

2016: Wedding Wire congratulates White Chapel Estate for ranking in the Top 5% of the USA's Wedding Professionals!!! WOW! And, we won the "Couples Choice" Award! Plus, we won the Knot's "Most Beautiful" Chapel Venue Award! Thanks again & lots of kudos to our Brides!

More free Amenities for the lowest price in DFW!

White Chapel Estate's ~ 32 Amenities List

7601 Precinct Line Rd. ~ N. Richland Hills TX 76182 ~ 817-498-4982

E-Mail: info@whitechapelestate.com ~ Office Open ⇄ Mon-Sat. 10-5 & Sun. 1-4

Call, text, e-mail for tour appointment. ~ Closed to the public during weddings.

This (free) list includes a fully decorated Chapel Wedding & a Ballroom Reception in white or ivory.

We specialize in smaller, fun-size weddings 2 - 125 guests. A "fun-size" guest list lets the B & G talk with everyone.

We do all the set-up & clean-up of the following items (Chapel property) for the Bride. See the pictures on our website.

The Bride & Groom can choose of all or any part of the following list of free amenities:

The Chapel Wedding with the Cinderella Spiral Staircase seats 2 - 175

1. A Chapel Wedding Coordinator will be at your Rehearsal & Wedding Ceremony to help organize your wedding party line-up.
2. Entry Hall Gift Table with linen topper & gift card cage, plus a sign in book table & a family seating area with fireplace.
3. 2 large floral (silk) arrangements on 40" pillars on the Chapel stage (white or Ivory)
4. Arch of flowers on two 7' columns (See pictures on our Website.)
5. 2 large candelabras—your choice of 2 designs with 18 to 30 candles
6. 10 pew aisle candelabras with candles & globes and décor (such as ivy and pearl candle rings)
7. Bridal portraits: you & your photographer can come at any time the Estate is available for use of the staircase, gazebos, etc.
8. 10 -12 Large Pew bows (white, candlelight or ivory)
9. A glass top table stand for unity candle ceremony, sand ceremony, marriage cross, etc.,
10. Use of Baby Grand piano or small organ
11. PA system for singer and a lapel microphone for the preacher
12. Window sill décor with votives (placed in each (5) Chapel windows)
13. 4 crystal bowls with votives on stair posts of the white spiral staircase—2 on the Bride's Balcony and 2 in the Chapel aisle
14. 3 large dressing rooms: (1) Bride's: Upstairs with a closed circuit panel to watch the Entry Hall as the guests arrive. mirrored walls, spiral Swarovski chandelier, private restroom, marble vanities, and etched glass French doors which open to the Chapel balcony and the white Spiral staircase. (2) Bridesmaid's, Mom's & Flower girls dressing room: Downstairs with mirrored walls, refrig, wet bar, and marble vanities. (3) Groom's & men's dressing and Den area with a porch smoking area : Private dressing room plus a den area , a wide screen HDTV cable sports, 2 seating areas, mirrored wall, refrig (food/drink OK)
15. One hour rehearsal with a coordinator, any available time during the week or 1-3 hours before the ceremony, when available.
16. Use of 2 flower baskets with silk petals and use of 2 ring pillows (white or ivory)
17. A pedestal & glass memorial table for the Bride & Groom's family members, who they want to remember on their special day.

You, your family & friends are welcome anytime we are open and -- when no weddings or special events are taking place. Brides can bring in their own decorations to add to the Basic Amenities or add an "Upgrade Color Décor Package." See "Upgrades" for details.

The Chandelier Ballroom 2 - 125 guests - inside seats—plus 4-7 tables outside / 56 more seats on porch.

