

CATERING MENU

It is our distinct pleasure to welcome you to The Royal Sonesta Houston.

In the kitchens at the Royal Sonesta Houston, our Culinary Team has taken great strides to source and explore the unique Texas landscape to give our guests a truly authentic local experience. We bring you the freshest ingredients from area farmers, purveyors and artisans who take great pride in providing the best that land and sea have to offer.

Our commitment at Sonesta Hotels and Resorts is "Food is Art." We ensure that all of our creations are trans-fat free. We avoid fish that are endangered or threatened due to overfishing, such as Chilean Sea Bass and Atlantic Tuna.

We have made every attempt to create menus that cater to the varied tastes of our guests. We do, however, recognize that not all of our guests may find what they seek. If this is the case, please contact our Event Planning team and we shall do our utmost to satisfy your requests.

Robert GrahamExecutive Chef at the Royal Sonesta Houston

DAY RATE CONFERENCE PACKAGE

20 Guests and More

Continental Breakfast

Freshly Brewed Regular and Decaffeinated Coffee

Selection of Hot Teas

Orange Juice and Apple Juice

Seasonal Sliced Fresh Fruit served with Yogurt Dip

Freshly Baked Muffins, Croissants, Danish and Fruit Turnovers

Butter and Preserves

Mid-Morning Break*

Beverage Refresh

Choice of One of the Following: Granola Bar, Energy Bar, Fruit Bar, Granola Parfait or Fruit Kebabs

Lunch

Plated or Buffet (Up to \$48 Value Per Day)

Afternoon Break*

Beverage Refresh

Individual, Whole and Chocolate Milk

Choice of One of the Following: Cookies, Brownies, Cheesecake Bars, Fruit Tarts or Mousse Shooters

Meeting Room Set Up

State-of-the-Art Meeting Room to Include: Pads, Pens. Iced Water and Hard Candies

Audio Visual

Standard Audiovisual Equipment to Include: One Non-Projector Package for Primary Meeting Room with Appropriate Sized Screen for Assigned Meeting Room, Audio/Visual Cart, VGA and Electrical Cables

\$109 per person

- Minimum of (20) People Required
- Additional Charge for Private Dining Space for Lunch May Apply
- Additional Charge for Breakout Rooms may apply
- * Coffee, Hot Tea, Soft Drinks and Bottled Water Service is Continuous Throughout the Day

DAY RATE CONFERENCE PACKAGE

19 Guests or Less

Continental Breakfast

Freshly Brewed Regular and Decaffeinated Coffee

Selection of Hot Teas

Orange Juice and Apple Juice

Seasonal Sliced Fresh Fruit

Freshly Baked Muffins, Croissants, Danish and Fruit Turnovers

Butter and Preserves

Mid-Morning Break*

Beverage Refresh

Choice of One of the Following: Granola Bar, Energy Bar, Fruit Bar, Granola Parfait or Fruit Kebabs

Lunch

Plated or Buffet (Up to \$48 Value Per Day)

Afternoon Break*

Beverage Refresh

Individual, Whole and Chocolate Milk

Choice of One of the Following: Cookies, Brownies, Cheesecake Bars, Fruit Tarts or Mousse Shooters

Meeting Room Set Up

State-of-the-Art Meeting Room to Include: Pads. Pens. Iced Water and Hard Candies

Audio Visual

Standard Audiovisual Equipment to Include: One Non-Projector Package for Primary Meeting Room with Appropriate Sized Screen for Assigned Meeting Room, Audiovisual Cart, VGA and Electrical Cables

\$109 per person

- Maximum of (19) People Required
- Additional Charge for Private Dining Space for Lunch May Apply [Lunch Buffets are Available with a \$6.00 per Person Surcharge]
- Additional Charge for Breakout Rooms May Apply
- * Coffee, Hot Tea, Soft Drinks and Bottled Water Service is Continuous Throughout the Day

BREAKFAST BUFFETS

Continental Breakfast

Freshly Squeezed Orange and Grapefruit Juice

Assorted Breakfast Pastries

Seasonal Fruit Salad

Butter, Preserves and Jams

Freshly Brewed Coffee, Decaffeinated Coffee

Selection of Hot Teas

\$27

Sonesta Breakfast

Freshly Squeezed Orange and Grapefruit Juice

Assorted Breakfast Pastries

Seasonal Fruit Salad

Butter, Preserves and Jams

Scrambled Fresh Farm Eggs

Crisp Applewood Smoked Bacon and

Link Sausage

Breakfast Potatoes

Freshly Brewed Coffee, Decaffeinated Coffee

Selection of Hot Teas

\$32

Continental Plus

Freshly Squeezed Orange and Grapefruit Juice

Variety of Flavored Low-Fat Yogurts and Granola

Assorted Breakfast Pastries

Butter, Preserves and Jams

Assorted New York Style Bagels with Assorted Cream Cheese

Seasonal Sliced Fruit and Berries

Freshly Brewed Coffee, Decaffeinated Coffee

Selection of Hot Teas

\$28

Houston Breakfast

Freshly Squeezed Orange and Juice of the Day

Assorted Breakfast Pastries

Seasonal Fruit Salad

Huevos Rancheros, Scrambled Eggs, Corn Tortilla Strips and Cheddar Cheese

Breakfast Quesadillas filled with Eggs, Chorizo, Jack Cheese, Sour Cream and Roasted Red Salsa

