WEDDING PACKAGE

THE WOODLANDS RESORT

- A Catering Sales Manager to Assist in Planning your Special Event
- Dedicated Event Staff to Provide Exceptional Service to your Guests, on site
- Creative Meal Packages
 Prepared by our Award Winning Culinary Team
- Customized Wedding Cake + Service Prepared by our Award Winning Pastry Chef Additional charges may apply based on enhancements
- Four Hour Open Bar with Passed Sparkling Toast
- One Complimentary Bartender
- Floor Length Specialty Table Linens and Chair Covers
- Coordinated Linens on Accent Tables
- Dance Floor, Staging, Chairs, Tables, China, Glasses, Silver
- Dedicated Power Circuit for Band/DJ and Officiant
- Complimentary Self-Parking
- Best Available Guest Room Upgrade for the Wedding Couple on their Wedding Night
- Sparkling Wine and Chocolate Dipped Strawberries in the Wedding Couple's Guestroom
- Customized Wedding Menu and Cake Tasting (up to four guests) with a signed contract.

Package Price per person is based on a minimum of 100 guests Additional \$12 per guest for under 100 guests (minimum 50 guests)

STERLING PLATED DINNER

WELCOME RECEPTION

Selection of 3 Passed Hors d'Oeuvres

SALAD Choice of one

Union

Natural Greens, Grape Tomatoes, Pecans, Goat Cheese, Raspberry Chipotle Vinaigrette

Orchard

Natural Greens, Dried Apricots, Cranberries, Almonds, Shaved Manchego Cheese, Apple Chive Vinaigrette

Woodlands Caesar

Baby Romaine Heart, Ouinoa Tabbouleh, Classic Caesar Dressing

ENTRÉES Choice of one

Grilled Natural Chicken Breast

Shallot Cider Reduction, Mushrooms, Asiago Cheese Tartlet, Butternut Squash Mash

Lemon Rosemary Chicken Breast

Parmesan Asparagus Risotto, Sweet Red Pepper Butter, Garden Fresh Vegetables

CUSTOMIZED WEDDING CAKE

Harvard Beet

Goat Cheese, Micro Spring Greens, Crisp Candied Orange, Vanilla Walnut Vinaigrette

Caprese

Heirloom Tomatoes, Fresh Mozzarella, Basil Extra Virgin Olive Oil

Almond Crusted Grouper

White Wine Butter Sauce, Grape Tomatoes, French Beans and Lemon Risotto

Red Pepper Moderno

Roasted Red Pepper Stuffed with Spinach and Cannelloni Beans, Savory Leek Ouinoa, Rainbow Carrots

\$110 per guest

WELCOME RECEPTION

Selection of 3 Passed Hors d'Oeuvres

SALAD Choice of one

Union

Natural Greens, Grape Tomatoes, Pecans, Goat Cheese, Raspberry Chipotle Vinaigrette

Orchard

Natural Greens, Dried Apricots, Cranberries, Almonds, Shaved Manchego Cheese, Apple Chive Vinaigrette

Woodlands Caesar

Baby Romaine Heart, Ouinoa Tabbouleh, Classic Caesar Dressing

Harvard Beet

Goat Cheese, Micro Spring Greens, Crisp Candied Orange, Vanilla Walnut Vinaigrette

Caprese

Heirloom Tomatoes, Fresh Mozzarella, Basil Extra Virgin Olive Oil

ENTRÉES Choice of one

Filet Mignon Tournedos Forest Mushroom Glaze, Grilled Artichoke, Parmesan Mashed Potatoes

Honey Lacquered Salmon

Black Pepper, Carrot Ginger Nage, Basmati Rice and Peas

Boursin Chicken

Stuffed with Boursin Cheese, Leeks and Shiitake Mushrooms, Roasted Sweet Potato, Balsamic Glaze

Brick Chicken

Garlic Herb Basted Chicken, Soft Polenta, Grilled Zucchini, Marinara Sauce

Pan Seared Snapper Served with a White Wine Tarragon Butter Sauce, Lemon Chive Risotto

