

STANLEY PARK
PAVILION

WEDDING MENUS
2020

STANLEY PARK
PAVILION

Three Course Plated Dinner Menu FIRST COURSE

\$72 per person

Includes coffee and tea service

SOUP

Classic Lobster Bisque
cognac| chives| cream

Creamy Potato & Leek
crème fraîche| crispy bacon (GF)

Wild & Cultivated Mushroom
truffle| cream (GF/VEG)

Sweet Corn Veloute
crab| baby shrimp (GF)

Thai Curried Butternut Squash
coconut milk| lemon grass
(GF/DF/VEG/VEGAN)

SALAD

Panzanella Salad
prosciutto di parma| red vine|
tomatoes| fresh herb vinaigrette|
olive tapanade| romano cheese

Endive Salad
creamy wild berry dressing| candied
hazelnuts| crumbled goat cheese
(GF/VEG)

Butter Lettuce Salad
smoked almonds| sweet corn|
shaved fennel| thyme vinaigrette
(GF/VEGAN)

Peach & Arugula Salad
toasted walnuts| mint pesto (GF/DF)

Kale & Romaine Caesar Salad
house-made dressing| butter
croutons| parmesan cheese

Classic Caprese
fior di latte| vine ripened tomatoes|
fresh basil| extra virgin olive oil
(GF/VEG)

STARTERS add \$5

Chilled Poached Prawns
avocado purée| crab salad with
tobiko| apple| cucumber

Beef Carpaccio
olive oil| dijon mustard| crispy
capers| parmesan cheese

Grilled Pork Belly
asian vegetable slaw| crisp wontons|
lime| jalapeno

Asian Noodle Salad
chow mein| shredded duck leg|
stir fry vegetables| sesame soy
dressing

STANLEY PARK
PAVILION

Three Course Plated Dinner Menu ENTRÉES

\$72 per person

Includes coffee and tea service

ENTRÉE - VEGETARIAN

Pumpkin Ravioli
goat cheese| arugula pesto|
candied hazelnuts (VEG)

Baked Eggplant Manicotti
ricotta & lemon| red wine tomato
sauce| provolone cheese (VEG)

Handmade Parmesan Gnocchi
smoked tomato sauce| arugula|
parmesan

Miso Glazed Tofu Puffs
coconut rice| stir fry asian
vegetables| ginger orange reduction
(GF/VEG/VEGAN)

Mushroom Risotto
wild mushrooms| asparagus tips|
eggplant purée| fine herbs
(VEGAN/GF)

ENTRÉE - MEAT & FISH

Roasted Steelhead
fava beans| fingerling potatoes|
baby shrimp| clams| herb emulsion
(GF)

Braised Boneless Short Rib
fork crushed bacon & chive potato|
red wine jus (GF)

Roasted Pork Loin
prosciutto wrapped| apple butter|
rosti potato (GF)

Lamb Sirloin
roasted asparagus| lamb jus| saffron
risotto (GF)

Free Run Chicken Breast
sweet corn succotash| roasted
polenta| molasses chipotle
vinaigrette (GF)

Seared Rare Swordfish
blistered cherry tomatoes| green
peas| wilted spinach| clam nectar
beurre blanc (GF)

ENTRÉE - COMPLIMENTS

Classic Prime Rib
horseradish mashed potato|
mushrooms & onions| au jus (GF)
\$10 per person

Beef Tenderloin
four cheese potato au gratin|
creamed spinach| caramelized
onion jus (GF)
\$12 per person

Ahi Tuna
rice pilaf primavera| white wine
bergamot reduction| pea shoots (GF)
\$7 per person

ENTRÉE - ADD ONS

Butter Poached Lobster Tail
\$12 per person

Seared Qualicum Bay Scallops
\$10 per person

Poached Tiger Prawns
\$8 per person

STANLEY PARK
PAVILION

Three Course Plated Dinner Menu
DESSERTS

\$72 per person

Includes coffee and tea service

DESSERTS

Rich and Creamy Cheese Cake
berry coulis| chocolate shavings

Vanilla Pot de Crème
citrus sugar| amarena cherry

Seasonal Fruit Crumble
brown sugar oats| vanilla ice cream

Dark Chocolate Mousse (GF)
candied hazelnuts| brownie bits

Classic Tiramisu
layers of creamy mascarpone|
espresso dipped lady fingers

Chocolate Caramel Oat Cake
dark chocolate ganache| toffee
sponge

Pomegranate and Chia Panna Cotta
fennel seed tuile

DESSERT COMPLIMENTS

3 level tier of Artisanal cheese (GF)
selection| house-made petit fours &
cakes| fresh fruit & berries (GF)
\$7 per person