Skillet Potatoes, Braised Black Beans, Tortillas

Freshly Brewed Coffee, Decaffeinated Coffee

Selection of Hot Teas

BREAKFAST BUFFETS CONTINUED

Royal Sonesta Breakfast

\$39

Freshly Squeezed Orange and Juice of the Day
Selection of Low-Fat Yogurts
Seasonal Sliced Fruit with Berries
Oatmeal or Grits
Scrambled Eggs with Cheddar Cheese and Chives
French Toast with Vermont Maple Syrup
Applewood Smoked Bacon and Skillet Potatoes
Assorted Breakfast Pastries
Butter, Preserves and Jams
Freshly Brewed Coffee, Decaffeinated Coffee
Selection of Hot Teas

CONTINENTAL BREAKFAST ADDITIONS Per Person:

Scrambled Eggs with Cheddar Cheese Applewood Smoked Bacon \$6 Country Link Pork Sausage \$6 Breakfast Potatoes \$6 Aidells Chicken Apple Sausage \$6 Smoked Country Ham \$6 Oatmeal with Raisins and Brown Sugar \$6 Organic Yogurt Parfait with Berries \$6 Fresh-Made Smoothies \$8

Peach-Mango and Strawberry-Banana

Per Item:

Individual Low-Fat and Flavored Yogurts	\$4
Individual Dry Cereals with Whole, 2% and Skim Milk	\$4
Hard Boiled Eggs	\$2
Chorizo, Egg and Cheese Breakfast Taco or Burrito, Salsa Roja or Verde	\$6 \$8
Bacon, Egg and Cheese Breakfast Taco or Burrito, Salsa Roja or Verde	\$6 \$8
Potato, Egg and Cheese Breakfast Taco or Burrito, Salsa Roja or Verde	\$6 \$8
Sausage, Egg and Cheese Breakfast Taco or Burrito, Salsa Roja or Verde	\$6 \$8
Sausage, Egg and Cheese English Muffin Sandwich	\$6
Maple Smoked Ham, Egg and Cheese Biscuit Sandwich	\$6

BREAKFAST STATIONS

Applewood Smoked Salmon

Assorted New York Style Bagels, Savory and Sweet Cream Cheeses, Capers, Chopped Egg and Red Onion

\$17

European Breakfast

Assorted Deli Meats, Cheeses, Mustards and Country Style Breads

\$16

Made-to-Order Omelets with a Selection of Fillings

Cheddar Cheese, Ham, Mushrooms, Peppers, Scallions, Tomatoes

Smoked Salmon, Shrimp or Bacon

\$14

(Requires Dedicated Attendant at \$80 per Attendant)

Belgian Waffles with a Selection of Toppings

Whipped Cream Seasonal Berries, Toasted Nuts, Chocolate Chips, Nutella and Warm Maple Syrup

\$14

Carved Potato, Egg & Cheese Wellington

Béarnaise

\$17

(Requires Dedicated Attendant at \$80 per Attendant)

BUILD YOUR OWN PLATED BREAKFAST

Entrée selection includes your choice of fresh juice, breakfast pastries, breakfast potatoes and meats.

Entrées

Soft Scrambled Eggs, Fresh Herbs

\$29

Buttermilk, Chocolate Chip or Blueberry Pancakes, Maple Syrup

\$27

Classic Eggs Benedict, Canadian Bacon, Hollandaise

\$32

Texas Benedict, Corn Bread, Smoked Brisket, Grilled Peach and Guajillo Hollandaise

