be provided to wait staff employees, service employees and/or service bartenders. An administrative fee of 9.6% of the total food and beverage revenue and applicable taxes will be added. This administrative fee is retained by the Hotel and is not a tip, gratuity or service charge for any employee and is not the property of the employee(s) providing service to you. The total of these is 24% and is subject to applicable taxes. Consuning raw or undercooked eags or meats may increase your risk of food borne illnesses.

WEDDING RECEPTION PACKAGE #3 CONT.

HOT RECEPTION DISPLAYS

SELECT ONE (based upon 120 minutes of service)

Ramen Station, chicken miso broth, pork tonkotsu broth, shoyu broth, braised pork belly, shredded duck, sliced chicken, ramen noodles, scallions, boiled egg, shredded cabbage, sautéed enoki onions, crispy seaweed, roasted sesame seeds

Korean BBQ Lettuce Wrap, bulgogi beef, chili marinated pork belly, honey glazed chicken, romaine lettuce leaves, steamed rice, pickled daikon, scallions, sesame paste, sliced radishes, grilled onions

Greek, shaved gyro meat, mediterranean chicken, pita, tzatziki sauce, diced tomatoes, spicy tomato relish, shaved red onion, shredded lettuce

Curry, indian chicken masala, burmese beef curry, south indian vegetable panier curry with peas and potatoes, jasmine rice, naan, cucumber raita

Chicken & Chorizo Paella, tomato, pepper, onion, saffron, rice, pea, scallion

Seafood Paella, clams, mussels, shrimp, chorizo, tomato, pepper, onion, saffron, rice, pea, scallion

BBQ Station, smoked brisket, pulled pork, pineapple bbq sauce, chipotle bbq sauce, bourbon bbq sauce, assorted buns and breads, coleslaw with cream dressing, red cabbage slaw, green chili dressing

LAGNIAPPE DISPLAYS

SELECT FOUR (based upon 120 minutes of service)

Forest Mushroom Soup, balsamic drizzle

Butternut Squash Soup, pumpkin seed oil

Beef Slider, caramelized onions, swiss cheese **T.**

Pulled Pork Slider, pulled pork, BBQ sauce, fried onions

Eggplant Parmesan, marinara sauce

Ratatouille, eggplant, zucchini, pepper, onion, tomato

Fried Brussel Sprouts, bacon, scallions, spicy crème fraiche

LAGNIAPPE DISPLAYS CONT.

Stuffed Portobello, cream cheese, spinach

Mushroom Ravioli, parmesan cream sauce, sun dried tomatoes, bacon, green peas, caramelized onions

Cheese Tortellini Trio, tomato ragout, sundried tomatoes, balsamic glaze, fried basil

AMUSE BOUCHE DISPLAY

SELECT FOUR (based upon 120 minutes of service)

Beef Tartar, arugula, truffle oil, shaved fennel

Smoked Salmon, brioche crostini, dill crème cheese, fried capers, red onions

Assorted Bruschetta, olive tapenade, diced tomato with basil, thinly sliced prosciutto fig jam

Tuna Poke, ginger sesame marinade, wonton crisps

Braised Pork Belly, celery root puree, shaved brussel sprouts

Lamb Lollipop, green pea puree

Port Wine Compressed Watermelon, feta cheese, micro cilantro

Vitello Tonnato, cold served roasted sliced veal roast, tuna aioli, balsamic glaze, capers

WEDDING RECEPTION PACKAGE #3 CONT.

ACTION STATIONS

SELECT TWO (based upon 120 minutes of service)

ARTISAN PASTAS - SELECT ONE

Lobster Ravioli, blistered yellow tomatoes, asparagus tips, caramelized mango, fresh basil, brown butter cream sauce

Tagliatelle Pasta, red wine braised beef short rib, sun dried tomato, ricotta cheese (*Gluten free Penne pasta available)

Orzo with Seared Portobello, shaved Brussel sprouts, pistachios, saffron cream sauce

Oven Roasted Turkey, roasted carrots, parsnip, celery root with rosemary

Roasted Side of Salmon, thyme and garlic roasted baby red potatoes, dill and lime zest, white wine cream sauce

Prime Rib, roasted asparagus, creamy potato puree, au jus, horseradish cream

Suckling Pig, herb rubbed purple redskin potatoes with caramelized apples

Whole Roasted Snapper, wild rice, spicy papaya and carrot slaw, garlic soy dipping sauce

Mac and Cheese, red wine braised beef short rib, quick pickled cabbage slaw

GRAIN STATION - SELECT ONE

Polenta, cornmeal, cream cheese, roasted red peppers and eggplant stew, fried basil

Risotto, red wine risotto, black berries, caramelized fennel, fresh dill

Shrimp Grits, garlic butter seared baby shrimp, stewed tomato jam, bacon lardoons, fresh scallions

Ceviche, shrimp, baby scallops, grouper, lime/sweet marinate, lemon, jalapeno marinate, orange, vinegar marinate, mango, cilantro, avocado, watermelon, red onions