18. Ballroom / 6-14 round guest tables – set-up inside, with Buffet & cake tables are set-up in a design of your choice.
19. Double linens: your choice of a color for the top linen & the under cloth linen drapes to floor, usually white or Ivory to match Bride.
20. Chair-- chaivari chairs (inside) and folding, white, padded lawn chairs (outside)
21. Bride's choice of 3 centerpieces (white or ivory) or add your own colors or DIY-Do it Yourself- or add-on the "Color Décor Pkg."
22. Beveled mirror square tiles for centerpieces for our décor or yours (DIY)
23. 3 tables with matching linens for 2 cakes and a punch fountain table
24. 2 round and/or square silver cake risers (His and Hers)
25. A silver 3 tier punch fountain (no pulp in mixture.)
26. Wall Up-lights in the Bride's colors
27. DJ table with linens to match your décor (A professional DJ brings his own computer & sound system, but needs a 6ft. table.)
28. The Honeymoon Car can leave from the Chapel doors or it can be parked under the front portacache (carport) next to the front fountains and the breezeway. Guests line-up with your bubbles or sparklers, we provide lighters & sand buckets for sparklers.
29. Use of Wide HDTV for your DVD's or your slide show of family pictures, engagement pictures or whatever.
30. The ballroom has a lighted Garden & gazebo area with extra seating, patios & a courtyard with tables, fountains & tree lights._
31. Adjoining each ballroom, is outside garden area with a Gazebo plus, 4-8 extra guest tables, chairs and linens.
32. Bar available. Smoking outside is OK. ~ [To rent the above items from a party rental place would cost over \\$1700+.](#)

Bar Package available: BYOB -- Bring Your Own Bottle— Beer kegs, wine, champagne or machines with pre-mixes like frozen margaritas, Bellini's, Daiquiris, etc. Alcohol is one of the biggest reception expenses. BYOB saves the B & G lots of extra cost. You (someone) takes the left-overs home. See "Upgrade" List for details about BYOB Bar.

★ *Basic Pricelist includes Basic Amenity Choices*

*We open early for you to get dressed, to set-up extra décor, food, drinks and take some pictures.
You can do as much or as little as you want to do on your wedding day—See our “Upgrade Packages” Sheet.*

 WEDDING with RECEPTION	<i>White Chapel Estate.com</i>		Basic Prices
	Chapel ↓	with Ballroom ↓	
Monday -Thursday → Afternoon	Open 10am Ceremony 12 pm After- ceremony pictures to 1 pm	Open 10am – 3:30pm Reception 1 – 3pm Pack-up 3 – 3:30pm	\$1,550
Monday-Thursday → Evening	Open 5pm Ceremony 7pm After-ceremony pictures to 8pm	Open 5 – 12pm Reception 8 - 11 Pack-up time 11 -12:00pm	\$2,050
Friday Afternoon →	Open 10am Ceremony 12 pm After- ceremony pictures to 1pm	Open 10am – 3:30pm Reception 1 – 3:00 Pack-up 3:00 – 3:30pm	\$2,550
Friday Evening →	Open 5pm Ceremony 7pm After-ceremony pictures to 8pm	Open 5 – 12pm Reception 8 - 11 Pack-up time 11 – 12:00pm	\$2,950
Saturday Afternoon →	Open 10am Ceremony 12pm After-Ceremony pictures to 1pm	Open 10am-5pm Reception 1 - 4 Pack-up 4 – 5:00pm	\$2,750
Saturday Evening →	Open 5pm Ceremony 7pm After-ceremony pictures to 8pm	Open 5 - 12pm Reception 8-12 Pack-up 11-12pm	\$3,950
Sunday Afternoon →	Open 10am Ceremony 12pm After-ceremony pictures to 1pm	Open 10am - 5pm Reception 1 - 4 Pack-up 4 – 5:00pm	\$2,550
Sunday Evening →	Open 5pm Ceremony time 7pm After-ceremony pictures to 8pm	Open 5 – 12pm Reception time 8-11pm Pack-up time 11-12pm	\$2,750

All prices are subject to change. Holidays extra cost.
Prices do not include \$250 refundable Damage Deposit, 15% service charge & 8.25% sales tax.
Ask about TBA times for very small, private weddings (2 -10 people). To Be Arranged according to Bride..

Bar Package “Upgrade “available: BYOB You may bring your own beer, kegs, wine, champagne or pre-mixed machines like frozen margaritas, daiquiris or Bellini’s.
See the “Upgrade Packages” list for details.