\$32

Wild Mushroom and Asparagus Frittata, Arugula, Goat Cheese and Tomato Salad

\$30

Croissant Bread Pudding French Toast, Cinnamon Cream, Maple Syrup

\$29

Fresh Juice

Choice of One

Orange Juice

Grapefruit Juice

Tomato Juice

Cranberry Juice

Pineapple Juice

Breakfast Pastries

Assorted Muffins

Assorted Danish

Butter Croissants

Breakfast Potatoes

Choice of One

Hash Browns

Cajun Skillet Potatoes, Peppers, Onions

Rosemary Roasted Red Bliss Potatoes

Cheddar and Bacon Tater Tot Casserole

Breakfast Meats

Choice of One

Applewood Smoked Bacon

Pork Sausage Links

Pork Sausage Patties

Turkey Bacon

Canadian Bacon

COFFEE BREAKS À LA CARTE MORNING BREAKS À LA CARTE

Per Gallon:		Per Dozen:	
Freshly Brewed Coffee, Decaffeinated Coffee	\$80	Petite Muffins and Fruit Danish with Preserves, Jams and Butter	\$46
Selection of Hot Teas	<i>\$7</i> 9	Freshly Baked Large Chocolate	\$46
Freshly Brewed Iced Tea	<i>\$67</i>	or Butter Croissants	
Fresh Orange or Grapefruit Juices	\$69	Assorted Local Bagels with Plain, Herb, and Berry	\$45
Pineapple, Apple, Cranberry, Tomato	\$69	Cream Cheeses	
and V8 Juices Fresh Lemonade with Cane Sugar		Cinnamon-Pecan Sticky Buns	\$45
	\$69	Breakfast Breads: Lemon, Banana-Walnut, Chocolate	\$37
Per Item:			
Assorted Regular & Diet Soft Drinks	<i>\$5</i>	Per Item:	
Bottled Spring & Purified Waters	<i>\$5</i>	Assorted Granola Bars	\$5
Evian & San Pellegrino Mineral Water	<i>\$6</i>	and Cereal Bars	
Assorted Energy Drinks	\$8	Fresh Seasonal Whole Fruit	\$4
Assorted Bottled Juices	<i>\$7</i>	Seasonal Fruit Kebabs with	\$5
V8 Juices	<i>\$7</i>	Mint Yogurt	
		Individual Low-Fat and Flavored Yogurts	\$4
		Individual Dry Cereals with Whole, 2% and Skim Milk	\$4
		Sliced Seasonal Fruit and Berries	\$9/person

AFTERNOON BREAKS À LA CARTE

Per Dozen:	
House Baked Cookies Chocolate Chip, Oatmeal, Macadamia, Double Chocolate, Sugar	\$42
Fudge & Walnut Brownies	\$42
Lemon-Rosemary Shortbread Cookies	\$45
Cinnamon & Cane Sugar-Rolled Churros	\$32
Warm Baked Pretzels with Cheese & Mustard Dipping Sauces	\$48
Per Item:	
Individual Bags of Pretzels, Potato Chips or Popcorn	<i>\$5</i>
Individual Bags of Trail Mix	<i>\$5</i>
Assorted Granola Bars & Cereal Bars	<i>\$5</i>
Selection of Candy Bars	\$6
Ice Cream Bars	\$6
Fresh Corn Tortilla Chips with Fresh House Made Salsa	\$6 / Person
Toasted Pita Chips with Hummus & Baba Ghanoush Dips	\$9 / Person

Per Pound:

One Pound Serves Approximately 15 People

Dry Roasted Peanuts \$25

House Blend of Roasted Nuts \$28

THEMED COFFEE BREAKS

Minimum of 25 Guests.

Prices are Per Person Based on 30 Minutes of Service. Additional Charges Apply for Breaks Over 30 Minutes.

On the Run

Assorted Soft Drinks & Bottled Waters
Freshly Brewed Coffee, Decaffeinated Coffee
Selection of Hot Teas

\$16

Mid-Morning

Sliced Seasonal Fruits & Berries
Banana-Nut Bread
Selection of Low-Fat Yogurts
Chilled Bottled Juices
Freshly Brewed Coffee, Decaffeinated Coffee
Selection of Hot Teas

\$19

Fresh Maker

Fresh Pressed Vegetable & Fruit Juices Carrot & Ginger, Strawberry & Banana, Tomato & Cucumber

Dried Fruit Mix, Low-Fat Granola Bars

Assorted Vitamin Waters

Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas

\$23

Sweetness & Coffee

Macaroons, Cinnamon Coffee Cakes, Chocolate-Covered Coffee Beans & Chocolate Truffles Bottled Water, Chilled Coffee Drinks Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas

\$22

Health Wise

Fresh Fruit Kebabs, House Honey-Yogurt Dip Individual Homestyle Granola Bars, Peach-Mango & Strawberry-Banana Smoothies Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas Bottled Water & Assorted Bottled Juices

⊅∠6

Fiesta Grande

Crisp Tortilla Chips, Guacamole, Salsa, Chili Con Carne, Queso, Sopapillas, Honey Assorted Soft Drinks & Bottled Water Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas

\$19

THEMED COFFEE BREAKS CONTINUED

Cookie Cutter

House Baked Cookies; White Chocolate and Macadamia, Double Chocolate, Chocolate Chip, Oatmeal-Raisin & Shortbread

Assorted Soft Drinks & Bottled Water
Freshly Brewed Coffee, Decaffeinated Coffee
Selection of Hot Teas

\$22

Candy Jar

Jawbreakers, Gummy Bears, Red & Black Twizzlers, Raisinets, M&Ms, Mini Chocolate Bars Iced Tea, Assorted Soft Drinks & Bottled Water Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas

\$22

Poppin'

Fresh Popped Corn Tossed with a Selection of Flavorings: *Truffle Oil & Sea Salt, Bacon Salt, Chipotle & Lime Salt*

Fresh Potato Chips and Dips Buttermilk-Chive, Roasted Onion & Garlic

Assorted Soft Drinks & Bottled Water

Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas

\$26

Ballpark

Soft Jumbo Pretzels, Hot Dogs, Beef Chili, Traditional Condiments Roasted Peanuts, Cracker Jacks Assorted Soft Drinks & Bottled Water Freshly Brewed Coffee, Decaffeinated Coffee Selection of Hot Teas

\$21

Sweets-on-a-Stick

Chocolate Covered Strawberries, Marshmallows
Chocolate Bark & Cake Pops
Assorted Soft Drinks & Bottled Water
Freshly Brewed Coffee, Decaffeinated Coffee
Selection of Hot Teas

\$23

Afternoon Tea

Blueberry, Lemon Scones

Assorted Preserves, Devonshire Cream & Honey

Tea Sandwiches

Cucumber & Goat Cheese, Smoked Salmon & Dill Cream Cheese, Ham & Swiss, Curried Chicken Salad, Egg Salad

Red Velvet Cake, Strawberry Shortcake & Chocolate Dipped Madeleine's

Assorted Soft Drinks & Bottled Water

Freshly Brewed Coffee, Decaffeinated Coffee

Selection of Hot Teas

\$28

GLOBAL EXPRESS

3 Courses, 1 Plate

Maximum of 20 People, \$32 Per Person.