SLIDER STATION

Buffalo Chicken Slider, ranch dressing, shredded lettuce on potato bun

Beef Slider, caramelized onions, swiss cheese

Pulled Pork Slider, pulled pork, bbq sauce, friend onions, potato bun

Street Tacos, ancho pepper and lime rubbed tilapia, shredded barbacoa meat, cilantro rice, pico de gallo, queso fresco, sweet picked red onions, cilantro, guacamole, shredded lettuce, flour and corn tortilla

WEDDING CAKE

Traditional buttercream, fondant or royal icing
Simple design
Displayed on a round or square cake stand
Displayed coffee service

WEDDING RECEPTION PACKAGE #4

PASSED HORS D'OEUVRES

SELECT THREE

Teriyaki Beef Skewer

Antipasto Skewer

Stuffed Cucumber, Roasted Red Pepper Hummus, Micro Cilantro

Siracha Meat Ball Skewer

Pecan Crusted Chicken Tenders

Petite Ruben

Spring Roll with Sweet Chili Dipping Sauce

Mini Beef Wellington

Mini Chicken and Waffle

Mini Steam Bun with Korean Style Marinated Pork Belly

Baked Mini Brie in Puff Pastry with Raspberry Jam

Deviled Eggs with Salmon Roe, Fresh Dill

Pork Dumpling with Soy Dipping Sauce

Shrimp and Pork Shumai Dim Sum with Cilantro Sesame Dipping Sauce

Beef Short Rib Tartlet, Pickled Onions and Whipped Boursin Crème

Blue Cheese Stuffed Bacon Wrapped Dates

Shrimp Tempura with Sweet Chili Dipping Sauce

Mini Stuffed Mushroom Profiterole

Tuna Tartar in a Waffle Cone

Crab cake with Old Bay Remoulade

Smoked Salmon Tartar, Lemon Crème Fraiche, Fried Cappers

Tuna Tartar in a Cone

Potato Samosas with Cucumber Raita

Lamb Lollipop with Mint Chimichurri

Shrimp Ceviche, Diced green Pepper, Cilantro, Lime in Waffle Cone

COLD RECEPTION DISPLAYS

SELECT FOUR

Crudité, baby carrots, broccoli, cauliflower, snap peas, asparagus, baby peppers, radishes

Cheese Display, chef's selection of cheese, dried fruit and nuts, breads and crackers

Charcuterie, chef's selection of cured meats and sausages

Anti Pasta, chef's selection of cured meats, vegetables, olives

Hummus Bar, tunisian, garlic herb, greek, red pepper, lavash crackers, pita chips, grilled crostini

Fresh Fruit Display, chef's selection of fresh fruits and berries

Seafood Display, chilled shrimp, marinated crab claws, oysters

Salad Bar, field greens, romaine, spinach, cucumber, radish, broccoli, carrot, chopped egg, bacon lardon, onion, sunflower seed, shaved cheese, crumbled blue cheese, crouton, assorted dressings and oils

Cone Display (3 cones per person) - select three

Tuna Poke, sesame cone, soy sauce, toasted sesame

Chicken and Waffle, waffle cone, bacon bits, maple syrup

Breaded Buffalo Chicken, buffalo sauce, fried chicken, ranch sauce

Salman Tartar, cone, dill cream, micro greens

Smoked Salmon Mouse, pickled red onions, boursin cheese

Beef Tartar, diced fresh beef, capers, olives, fresh parsley

The Chase Dark Plaza

WEDDING RECEPTION PACKAGE #4 CONT.

COLD RECEPTION DISPLAYS CONT.

Salmon Two Ways, sliced cold smoked salmon, herb cream cheese, shallots, cappers, whole warm smoked side of salmon, lemon gremolata, dill crème fraiche, assorted breads and crackers

HOT RECEPTION DISPLAYS

SELECT ONE (based upon 120 minutes of service)

Ramen Station, chicken miso broth, pork tonkotsu broth, shoyu broth, braised pork belly, shredded duck, sliced chicken, ramen noodles, scallions, boiled egg, shredded cabbage, sautéed enoki onions, crispy seaweed, roasted sesame seeds

Korean BBQ Lettuce Wrap, bulgogi beef, chili marinated pork belly, honey glazed chicken, romaine lettuce leaves, steamed rice, pickled daikon, scallions, sesame paste, sliced radishes, grilled onions

Greek, shaved gyro meat, mediterranean chicken, pita, tzatziki sauce, diced tomatoes, spicy tomato relish, shaved red onion, shredded lettuce

Curry, indian chicken masala, burmese beef curry, south indian vegetable panier curry with peas and potatoes, jasmine rice, naan, cucumber raita

Chicken & Chorizo Paella, tomato, pepper, onion, saffron, rice, pea, scallion

Seafood Paella, clams, mussels, shrimp, chorizo, tomato, pepper, onion, saffron, rice, pea, scallion

BBQ Station, smoked brisket, pulled pork, pineapple bbq sauce, chipotle bbq sauce, bourbon bbq sauce, assorted buns and breads, coleslaw with cream dressing, red cabbage slaw, green chili dressing

LAGNIAPPE DISPLAYS

SELECT FOUR (based upon 120 minutes of service)

Forest Mushroom Soup, balsamic drizzle

Butternut Squash Soup, pumpkin seed oil

Beef Slider, caramelized onions, swiss cheese

LAGNIAPPE DISPLAYS CONT.