*We open early for you to get dressed, to set-up your extra décor and take some pictures.
You can do as much or as little as you want to do on your wedding day—See our “Upgrade Packages” Sheet.*

<p>CHAPEL ONLY WEDDING</p>	<p style="text-align: center;"><i>White Chapel Estate.com</i> Many Times Available Chapel ONLY Ceremony</p>	<p style="text-align: center;">Basic Price</p>
<p>Monday-Thursday →</p> <p>#1–125 guests or Sometimes the guest # is limited to parking spaces available.</p>	<p style="text-align: center;">Mid-day Wedding Chapel Opens 1:30 - Ceremony 3pm - Leave 4pm</p> <hr style="border-top: 1px dashed black;"/> <p style="text-align: center;">Candlelight Wedding Chapel Opens 8:30 - Ceremony 10pm - Leave 11pm</p>	<p style="text-align: center;">\$550</p> <hr style="border-top: 1px dashed black;"/> <p style="text-align: center;">\$750</p>
<p>Friday or Sunday →</p> <p>#1–99 guests or less Sometimes the guest # is limited to parking spaces available at the day & time you choose.</p>	<p style="text-align: center;">Mid-day Wedding Chapel Open 1:30 - Ceremony 3:00pm - Leave 4pm</p> <hr style="border-top: 1px dashed black;"/> <p style="text-align: center;">Candlelight Wedding Chapel Opens 8:30 - Ceremony 10pm - Leave 11pm</p>	<p style="text-align: center;">\$950</p> <hr style="border-top: 1px dashed black;"/> <p style="text-align: center;">\$1,050</p>
<p>Saturday →</p> <p>#1--50 guests or less Sometimes the guest # is limited to parking spaces available.</p>	<p style="text-align: center;">Mid-day Wedding Chapel Opens 1:30 – Ceremony 3pm - Leave 4pm</p> <hr style="border-top: 1px dashed black;"/> <p style="text-align: center;">Candlelight Wedding Chapel Opens 8:30 - Ceremony 10pm – Leave 11pm</p>	<p style="text-align: center;">\$1,250</p> <hr style="border-top: 1px dashed black;"/> <p style="text-align: center;">\$1,450</p>
<p>OUTDOOR Weddings</p>	<p style="text-align: center;">The GAZEBO Ceremony</p>	<p style="text-align: center;">Prices</p>
<p>Outdoor Weddings</p>		
<p>GAZEBO Wedding Only Or A Wedding & Reception</p> <p>When a Bride chooses a Gazebo & a ballroom, she doesn't need to worry about rain or bad weather, because she can always move her ceremony & guests into the Chapel. Plus, both ballrooms can be walked to within the building or under a covered roof—so bad weather is a minor problem to a <i>White Chapel Estate</i> Bride.</p>	<p style="text-align: center;"><u>All prices are subject to change. ~ Holidays extra cost.</u></p> <p style="text-align: center;"><u>Prices do not include \$250 refundable Damage Deposit 15% service charge and Sales Tax.</u></p> <p style="text-align: center;"><u>Bar Package available.</u> <u>See "Upgrade Packages" list</u></p>	<p style="text-align: center;">Gazebo</p> <p>Weddings/Receptions Cost the Same as Base Price above— Except- add \$4 per chair. \$4 per chair, Includes Set-up & removable of the white folding lawn chairs in front of the Gazebo.</p>

*We open early for you to get dressed, to set-up your extra décor and take some pictures.
 You can do as much or as little as you want to do on your wedding day—See our "Upgrade Packages" Sheet.*