All Luncheons are Served with Freshly Baked Rolls and Butter, Iced Tea (Preset) and Coffee Service.

Texas

Grilled Corn & Bean Salad, BBQ Ranch Smoked Short Rib, Cheddar Grits, Creamed Corn Pecan Pie

Asia

Napa Cabbage & Edamame Salad, Soy Sesame Vinaigrette Miso Lacquered Salmon, White Rice, Stir Fried Vegetables Banana Spring Rolls, Caramel

Italy

Tomato Mozzarella Tower with Basil Chicken Breast Piccata, Hand Cut Pasta, Broccolini Tiramisu

America

Chopped Salad with Buttermilk Ranch Grilled Skirt Steak, Asparagus, Roasted Red Bliss Potatoes Apple Pie

PLATED LUNCH

All Plated Entrées are Served with Freshly Baked Rolls and Butter, Iced Tea (Preset) and Coffee Service.

SALADS

Mixed Greens

Shaved Crudité, Endive, Candied Pecans, Cherry Tomatoes, Banyuls Vinaigrette

\$10

Kale & Quinoa Salad

Spinach, Cucumbers, Tomato. Red Onion, Sherry Vinaigrette

\$10

Baby Spinach Salad

Craisins, Almonds, Granny Smith Apples, Toasted Sesame Seed Vinaigrette

\$10

Caesar Salad

Romaine, Parmesan Cheese, Garlic, Caesar Dressing

\$10

Crispy Tortilla Salad

Mixed Greens, Avocado, Grilled Corn, Tomato, Black Beans, Red Onion, Crispy Tortilla Strips, Guajillo Ranch

\$10

Heirloom Tomato Salad

Avocado, Mozzarella, Tapenade, Pesto, Balsamic, Olive Oil

\$14

Grilled Vegetable & Goat Cheese Terrine

Petite Greens, Red Pepper Vinaigrette

\$12

Roasted Beet Salad

Arugula, Watercress, Orange Segments, Goat Cheese, Charred Shallot Vinaigrette

\$13

Couscous Salad

Tomatoes, Cucumber, Melon, Radish, Yogurt, Cilantro and Cumin Vinaigrette

\$13

Add protein to any salad for an additional charge.

ENTRÉE SALADS

Miso Lacquered Salmon Salad

Napa Cabbage, Carrots, Cucumbers, Red Onion, Edamame, Sesame Seeds, Sesame Ginger Vinaigrette

\$27

Pesto Grilled Chicken Salad

Romaine, Heirloom Tomatoes, Kalamata Olives, Mozzarella, Grilled Ciabatta, Basil Vinaigrette

\$26

Chipotle Spiced Steak Salad

Iceberg, Arugula, Grilled Corn, Black Beans, Tomatoes, Red Onion, Cilantro, Cucumbers, Tortilla Strips, Cotija Vinaigrette

ENTRÉES

POULTRY (6 - 7 oz)

Red Wine Marinated Chicken Breast

Yukon Gold Mashed Potatoes, Pancetta, Button Mushrooms, Pearl Onions, Red Wine Jus

\$25

Pecan Crusted Chicken Breast

Mascarpone Polenta, Braised Swiss Chard, Baby Carrots, Sherry Vinegar Jus

\$25

Herb Marinated Chicken Breast

Charred Leek and Wild Mushroom Risotto, Truffle Cream

\$25

Pan Roasted Chicken Breast

Roasted Fingerling Potatoes, Olives, Sun-Dried Tomatoes, Preserved Lemon, Citrus Jus

\$25

Orange Scented Duck Breast

Fennel and Parsnip Purée, Roasted Cipollini Onions, Grand Mariner Reduction

\$32

FISH & SEAFOOD (6 - 7 oz)

Tortilla Crusted Sea Bass

Charred Tomato and Corn Salad, Avocado, Cilantro Mojo

\$34

Grilled Salmon Filet

Pancetta and Sweet Pea Risotto, Smoked Tomato Coulis

\$33

Pan Seared Snapper

Israeli Couscous, Sun-Dried Tomato, Roasted Garlic, Preserved Lemon Thyme Jus

\$34

Roasted Cobia Filet

Crawfish Risotto, Champagne and Chive Cream

\$34

Pan Seared Scallops

Bacon Roasted Cauliflower, Curried Carrot Purée, Caramelized Onions. Raisins. Coconut Cream

\$37

ENTRÉES CONTINUED

MEAT (6 – 7 oz)