Full Dessert Buffet Spread
house-made cakes| chocolates| tarts|
cookies| fresh fruit & sweets
\$12 per person

Standard Option:

1 selection per course to be shared by all guests

Pre-Selected Entrée Option:

One First Course selection to be shared by all guests

Each guest select 1 of 3 set Entrees (including 1 vegetarian)

Guest list with entrée selection & seating chart must be provided 14 days prior

Additional Entrée Option Choice - \$7 per person

Additional Starter Course - \$12 per person

Custom menu planning offered upon request

STANLEY PARK
PAVILION

Buffet Dinner Menus

Includes coffee and tea station

THE STANLEY \$57 PER PERSON

Artisan Breads
creamery butter

Stanley Park Greens
shaved local vegetables| thyme vinaigrette
(VEG/VEGAN/GF/DF)

Kale & Romaine Caesar Salad
house-made dressing| butter croutons|
parmesan cheese

Classic Tomato & Bocconcini Salad
fresh basil| evoo (VEG/GF)

Free Range Pork Loin
creamy wild| mushroom sauce (GF)

West Coast Seafood Cannelloni
shrimp| salmon| clams| tomato sauce

Herb Roasted Pemberton Baby Potatoes
(GF/VEG)

Chef's Choice Steamed Local Vegetables
(VEG/GF)

Desserts
bars| squares| cakes| moussel| fresh fruit|
berries| sweets

THE PAVILION \$63 PER PERSON

Artisan Breads
creamery butter

Stanley Park Greens
shaved local vegetables| thyme vinaigrette
(VEG/GF/VEGAN/DF)

Kale & Romaine Caesar Salad
house-made dressing| butter croutons|
parmesan cheese

Seasonal Bocconcini Salad
stone fruits| cucumber| gem tomatoes| citrus
vanilla dressing| crispy salumi (GF)

Free Range Chicken
coq au vin' with red wine| double smoked
bacon| caramelized onion (GF)

Bouillabaisse
salmon| scallops| clams| tomato| saffron|
fennel (GF)

Pumpkin Ravioli
maple brown butter| sage| hazelnuts (VEG)

Coconut Ginger Sticky Rice (DF/GF/VEG)

Chef's Choice Steamed Local Vegetables
(VEG/GF)

Desserts
bars| squares| cakes| mousse| fresh fruit|
berries| sweets

STANLEY PARK
PAVILION

Buffet Dinner Menus

Includes coffee and tea station

EAST MEETS PAVILION \$66 PER PERSON

Artisan Breads
creamery butter

Asian Noodles
tender crisp vegetables| sesame soy dressing|
crispy wontons (VEG/VEGAN/DF)

Assorted Sushi
traditional garnish
(GF/DF/VEG/VEGAN)

Chilled Tofu Cucumber & Gem Tomato Salad
fresh lime| basil (DF/GF/VEG/VEGAN)

Stanley Park Greens
shaved local vegetables| thyme vinaigrette
(DF/GF/VEG/VEGAN)

Hoisin Glazed Sticky Ribs
honey| sesame

Sautéed Prawns & Scallops
bok choy| black beans| ginger (GF)

Coconut Ginger Sticky Rice (GF/VEGAN)

Asian Medley of Vegetables (GF/VEG/VEGAN)

Chinese Green Beans
minced pork| chili| garlic (GF)

Desserts
bars| squares| cakes| mousse| fresh fruit|
berries| sweets

THE VINEYARD \$73 PER PERSON

Artisan Breads
creamery butter

Stanley Park Greens
shaved local vegetables| thyme vinaigrette
(VEG/GF/DF/VEGAN)

Classic Tomato & Bocconcini Salad
fresh basil| evoo (VEG/GF)

Antipasto Platter
marinated vegetables| olives| salumi| crisps|
local & imported cheese

Chef's Carvery
Beef Sirloin or Heritage Pork Loin
horseradish| mustards|
au jus| apple succo (GF/DF)

Free Range Chicken Breast
roasted| fresh thyme| lemon (GF/DF)

Steelhead Salmon
BC chardonnay| butter| roasted garlic| tomato
(GF/DF)

Spinach & Ricotta Cannelloni
tomato brandy cream (VEG)

Crispy Crushed Yukon Gold Potatoes
sour cream| cheddar| chives (VEG)

Chef's Choice Steamed Local Vegetables
(VEGAN/VEG/GF)