White Chapel Estate.com

7601 Precinct Line Rd. ~ N.Richland Hills TX 76182 ~ Ph. 817-498-4982 ~ Fax: 817-498-4983

Bride's Choice: Upgrade List -- A la Carte

- Minister:** \$149 – Christian non-denominational minister, plus a copy of his vows. You can add, subtract or write your own Vows OR you can bring your own minister or officiate. He or she needs to be at the rehearsal.
- Music Coordinator:** \$149 - Music Coordinator to organize your ceremony music. This Coordinator helps you select ceremony music and attends your rehearsal & wedding day ceremony.
- Bar Package:** \$299- (Based on a 3 hour reception) You can bring your own beer or kegs, wine, champagne and machines with pre-mix such as frozen margaritas, Bellinis or Daiquiris). We provide a certified TABC Bartender & a security guard, who is present at any event serving alcohol. We have tubs for your bottled water or soft drinks, & 2 bags of ice for drinks. Alcohol must be served in cups or glass wear, no cans or bottles. No tip jars. An extra hour is \$75 each.
- Web-Cam (Live):** \$149 – Ceremony broad cast with camera operator: A Consultant monitors 5 web-cams and will broadcast your wedding to anyone you wish—in the world—Your family & friends log-on to a private web location number (we give you this number a couple of days before your wedding) and they see your ceremony live! This is great for those who could not come to your wedding. Plus--After the wedding you receive a DVD copy of this broadcast. However, if we lose the web-connection during transmission, and we will refund your (\$149) money. This does not happen often, but it is a possibility.
- Stationary DVD:** \$49 -- Ceremony: A stationary camera (on a tripod) in the balcony, records the stage ceremony. However, it does not record the Bride walking down the staircase. After the wedding you receive the DVD copy. If, for some reason, a recording is damaged, we will refund your \$49. This does not happen often, but it is a possibility.
- Sound System & up Lights:** \$79 -- Your iPod or CD's can be used in our (small) professional DJ system which has separate speakers on stands. If you do not have a DJ, you need someone play the music & make announcements. This system is usually used when 2 ballrooms are set-up--one for dining & one for cake/ toasts /dancing. This system is great for background dining music. Your DJ sets up his/her sound system and disco lights in the 2nd ballroom for the cake cutting, bigger bar and dance floor.
- Wedding Coordinator:** \$149 -- A professional Wedding Coordinator will have a 2- 3 hour meeting with you to discuss and organize the details of your ceremony & reception at the *White Chapel*. The Coordinator maps out a timeline for your wedding day—from the Bride's arrival until the last person leaves the Reception. She does a complete outline with Chapel seating charts—for the Bride's family & the Groom's family, the wedding party line-up, selecting your ceremony music for the line-up & what kind of ceremony you want. She discusses and clarifies any questions you may have, and explains what you can expect, & how you can get in all the things you want to do (or not) on your day. A Consultant coordinates your rehearsal and will be at the Chapel on your wedding day for your arrival, before- the ceremony pictures, and throughout your Ceremony, the family pictures, and lines you up for your announcement into the reception. She will check with the DJ and caterer to make sure that everything is fine with the reception.
- Chapel & Reception Ballroom Extra Décor Pkg:** \$299 -- (See our picture albums during your tour.) This package includes all the décor in the *Basic Decoration Amenities*, then, we add special designs in the Bride's choice of colors to the Chapel and reception. In a 2-3 hour meeting, the Bride and the Chapel designer incorporates the Bride's ideas, suggestions and theme. They make-up special arrangements & décor for the wedding day. The designer pre-arranges all of the décor ordered by the Bride. ON the wedding day the staff sets-up all the special décor & takes it down after the wedding. The Bride -- just Enjoys!
- Add 2nd Reception Ballroom with Décor:** \$299 -- for dancing, toasts & cake, which is very impressive & practical. The first ballroom is set-up for Dining with first dances in one of the outdoor Gazebos. Then the guests to walk to the 2nd Gazebo & into the 2nd Ballroom for the Cake cutting, Toasts & Dancing—time to Rock & Roll! Your choice of colored up-lights on the walls with a large dance area- usually in front of the DJ. Again, centerpieces for 4-6 tables, 50+ chairs around the room, basic package items like the silver cake risers, the silver punch fountain, etc.. You have to see it to believe how beautiful & practical the second ballroom can be! The whole Estate is decorated for you & your guests! ~ To add an extra hour to your reception. Ask your Consultant for details. (PS- On one of the Oprah shows, she said that all wedding receptions should have 2 ballrooms—one for dining and one for dancing. Our Brides, who have over 75 guests, like it ,too!
- Add an extra hour to Reception:** If you add an extra hour. Ask the Consultant for details.

A Fresh Approach to Catering

If you do not see anything that catches your eye let us know. We can help make your wedding day uniquely yours. We also offer a wide variety of finger foods to add on or create your own buffet.

Pricing includes buffet set-up with **elegant decor**, clean-up and bussing of tables, **two attendants, tea, water, coffee**, cake cutting and quality plastic ware. China packages start at \$2 per guest.