Braised Short Rib

Celeriac Purée, Roasted Wild Mushrooms, Horseradish Emulsion

\$35

Cilantro Lime Marinated Flat Iron Steak

Green Plantain Purée, Chimichurri

\$36

Grilled 5 oz. Filet Mignon

Yukon Gold Mashed Potatoes, Grilled Asparagus, Oven Roasted Tomato Fondue

\$39

Bacon Brined Pork Tenderloin

White Bean Purée, Pickled Swiss Chard, Dijon Cream

\$33

VEGETARIAN ENTRÉES

Roasted Butternut Squash Steaks

Wild Mushrooms, Ricotta Squash Purée, Sweet Corn Emulsion

\$26

Maple Thyme Roasted Beet Medallions

Braised Endive, Shaved Asparagus, Goat Cheese, Creamy Polenta, Pistachio Crumble

\$26

Wild Mushroom, Quinoa & Spinach Stuffed Eggplant Rollatini

Smoked Tomato Coulis

LUNCH DESSERTS

Milk Chocolate Mousse

Fresh Berry Compôte

\$9

Dulce De Leche

Walnut Brownies, Vanilla Crème Brûlée

\$13

Red Berry Mascarpone Cake

Vanilla Cake, Berry Mousse, Mascarpone

\$13

Strawberry Shortcake

Vanilla Pound Cake, Strawberries, Cream

\$11

Key Lime Pie

Lime Custard, Graham Cracker Crust

\$10

Tiramisu

Espresso Sponge, Mascarpone Cream, Chocolate Spray

\$10

Bourbon Chocolate Bombe

Chocolate Genoise, Bavarian Cream, Bourbon Syrup

\$13

Chocolate Caramel Peanut Crunch

Corn Flake Crunch, Chocolate Mousse, Caramel Glaze

\$13

Torta De La Nonna

Ricotta Goat Cheese Custard, Pine Nuts, Hazelnut Liquor

\$12

Red Velvet Marquis

Cheesecake Mousse, Red Velvet Ganache

\$13

LUNCH BUFFET

Minimum 20 People. All Buffets are Served with Freshly Brewed Regular and Decaffeinated Coffee, Iced Tea (Preset) and Hot Tea Selections.

Deli Buffet

Soup of the Day

Red Bliss Potato Salad, Smoked Bacon, Scallions, Blue Cheese, Grain Mustard

Creamy Coleslaw

Smoked Turkey Breast, Roast Beef, Hickory Smoked Ham

Cheddar, Swiss, American Cheese

Lettuce, Tomato, Red Onion, Kosher Dill Pickles

Selection of Artisan Breads, Rolls and Banquettes

Traditional Condiments

Assorted Cookies

\$40

Pressed Sandwich Bar

Soup of the Day

Classic Caesar Salad, Parmesan, Garlic, Croutons, Caesar Dressing

Tomato and Mozzarella Pearl Salad, Basil Vinaigrette

The Reuben: Corned Beef, Sauerkraut, Swiss, Thousand Island, Rye

The Cuban: Pork Loin, Ham, Provolone, Pickles, Mustard. Cuban Bread

The Roast Beef: Shaved Beef, Caramelized Onions, Arugula, Brie, Horseradish Cream, Baguette

The Veggie: Eggplant, Zucchini, Peppers, Portobello, Mozzarella, Sun-Dried Tomato Aioli, Focaccia

Blondies and Brownies

\$42

Make Your Own Salad Buffet

Soup of the Day

Assorted Lettuces: Romaine, Iceberg, Arugula, Spinach, Mesculin

Assorted Toppings to Include: Cherry Tomatoes, Green Peas, Black Beans, Button Mushrooms, Corn, Julienne Carrots, Sliced Cucumbers, Bean Sprouts, Olives, Parmesan, Cheddar Blend, Croutons, Sunflower Seeds, Julienne Jicama, Chickpeas, Tortilla Strips, Quinoa

Assorted Proteins to Include: Grilled Steak, Grilled Chicken, Grilled Shrimp

Dressings to Include: Ranch, Blue Cheese, Balsamic, Caesar

Assorted Rolls and Butter

Assorted Mini Dessert Selection

\$46

The Texan

Texas Chili

Red Bliss Potato Salad, Smoked Bacon, Scallions, Blue Cheese, Grain Mustard

Creamy Coleslaw

BBQ Chop Salad, Iceberg, Grilled Corn, Black Beans, Tomatoes, Cucumbers, BBQ Ranch