Eggplant Rollatini

Spinach, Ricotta, Cannellini Beans, Charred Tomato

CUSTOMIZED WEDDING CAKE

\$120 per guest

A 24% service charge and applicable sales tax will be added to the menu prices

PLATINUM PLATED DINNER

WELCOME RECEPTION

Selection of 3 Passed Hors d'Oeuvres

SALAD Choice of one

Union

Natural Greens, Grape Tomatoes, Pecans, Goat Cheese, Raspberry Chipotle Vinaigrette

Orchard

Natural Greens, Dried Apricots, Cranberries, Almonds, Shaved Manchego Cheese, Apple Chive Vinaigrette

Woodlands Caesar

Baby Romaine Heart, Ouinoa Tabbouleh, Classic Caesar Dressing

ENTRÉES Choice of one

Chicken & Shrimp Pan Seared Chicken, Grilled Shrimp, Cheddar Mashed Potato, Seasonal Vegetables

Filet & Maine Lobster

Lobster Risotto, Petite Filet, Peppery Green Beans, Brandied Sauce American

CUSTOMIZED WEDDING CAKE

Harvard Beet

Goat Cheese, Micro Spring Greens, Crisp Candied Orange, Vanilla Walnut Vinaigrette

Caprese

Heirloom Tomatoes, Fresh Mozzarella, Basil Extra Virgin Olive Oil

New Zealand Rack of Lamb

Brown Butter Sweet Potato Mash, Broccolini, Lentil Confetti, Chimichurri Sauce

Filet & Shrimp

Petite Filet, Garlic Basted Shrimp, Creamed Spinach Cannelloni, Bordelaise Sauce

\$135 per guest

A 24% service charge and applicable sales tax will be added to the menu prices

WELCOME RECEPTION Selection of 3 Passed Hors d'Oeuvres

SALAD

Market Salad Gathered Greens, Poached Pears, Gorgonzola and Almonds with Creamy Balsamic Vinaigrette

ENTRÉES Choice of two

Chicken Francaise with Tarragon, Lemon and Mushrooms

Chicken Picatta with Lemon Caper Butter

Natural Roasted Chicken Breast with Peppercorn Velvet Sauce

CARVING STATION

*Roasted Prime Rib of Beef with Rosemary Jus

SIDES

Mixed Garden Fresh Vegetables Vermont White Cheddar au Gratin Potatoes Lemon Chive Risotto

CUSTOMIZED WEDDING CAKE

Composed Marinated Vegetable

Tomato Mozzarella, Cucumber Feta, English Peas and Pearl Onions, Lemon Cumin Garbanzo, Cauliflower Leek

Pan Seared Grouper with Tomato Basil Relish

Baked Sole Florentine with White Wine Saffron Cream Sauce

Snapper Ponchartrain with Sherry Cream Sauce, Lump Crab and Shrimp

\$140 per guest

A 24% service charge and applicable sales tax will be added to the menu prices *Must have a chef Attendant (1 Attendant per 100 guests) \$150 per attendant

SOUP Choose One

Roasted Corn Chowder Sweet Corn, Mild Green Chile Peppers, Coriander Seafood Bisque Essence of Lobster and Shrimp finished with Cognac Cream \$5 per guest

DISPLAYED HORS D'OEUVRES

Choice of two displayed hors d'oeuvres from our list of options One piece of each per guest \$6 per guest

DOMESTIC & IMPORTED CHEESES

With Vine Fruits, Water Wafers and Butter Crackers *\$11 per guest*

FRESH VEGETABLE ASSORTMENT

With Peppercorn Ranch Dip and Hummus *\$9 per guest*

DISPLAYED SEAFOOD

Choice of two displayed hors d'oeuvres from our list of options Two pieces of each per guest \$15 per guest

BRUSCHETTA BAR

Assorted Crostini and Breads with Traditional Hummus, Black Olives and Feta, \$undried Tomato Marscapone and Roasted Onion Spread *\$7 per guest*

CUSTOM GROOM'S CAKE

Prepared by our Award Winning Pastry Chef Additional charges may apply based on design \$6 per guest

SWEETS & TREATS PASTRY DISPLAY

Assortment of Miniature Pastries and Dessert Parfaits *\$9 per guest*

S'MORES STATION Marshmallows, Graham Crackers, and Milk Chocolate Squares \$6 per guest