Pulled Pork Slider, pulled pork, BBQ sauce, fried onions

Eggplant Parmesan, marinara sauce

Ratatouille, eggplant, zucchini, pepper, onion, tomato

Fried Brussel Sprouts, bacon, scallions, spicy crème fraiche

Stuffed Portobello, cream cheese, spinach

Mushroom Ravioli, parmesan cream sauce, sun dried tomatoes, bacon, green peas, caramelized onions

Cheese Tortellini Trio, tomato ragout, sundried tomatoes, balsamic glaze, fried basil

AMUSE BOUCHE DISPLAY

SELECT FOUR (based upon 120 minutes of service)

Beef Tartar, arugula, truffle oil, shaved fennel

Smoked Salmon, brioche crostini, dill crème cheese, fried capers, red onions

Assorted Bruschetta, olive tapenade, diced tomato with basil, thinly sliced prosciutto fig jam

Tuna Poke, ginger sesame marinade, wonton crisps

Braised Pork Belly, celery root puree, shaved brussel sprouts

Lamb Lollipop, green pea puree

Port Wine Compressed Watermelon, feta cheese, micro cilantro

Vitello Tonnato, cold served roasted sliced veal roast, tuna aioli, balsamic glaze, capers

The Chase Dark Plaza

WEDDING RECEPTION PACKAGE #4 CONT.

ACTION STATIONS

SELECT TWO (based upon 120 minutes of service)

ARTISAN PASTAS - SELECT ONE

Lobster Ravioli, blistered yellow tomatoes, asparagus tips, caramelized mango, fresh basil, brown butter cream sauce

Tagliatelle Pasta, red wine braised beef short rib, sun dried tomato, ricotta cheese (*Gluten free Penne pasta available)

Orzo with Seared Portobello, shaved Brussel sprouts, pistachios, saffron cream sauce

Oven Roasted Turkey, roasted carrots, parsnip, celery root with rosemary

Roasted Side of Salmon, thyme and garlic roasted baby red potatoes, dill and lime zest, white wine cream sauce

Prime Rib, roasted asparagus, creamy potato puree, au jus, horseradish cream

Suckling Pig, herb rubbed purple redskin potatoes with caramelized apples

Beef Tenderloin, popovers, mushroom ragout, red wine demi-glace

Whole Roasted Snapper, wild rice, spicy papaya and carrot slaw, garlic soy dipping sauce

Mac and Cheese, red wine braised beef short rib, quick pickled cabbage slaw

GRAIN STATION - SELECT ONE

Polenta, cornmeal, cream cheese, roasted red peppers and eggplant stew, fried basil

Risotto, red wine risotto, black berries, caramelized fennel, fresh dill

Shrimp Grits, garlic butter seared baby shrimp, stewed tomato jam, bacon lardoons, fresh scallions

Ceviche, shrimp, baby scallops, grouper, lime/sweet marinate, lemon, jalapeno marinate, orange, vinegar marinate, mango, cilantro, avocado, watermelon, red onions

SLIDER STATION

Buffalo Chicken Slider, ranch dressing, shredded lettuce on potato bun

Beef Slider, caramelized onions, swiss cheese

Pulled Pork Slider, pulled pork, bbq sauce, friend onions, potato bun

Street Tacos, ancho pepper and lime rubbed tilapia, shredded barbacoa meat, cilantro rice, pico de gallo, queso fresco, sweet picked red onions, cilantro, guacamole, shredded lettuce, flour and corn tortilla

WEDDING CAKE

Traditional buttercream, fondant or royal icing, simple design displayed on a round or square cake stand. Displayed coffee service

LATE NIGHT PASS

SELECT TWO

Individual wrapped full hotdogs, relish, ketchup, pickled onions

Individual wrapped burgers, cheese, lettuce tomatoes, special sauce

Individual wrapped corn dogs

Bavarian pretzel bits, mustard sauce

Beef slider, caramelized onions, swiss cheese

Pulled pork slider, pulled pork, bbq sauce, fried onions, potato bun

Biscuit sandwiches, sausage patty, fontina cheese, onion jam

English muffin sandwich, bacon, swiss cheese, tomato relish

Croissant sandwich, turkey sausage, gruyere cheese, arugula

Breakfast burrito, chorizo, scrambled eggs, roasted potato, shredded cheese

A service charge of 14.4% of the total food and beverage revenue will be added, which will be provided to wait staff employees service employees and/or service bartenders. An administrative fee of 9.6% of the total food and beverage revenue and applicable taxes will be added. This administrative fee is retained by the Hotel and is not a tip, gratuity or service charge for any employee and is not the property of the employee(s) providing service to you. The total of these is 24% and is subject to applicable taxes. Consuming