Smoked Brisket, BBQ Chicken, BBQ Pork Ribs, Smoked Sausage

Charro Beans, Baked Mac n Cheese, Corn Bread

Pecan Pie, Seasonal Fruit Cobbler, Bourbon Crème Anglaise

\$58

LUNCH BUFFET CONTINUED

Chinese Take Out

Egg Drop Soup

Crisp Vegetable Spring Rolls with Chinese Mustard and Plum Sauce

Chilled Cucumber and Ginger Salad

Chilled Lo Mein Noodle Salad, Straw Mushrooms, Peppers, Soy Vinaigrette

General Tso's Chicken

Beef and Broccoli

Sichuan Fried Bass, Hot Five Spice Sauce

Stir Fried Bok Choy and Seasonal Vegetables

Pork Fried Rice and Steamed White Rice

Fried Wonton Chips

Banana Spring Rolls, Caramel Sauce

Fortune Cookies

\$55

Italian

Spicy Sausage and Orzo Soup

Arugula and Belgian Endive with Shaved Fennel and Tomatoes

Heirloom Tomatoes, Cucumbers, Avocado, Mozarella. Basil Pesto

Italian Chop Salad, Oregano Vinaigrette

Chef's Selection of Vinaigrettes and Dressings

Chicken Cacciatore, Braised Escarole

Roasted Stripped Bass, Caponata, Salsa Verde

Carved Sirloin Steak, Bagna Cauda

Butternut Squash Ravioli, Pancetta and Sage Brown Butter

Seasonal Medley of Vegetables

Bakery Fresh Assorted Rolls and Butter

Traditional Tiramisu

Olive Oil Cake with Fresh Berries

LUNCH BUFFET CONTINUED

Creole Country

Chicken Étouffée

Seafood Gumbo, White Rice

Blackened Cauliflower Salad, Carrots, Cucumber, Wild Rice, Radish, Kale, Creole Dressing

Cajun Spiced Potato Salad, Hard Boiled Egg, Pancetta

Mesculin Mixed Greens, Cucumber, Tomatoes, Carrots

Chef's Selection of Vinaigrettes and Dressings Blackened Redfish, Crawfish and Scallion Cream

Grilled Sirloin, Olive Giardiniera Ragout

Roasted New Potatoes and Seasonal Medley of Vegetables

Bakery Fresh Assorted Rolls and Butter Pecan Praline Cake, Bourbon Cream

Warm Bread Pudding, Rum Sauce

\$56

South of the Border

Classic Tortilla Soup

Cactus Paddle Salad

Caesar Salad, Parmesan, Croutons, Caesar Dressing

Palapa Chop Salad: Iceberg, Avocado, Tomato, Red Onion, Cucumber, Black Beans, Grilled Corn, Queso Fresco, Tortilla Strips, Guajillo Cilantro Ranch

Shrimp Ceviche, Carrot, Jicama, Cucumber, Lime, Cilantro

Daily Catch Ceviche, Tomato, Red Onion, Cilantro, Lime, Clamato

Chicken Enchiladas, Poblano Cream

Carne Asada Fajitas, Peppers and Onions

Catch of the Day Veracruz

Cilantro Rice, Refried Beans

Warm Flour and Corn Tortillas

Guacamole, Pico, Roasted Tomato Salsa, Charred Tomatillo Salsa, Cilantro and Onions, Sour Cream, Jack Cheese

Choco Flan, Tres Leches

LUNCH ON THE GO

Items are Individually Packaged for Quick Grab-n-Go. Includes Choice of One Side and One Dessert.

SANDWICHES & WRAPS

Grilled Chicken Ranch

Lettuce, Tomato, Bacon, Cilantro Ranch, Flour Tortilla

\$24

Chimichurri Steak Sandwich

Tomatoes, Red Onion, Arugula, Fontina, Chimichurri Mayo, Grilled Ciabatta

\$26

California Turkey

Iceberg, Smashed Avocado, Bacon, Tomato, Sprouts, Herb Mayo, Sourdough Baguette

\$27

Muffaletta

Italian Meats, Provolone, Mozzarella, Olive Salad, Olive Oil Focaccia

\$27

The VEG

Grilled Green and Yellow Squash, Red Peppers, Portobello, Red Onion, Basil, Brie, Pesto Mayo, Whole Wheat Tortilla

\$26

ENTRÉE SALADS

Grilled Chicken Caesar Salad

Romaine, Croutons, Parmesan, Caesar Dressing

\$19

Cobb Salad

Iceberg, Grilled Chicken, Bacon, Avocado, Egg, Blue Cheese, Grilled Corn, Tomatoes, Derby Dressing

\$21

Italian Chop

Iceberg, Chick Peas, Salami, Provolone, Red Onion, Raddichio, Pepperoncini, Cherry Tomatoes, Oregano Vinaigrette

\$22

LUNCH ON THE GO CONTINUED

Sides

Choice of One

Coleslaw

Potato Salad

Pasta Salad

Small Mixed Green Salad

Small Caesar Salad

Potato Chips

Desserts

Choice of One

Cookies: Chocolate Chip, Oatmeal or

Peanut Butter

Lemon Bar

Chocolate Fudge Brownie

Cheesecake Bar

Cupcake: Choice of Chocolate, Red Velvet,

Vanilla, Carrot Cake

Additions

Whole Fruit

Granola Bar \$4

Bottled Water or Soft Drink \$4

Pre-Assembled Boxed Lunches.

Please Add \$5.00 Per Box Lunch Packaging Fee.

RECEPTION DISPLAYS

Prices are Per Person with a Minimum of 30 Guests Per Station Required.