Desserts
bars| squares| cakes| mousse| fresh fruit|
berries| sweets

STANLEY PARK
PAVILION

Buffet Dinner Menus

Includes coffee and tea station

THE JUBILEE \$77 PER PERSON

Artisan Breads
creamery butter

Stanley Park Greens
shaved local vegetables| thyme vinaigrette
(VEG/VEGAN/GF/DF)

Kale & Romaine Caesar Salad
house-made dressing| butter croutons|
parmesan cheese

Seasonal Bocconcini Salad
stone fruits| cucumber| gem tomatoes| citrus vanilla
dressing| crispy salumi (GF)

Chilled Seafood Platter
candied & smoked salmon| cured trout &
mackerel| tuna ceviche| steamed clams|
shrimp cocktail (GF/DF)

Chef's Carvery
Beef Sirloin or Heritage Pork Loin| horseradish|
mustards| au jus| apple succo (GF/DF)

Free Range Chicken Breast
roasted| fresh thyme| lemon (GF/DF)

Steelhead Neptune
crab| shrimp| cream (GF)

Citrus Saffron & Cardamom Scented Basmati Rice
(VEG/VEGAN/DF/GF)

Scalloped Potatoes
leek| parmesan| cream (VEG/GF)

Chef's Choice Steamed Local Vegetables
(VEG/GF)

Desserts
bars| squares| cakes| mousse| fresh fruit|
berries| sweets

THE EMPRESS \$82 PER PERSON

Artisan Breads
creamery butter

Kale & Romaine Caesar Salad
house-made dressing| butter croutons|
parmesan cheese

Asian Noodle Salad
tender crisp vegetables| soy & sesame dressing
(VEG/VEGAN/DF)

Antipasto Platter
marinated vegetables| olives| salumi| crisps|
local & imported cheese

Chilled Seafood Platter
candied & smoked salmon| cured trout &
mackerel| tuna ceviche| steamed clams|
shrimp cocktail (GF/DF)

Chef's Carvery
Beef Sirloin or Heritage Pork Loin| horseradish|
mustards| au jus| apple succo (GF/DF)

Free Range Chicken Breast
roasted| fresh thyme| lemon (GF/DF)

Steelhead Neptune
crab| shrimp| cream (GF)

Garlic Butter Prawns & Scallops
sautéed fennel| pernod| artisan fusilli pasta

Scalloped Potatoes
leek| parmesan| cream (VEG/GF)

Chef's Choice Steamed Local Vegetables
(VEG/GF)

Desserts
bars| squares| cakes| mousse| fresh fruit|
berries| sweets

STANLEY PARK
PAVILION

Buffet Dinner Menus

CARVERY COMPLIMENT OPTIONS

Beef Wellington

the british classic| tender flakey pastry wrapped filet
of beef & savoury mushroom pâté|
horseradish| red wine jus
\$25 per person

Rib of Beef

slow roasted rib of beef|
marinated in mustard & fresh herbs|
dijon| fresh horseradish| au jus (GF)
\$14 per person

New York Striploin

marinated in sweet onion & roasted garlic|
mustards| horseradish (GF)
\$13 per person

Australian Leg of Lamb

crusted in rock salt| thyme & rosemary|
apple gelee| minted yogurt (GF)
\$13 per person

Whole Roasted Pig

sweet chili sauce| hoisin
\$395
(serves 75)

STANLEY PARK
PAVILION

Reception Menu

PASSED CANAPÉS

Minimum 2 dozen per order

COLD

Classic Bruschetta \$28
vine ripened tomatoes| fresh basil| garlic
crostini (VEG/DF)

Compressed Watermelon \$32
Hendrick's Gin| puffed rice| mint (VEGAN/GF)

Chicken Liver Mousse \$32
ficelle| cherry peppercorn compote

Root Vegetable Terrine \$34
soft goat cheese| shoestring carrots (VEG/GF)

Steak Tartare \$39
classic garnish| gaufrette potato (GF/DF)

Sweet Corn & Apple Shooter \$42
dungeness crab (GF)

Santa Fe Shrimp \$42
avocado| green apple| sweet peppers (GF)

Albacore Tuna \$42
seared rare| cucumber| sesame & soy relish
(GF/DF)

Deviled Quail Egg \$46
sturgeon caviar (GF/DF)

PASSED CANAPÉS

Minimum 2 dozen per order

HOT

Wild Mushroom Arancini \$30
gremolata oil (VEG)

Fig & Red Wine Jam \$30
melted brie| candied nuts (VEG)

Cauliflower & Truffle Shooters \$32
porcini salt (VEG/GF)

Leek & Blue Cheese Flatbread \$32
gorgonzola dolce| charred leeks| walnuts (VEG)

Curried Chicken Bites \$32
mango chutney (GF)