American Classic

Rosemary Garlic Chicken Breast♦Green Bean Almandine♦Garlic Whipped Mashed Potatoes♦Steamed Vegetable Medley♦Garden Salad with Sweet Vinaigrette ♦Assorted Rolls
\$13.75 per guest

Country Dinner

Slow Smoked BBQ Brisket♦Creamy Potato Salad♦Sweet Kernel Corn ♦Maple Cured Baked Beans♦Garden Salad with Sweet Vinaigrette♦Dinner Rolls♦BBQ Sauce
\$13.75 per guest
Add Chicken Breast for \$2.00 per guest

Ranchero

Beef and Chicken Fajitas ♦Onions & Bell Peppers
Refried Beans♦Mexican Rice♦Tortilla Chips♦Fresh Mild Salsa♦Sour Cream♦Guacamole♦Pico de Gallo♦Shredded Cheese♦Sliced Jalapenos
\$15.75 per guest

Italian Classic

Penne and Bow-Tie Pasta
Tomato Basil Marinara and Roasted Garlic Alfredo Sauce♦Italian Style Meatballs♦Garlic Rosemary Herb Chicken Breast♦Steamed Vegetables♦Italian Style Salad♦Dinner Rolls
\$13 per guest

***Add Fruit, Cheese, and Crackers to any of the above menus for \$3.00 per guest**

The Traditional

Vegetable Display with Ranch Dressing♦Seasonal Fruit Display♦Assorted Cheese and Crackers♦Swedish Meatballs or Meatballs in Marinara Sauce♦Sandwich Selection on Croissant Rolls
\$11 per guest

A Light Affair

Seasonal Fruit Display♦Assorted Cheese and Crackers♦Creamy Spinach Dip with King's Hawaiian Bread♦Fresh Tomato Basil Brochette with Flat Bread
\$8 per guest

Kegs, Margarita Machines, Bartending Service, Appetizer Menu and Fruit Displays Also Available

817.538.4292 - Fax 817.498.4983 [-Niceguyscatering@gmail.com](mailto:Niceguyscatering@gmail.com)

Nice Guy's Catering Does Not Add Service Fees or Gratuity

***The above menu and pricing is exclusive to the White Chapel Estates and Gardens**

Nice Guy's Catering Finger Food Menu

Southwest Favorites

Per Item

Chicken or Beef Quesadillas with Salsa.....	\$1.75
Southwest Chicken Rolls with Salsa.....	\$2.00
Beef or Chicken Taquitos with Salsa.....	\$1.25

Skewer Selections

Per Item

Hibachi Chicken or Beef Skewers.....	\$2.00
Glazed Chicken with Onion and Pepper Skewers.....	\$2.00
Veggie Skewers with Tomatoes, Cheese, Olives, and a Scallion....	\$2.00

Pastry Selections

Per Item

Franks in Puff Pastry.....	\$1.50
Spanakopita.....	\$1.65

Seafood Selections

Per Item

Crabmeat in Mushroom Caps.....	\$2.25
Maple Cured Bacon Wrapped Scallops.....	\$2.25
Maple Cured Bacon Wrapped Shrimp.....	\$2.25
Shrimp with Cocktail Sauce.....	Market Price

Other Favorites

Per Portion

Carving Station with your choice of meat.....	\$4.50
Italian Meatballs in Tomato Basil Marinara Sauce.....	\$3.00
Cocktail Sausage in Pineapple BBQ Sauce.....	\$1.40
Cream Cheese Balls Rolled in Minced Nuts.....	\$1.00
Potato Skins.....	\$2.35
Buffalo Wings.....	\$3.25
Pasta Bar.....	\$4.50
Vegetable or Fruit Display.....	\$3.00
Assorted Cheese and Crackers.....	\$3.00

Dips

Per Portion

Brochette with Flat Bread.....	\$2.50
Shrimp Martini with Tortilla Chips.....	\$2.50
Eight Layer Dip with Tortilla Chips.....	\$2.25
Spinach Dip with King's Hawaiian Dip.....	\$2.35
Queso with Tortilla Chips.....	\$2.65
French Onion Dip with Assorted Crackers.....	\$2.00
BLT Dip with Assorted Crackers.....	\$2.00
Fresh Mild Salsa with Tortilla Chips.....	\$1.50