Imported & Domestic Cheese

Dried Fruit, Texas Honey, Nuts, Crackers, Baguette

\$22.00

Antipasto Station

Shaved Zucchini & Squash, Roasted Peppers, Eggplant, Grilled Asparagus, Confit Tomatoes, Portobello

Artichokes, Endive, Assorted Olives, Tapenade Pearl Mozzarella & Sun Dried Tomato Salad Grilled Ciabatta, Lavash, Pesto, Olive Oil, Balsamic

\$25

Mezze

Spanakopita, Dolmades, Hummus, Baba Ghanoush, Tabouleh, Olives, Mini Pitas, Tzatziki, Lemon Wedges, Lemon Olive Oil

\$21.00

Raw Bar

Large Chilled Shrimp, Chilled Crab Claws, Texas Oysters & Clams on the Half Shell

Half Shell, Lime & Lemon Wedges

Cocktail, Remoulade Sauces, Mustard Mayo, Horseradish

\$32

Bruschetta Station

Pick Three

Traditional Tomato Basil

Wild Mushroom & Truffle Oil

Royal Red Shrimp, Arugula Pesto

Prosciutto, Mascarpone, Melon

Confit Duck Rielette. Blue Cheese

Whipped Brie, Fig Compote

\$28

Charcuterie Station

Assorted Cured & Smoked Meats, Pâtés & Rillettes

Gherkins, Mustards, Baguettes

\$26

RECEPTION DISPLAYS CONTINUED

Slider Station

Pick Three

Cheeseburger, American Cheese, Lettuce, Tomato, Pickle, Special Sauce

BBQ Brisket, Pickled Red Onion, White BBQ Sauce

Shrimp Po Boy, Cajun Remoulade

Pork Belly, Cucumber Kimchi

Nashville Hot Chicken, Pickle

Chilled Lobster Salad, Butter Lettuce, Sauce Vert

Grilled Salmon, Basil Pesto

\$27

Sushi Station

Sashimi & Nigiri to Include: Tuna, Salmon, Hamachi, Shrimp, Eel

Assorted Rolls to Include: California, Spicy Tuna, Shrimp Tempura, Hamachi Scallion, Eel

Wasabi, Ginger, Soy

\$36

Each Station is Based on 2 Servings/Pieces of Each Item.

Minimum of 3 Stations Suggested.

DESSERT DISPLAYS

Chocoholics

Chocolate Truffle Torte, White and Dark Chocolate Mousse Martinis

Dark Chocolate Mousse in Espresso Chocolate Cup, Chocolate-Banana Flan, Chocolate-Amaretto Cheese Cake, Chocolate Dipped Cookies

\$24

Dessert Crazy

Chocolate and Strawberry-Almond Éclair, Cappuccino Cheesecake

Chocolate Meringue, Lemon Yogurt Raspberry Tarts, French Apple Almond Streusel, Banana and Chocolate Mousse Flan, French Pastries and Seasonal Fruit

\$25

Tarts & Cakes

Lemon Shortbread Cookies, Chocolate Dipped Macaroons Mini Cheesecakes, Éclairs, Petit Fours and Assorted Tartlets

\$23

Liquid Nitrogen Ice Cream

Made to Order Vanilla, Chocolate and Strawberry Ice Cream Assorted Toppings and Sauces

RECEPTION ACTION STATIONS

Requires \$100 Attendant Per Station Per 100 people.

Risotto Station

Pick One

All Risotto Finished in a Parmesan Wheel

Wild Mushroom, Truffle Cream

Lobster, Grilled Corn, Asparagus, Tarragon Cream

Pancetta, Green Peas, Black Pepper Cream

Butternut Squash, Crispy Prosciutto, Brown Butter, Sage Cream

Grilled Vegetable, Pesto Cream

\$25

Steamed Bun Station

Pick Three

Pork Belly, Cucumber Kimchi, BBQ Sauce

Lobster, Napa Cabbage, Red Onion, Cilantro, Wasabi Soy Mayo

Miso Chicken, Daikon Sprouts, Ginger Sauce

Tea Smoked Duck Confit, Gochujang

BBQ Brisket, Grilled Peach BBQ

\$29

Pasta Station

Penne, Fusilli, Bowtie Pastas

Marinara, Alfredo, Pesto Cream, Olive Oil

Mushrooms, Asparagus, Sun Dried Tomatoes, Spinach, Artichokes, Capers

Garlic, Roasted Red Peppers, Chili Flakes, Parmesan

\$25

Street Taco Station

Pick Three

Pork Pastor, Carne Asada, Tequila Shrimp, Chicken Tinga, Catch-of-the-Day

Guacamole, Sour Cream, Roasted Tomato Salsa, Charred Tomatillo Salsa, Pico

Lettuce, Shredded Cheddar, Cotija Cheese, Cilantro and Onions

Warm Flour and Corn Tortillas

RECEPTION ACTION STATIONS CONTINUED

Chicken Wings & Things

Grilled or Fried Chicken Wings, Chicken Fingers and Waffles

Tossed-to-Order with your choice of BBQ Sauce, Chimichurri, Hot Sauce, Honey Dijon, Ginger Soy, Caribbean Jerk, Garlic Butter, Mango Habanero, Maple Syrup or Thai Curry

\$29

Tartar & Rice Bowl Station

All Tartar Made-to-Order

Tuna, Salmon, Hamachi

Tossed with Choice of Scallions, Jicama, Mango, Shallots, Capers, Parmesan, Chives, Cucumbers, Peppers, Watermelon, Wasabi Tobiko, Sesame Seeds, Togarashi

Dressed with Choice of Soy, Soy Ginger Dressing, Olive Oil, Siracha

Served with Corn Tortillas or Crispy Wontons

\$38

Hand Pulled Mozzarella Station

Mozzarella Pulled-to-Order

Served with Basil Pesto, Sun Dried Tomato Pesto, Arugula Pesto

Kalamata Tapenade, Cerignola Tapenade

Assorted Infused Olive Oils, Crusty Bread

\$36

Each Station is Based on 2 Servings/Pieces of Each Item.