LATE NIGHT SLIDERS

Cheeseburger or Fried Chicken Club \$48 per dozen

LATE NIGHT BREAKFAST TACOS

Scrambled Eggs, Jack Cheese, Spicy Sausage, and Salsa Roja *\$36 per dozen*

HORS D'OEUVRE SELECTIONS

PASSED HORS D'OEUVRES (3 included in package)

Veg Spring Roll with Carrot Plum Sauce Phyllo-wrapped Spinach and Feta Cheese Pastry Tomato Mozzarella Skewer "Caprese" Honey Bourbon Apricots and Goat Cheese Shrimp & Cucumber Margarita Grilled and Chilled Spicy Shrimp with Mango Peppered Tuna Wonton Crisp California Rolls with Crab, Cucumber and Carrot Wrapped in Nori Philadelphia Roll Seafood Cocktail Spoons Traditional Shrimp, Mexican Shrimp, Crab and Avocado, Lobster Mango, or Guacaviche House Salami & Pear Skewer Prosciutto Pressed Watermelon Smoked Chicken and Cherry Salad Prime Sirloin Carpaccio Kalbi-Glazed PorkBelly Skewers Seared Beef Tenderloin Crostini with Gorgonzola

DISPLAYED SEAFOOD

Shrimp Snow Crab Claws Gulf Oysters on the Half Shell Sushi: Salmon, Tuna, Snapper Rainbow Rolls California Rolls Philadelphia Rolls

DISPLAYED HORS D'OEUVRE SELECTIONS

Pesto and Parmesan Filled Artichoke Hearts Tiny Chicken Parmesan Korean Beef Sate "Bulgogi" Miniature Beef Wellington Salmon Boursin Strudel Coconut Fried Shrimp, Mango Sauce Shrimp and Andouille Banderillas Tempura Fried Lobster Risotto

HOSTED BAR

PREMIUM BRANDS Legacy, Old Forester, John Barr, New Amsterdam Gin, El Himodor Reposado, Bacardi Silver, New Amsterdam Vodka DOMESTIC BEER Budlight, Budweiser, Miller Light, O'Douls IMPORT & SELECT BEERS Corona, Heineken, Shiner Bock PREMIUM WINE Proverb cabernet Sauvignon, Proverb Chardonnay, Proverb Pinot Noir, Proverb Pinot Grigio SOFT DRINKS BOTTLED WATER

UPGRADES

TOP SHELF SPIRITS Crown Royal, Jack Daniel's, Juro 10YR, Appleton, Titos, Herradura® Reposado and Bombay Sapphire *\$12 per guest*

TOP SHELF WINES William Hill Chardonnay William Hill Cabernet Sauvignon William Hill Pinot Noir William Hill Sauvignon Blanc Ecco Domani Pinot Grigio *\$7 per guest*

A Customized Wedding Cake and Tasting for Four People (additional tastings are charged at \$9 pp)

During the planning phase, your Catering Manager will work with you on the following cake details.

Enhancements may be additional fees. We will ask for your specific vision of your cake, colors, décor, etc.

Pictures, colors, swatches are all welcome to help us customize to your vision.

SHAPE OF CAKE:

Round or Square

TIER TYPE:

Stacked or Divided

CAKE FLAVOR: Choose One or Two Vanilla / Chocolate / Red Velvet / Carrot / Other additional flavors at .50 per guest

FILLINGS: Choose One Raspberry Preserves / Cream Cheese / Lemon / Dark Chocolate Ganache / Vanilla Buttercream

ICING: Choose One Vanilla Buttercream / Fondant

Please ask about custom design cakes and pricing

BRUNCH MENU

SMALL PLATES & STARTERS *Please select three* \$55 per guest (Additional Offerings are \$5 per guest)

SEASONAL FARMERS MARKET FRESH FRUIT

SEVEN GRAIN GRANOLA AND GREEK YOGURT PARFAIT

Wild Flower Honey and Red Raspberries

OLD FASHIONED LEMON-RICOTTA CHEESE BLINTZ Bartlett Pear and Black Currant Compote

ROASTED TOMATO BISQUE AND SANDWICH BITES Rich Tomato Soup with Mini Grilled Cheese Sandwich Bites