Mini Grilled Cheese \$34
smoked cheddar| tomato relish (VEG)

Caramelized Onion Tart \$34
gruyere| double smoked bacon

Pork Belly BLT \$36
tomato jam| arugula

Roasted Duck Breast \$39
flatbread crisp| celery & radish| candied
mustard seed (DF)

Atlantic Lobster Hushpuppy \$44
chipotle aioli

Steak Sandwich \$44
bbq sauce| confit peppercorns (DF)

STANLEY PARK
PAVILION

Reception Menu

RECEPTION STATIONS

Serves 25

CHARCUTERIE \$240
local & imported cured meats|
traditional garnish| crostini| crackers

CHEESE BOARD \$240
local & imported cheeses| fruit &
nut accompaniments

CHARCUTERIE & CHEESE BOARD \$310
local & imported cheeses| cured meats|
artisanal crackers| condiments

ANTIPASTO PLATTER \$265
marinated vegetables|
salumi| caprese| olives| bruschetta|
tapenade| crostini| grissini

TRADITIONAL POUTINE \$135
french fries| house-made beef gravy|
Quebec cheese curds

VEGAN POUTINE \$135
french fries| house-made miso gravy|
soy cheese

PULLED PORK POUTINE \$145
bbq sauce| cheddar| green onion

OF THE SEA \$425
smoked salmon| cured fish| cocktail prawns|
crab claws| tuna ceviche| chilled clams

RECEPTION STATIONS

Serves 25

MAC & CHEESE BAR \$150
old cheddar| rosemary| assorted garnishes

VEGETABLE SUSHI \$245
assorted vegetable maki sushi|
soy sauce| wasabi| ginger

DELUXE SUSHI \$285
assorted vegetable & seafood maki sushi|
soy sauce| wasabi| ginger

CRUDITÉ \$125
fresh seasonal vegetables| assorted dips

FIESTA CHIPS & DIPS \$110
tortilla chips|
house-made guacamole| salsa (GF)

BREADS & SPREADS \$130
hummus| tzatziki & artichoke dip|
crisps| flatbreads

FRESH SEASONAL FRUIT PLATTER \$140

PETIT FOURS \$180
cakes| squares| bars| cookies| mousse| fruit

STANLEY PARK
PAVILION

Reception Menu

CHEF'S ACTION STATIONS

Serves 25

Minimum of 2 orders per selection

SEAFOOD & OYSTER BAR \$500

poached prawns| tuna ceviche| crab claws|
fresh local hand shucked oysters| chilled clams|
mignonette| horseradish| lemon| ponzu sauce
*add assorted sushi platters for \$100/platter (GF/DF)

HAND CARVED ROAST

served with soft warm rolls| mustards & condiments

Beef Sirloin - \$350

Prime Rib - \$380

Heritage Turkey Breast - \$300

CHOW MEIN STATION \$350

vegetarian chow mein in pagoda boxes| self-serve
toppings including Chinese bbq pork| shrimp| chicken|
scallions| wonton crisps| sweet soy| chili sauces

PARMIGIANO-REGIANO CARVERY \$315

truffle honey| crisps| crackers

ICE CREAM SUNDAE STATION \$130

vanilla & chocolate ice cream| assorted toppings| sauces

STANLEY PARK
PAVILION

Reception Menu

BEVERAGES

NON - ALCOHOLIC BEVERAGES

- Pop or Juice \$3.50
- Punch Station (serves 25) \$60.00
- San Pellegrino 750ml \$7.95
- Coffee & Tea \$3.50

BEER

- Local Draught Beer \$6.50
- Strongbow \$9.00

LIQUOR

- Single Highball \$6.50
- Premium Liquor \$9.50
- Top Shelf Liquor \$12.00
- Coffee Liqueur \$8.00
- Signature Cocktail to match your event colour or theme \$9.50
- Alcoholic Punch Station (serves 25) \$125.00
- Martinis (2 oz) \$13.00
- Premium Martini or Cocktail Add \$3

WINE

White

- Cedar Creek Estate, BC, Chardonnay VQA \$ 49
- Cedar Creek Estate, BC, Pinot Gris VQA \$ 52
- Fritz's, Germany, Riesling \$45
- Matua, Hawkes Bay, Sauvignon Blanc \$49

Red

- Cedar Creek Estate, BC, Cab/Merlot VQA \$ 51
- Cedar Creek Estate, BC, Pinot Noir VQA \$ 59
- Dona Paula Estate, Argentina, Malbec \$49
- La Fiole, Côtes du Rhone, France, Grenache/Syrah \$49

Sparkling

- Mionetto, Italy, Prosecco DOC Treviso Brut \$40