JUMBO LUMP CRAB CAKES

Basil Pesto Aioli and Tomato Relish

IMPORTED ITALAIN "OO" FLOUR FLATBREADS

Grilled Vegetables and Basil Pesto - Meat Lovers -Forest Mushroom and Truffle

HOUSE MADE FRESH PASTA

Wild Field Mushrooms, Parmigiano Reggiano and Parsley

HOT AND SOUR SOUP

Firm Tofu and Shitake Mushrooms with Egg, Greens Onion and Sprouts

HEIRLOOM BEET SALAD

Blue Vein Goat Cheese, Root Vegetables, Citrus Segments, Tiny Greens and Tomato Oil

THE SALAD BAR

Seasonally Inspired Offerings to Build Your Own Salad with Imported Olive Oil, Balsamic Vinegar and House Made Dressings

SUSHI AND SASHIMI PLATTERS

\$65 per platter (12 pieces per platter) Sushi Grade Tuna, Salmon And Yellowtail, Hand Rolls And Nigiri

THE BRUNCH BUFFET Please select three

(Additional Offerings are \$10 per guest)

FREE RANGE ORGANIC EGGS COOKED TO ORDER & FRENCH-STYLE OMELET STATION

Station Attendant Required

Wild Mushrooms, Gruyere, Smoked Confit Bacon, Spinach, Cheddar Cheese, Ham, Lump Crab, Tomatoes, Crispy Potato-Thyme Hash, Peppered Bacon, Chicken-Apple and Maple-Pork Sausages

HUEVOS RANCHEROS

Black Beans, Ranchero Salsa, Avocado, Cotija Cheese and Corn Tostadas

CORNEDBEEF HASH EGGS BENEDICT

House Made English Muffins, Poached Eggs and Hollandaise Sauce

EGG WHITE FRITTATA

Egg Whites, Asparagus and Heirloom Tomatoes, Goat Cheese, Basil Pesto and Frisee Lettuce

SOUTHWESTERN SPICED HOUSE CURED SALMON

Herbed Crème Fraiche, Capers, Chives, Toasted Brioche and Mini Bagel Chips

BONE-IN RIBEYE & MASHED POTATO MARTINI BAR

Thinly Sliced Herb Crusted Rib Eye with Build Your Own Mashed Potatoes, Truffle Butter, Sour Cream, Creamed Spinach, Steamed Broccoli, Shredded Cheeses, Bacon Bits and Chives Add Butter Poached Lobster Medallions - \$10 Supplement

MINI SKEWERED PANCAKES

100% Pure Maple Syrup, Salted French Creamery Butter, Fresh Berries and House Honeycomb

FRIED CHICKEN AND WAFFLES

Rosemary Syrup, Crisp Leeks and Peppered Bacon

CLASSIC JAMBALAYA & CRAWFISH PIE & FILE GUMBO

Sliced Andouille Sausage, Jambalaya and BBQ Shrimp - Classic Dish Spun From the Hank Williams Sr. Classic "About Life, Love and Cajun Cooking"

WHOLE ROAST GARLIC AND THYME CHICKEN

Baby Potatoes, Cipollini Onions, Asparagus and Natural Jus, Served with Soft Rolls

SPANISH IBERICO HAM & MOZARELLA SANDWICH

Marinated Peppers, Basil Pesto Aioli, Sun Dried Tomatoes and Toasted Baguette

KOREAN - STYLE POPCORN SHRIMP

Kombu and Chive Aioli, Pickled Chilies and Seared Pineapple

PACIFIC ROCKBASS

Fennel, Artichokes, Mandarin Orange and Fennel Salad

TEXAS BBQ PULLED PORK AND CORNBREAD

Slow Roasted Pork Shoulder Smothered In Sweet Baby Rays BBQ Sauce and Sweet Cornbread Biscuits

SIGNATURE MINI BURGER BAR

Prime Burger with Aged Cheddar & Lot

- Fiery Yard Bird with Buffalo Hot Mayo and Carrots "N" Celery
- Salmon Filet with Cucumber Salad, Radish and Watercress

Sauces on the Side - Truffle Mayo, Chili Ketchup, Whole Grain Mustard, Mayonnaise and Sweet Remoulade

HAND CARVED PORTERHOUSE STEAK FRITES

\$15 Supplement Sauce Béarnaise and Hand Cut French Fries