Minimum of 3 Stations Suggested.

CARVING STATIONS

All Stations Require \$100 Attendant. Based on 1.5 Hours of Service. All Pricing is Per Person.

Argentinian Marinated Flank Steak

Chimichurri Sauce and Slider Buns

\$17

Salt Crusted Grouper

Tomato Gremolata

\$25

Mustard Crusted Prime Rib

Horseradish Cream, Natural Jus, Yeast Rolls

\$20

Roasted Beef Wellington

Sauce Béarnaise

\$27

Cedar Plank Roasted Beef Tenderloin

Pommery Mustard and Assorted Mini Rolls

\$25

Grilled Swordfish Loin

Pink Peppercorn Vinaigrette

\$25

Tapenade Crusted Colorado Lamb Rack

Ratatouille and French Baguettes

\$35

Whole Roasted Free Range Turkey

Cranberry Sauce and Yeast Rolls

\$16

Salmon Coulibiac

Salmon Filet Wrapped with Spinach, Egg and Rice in Flaky Puff Pastry

\$23

Cedar Plank Hot Smoked Salmon Filet

Dill Mustard Sauce and Herbed Lavash

\$21

Rum & Coffee Glazed Ham

Banana Lime Salsa, Slider Buns

COLD HORS D'OEUVRES

Prices are Per Piece. Two Dozen Minimum Per Item.

Chilled Shrimp Shooter

Roasted Tomato and Horseradish

\$6

Foie Gras Waffle Cone

Grand Mariner Gelée

\$6

Sesame Tuna

Togarashi, Avocado, Crisp Wonton

\$6

Grilled Watermelon

Goat Cheese. Preserved Lemon

\$5

Beef Tartar

Blue Cheese, Potato Crisp

\$6

Italian Panini

Cured Salami, Shaved Parmesan and Green Olive

\$5

Asian Noodle Fork

Sesame, Ginger, Crispy Garlic

\$5

Bocconcini & Tomato

Basil Pine Nut Pesto Bamboo Skewer

\$5

Meyer Lemon Cured Salmon Gravlax

Caper, Red Onion, Lime Sour Cream, Petite Garden Chive Scone

\$6

Wild Mushroom Bruschetta

Truffle, Mascarpone

\$5

Avocado Toast

Ricotta, Bacon

\$6

Vietnamese Rice Paper Spring Rolls

Spicy Chili Dip

\$5

Heirloom Tomato Bruschetta

Bocconcini and Fresh Basil on a Garlic Herb Crostini

\$5

SUSHI

Prices are Per Piece. Two Dozen Minimum Per Item.

Spicy Tuna

Tuna with Spicy Cream Sauce

\$6

California Roll

Avocado, Cucumber, Tobiko

\$6

Shrimp Salad

Shrimp, Tobiko, Japanese Mayo

\$6

Spicy Salmon

Salmon with Spicy Cream Sauce

\$6

BBQ Eel

Avocado. Scallion and Eel Sauce

\$6

Sushi Bar

Made-to-Order Sushi, Sashimi and Hand Rolls

Minimum 100 Attendees, Requires \$600 Sushi Chef

\$36 per person

HOT HORS D'OEUVRES

Prices are Per Piece. Two Dozen Minimum Per Item.

"Tonga" Coconut Shrimp

Spicy Mango & Sweet Chili Dipping Sauce

\$6

Crab Cakes

Garden Mint & Lime Aioli

\$6

Beef Empanadas

House Salsa

\$6

BBQ Pork Belly Steamed Bun

Cucumber Kimchi

\$6

Duck Confit Wonton

Blue Cheese, Orange, Balsamic

\$6

Chinese Five-Spice Chicken Satay

Peanut-Coconut Cilantro Dip

\$5

Stuffed Artichoke Hearts

Parmesan & Cream Cheese

\$5

Petite Mediterranean Tartlet

Kalamata Olive & Artichoke Tart

\$5

Lamb Gyro

Mint & Cucumber Yogurt

\$7

Chicken & Waffles

Spiced Maple Syrup

\$6

HOT HORS D'OEUVRES CONTINUED

Spicy Meatball

Gremolata

\$6

Chicken Taquitos

Chipotle Aioli

\$6

Miniature Beef Sliders

Cheddar Cheese & Caramelized Onion on a Herb Roll

\$6

Wild Mushroom & Melted Leek Tart

Tomato Compote

\$5

Mini Corn Arepas

Pork, Pickled Radish, Cotija

\$6

SOUP SHOOTERS

Truffle Sweet Corn Velouté

\$6

Morel Mushroom Bisque

\$6

Butter Poached Lobster Bisque

\$6

Chilled Potato & Leek

\$6

Gazpacho

\$6

SONESTA SONESTA

PLATED DINNER

All Plated Entrées are Served with Freshly Baked Rolls and Butter, Iced Tea (Preset) and Coffee Service.

Sonesta Signature À La Carte Service

Allow Your Guests to Select Their Entree Course Tableside for an Additional \$25 Per Person.

Available for Groups Under 200 People and Requires a Four Course Meal.

Limit of Three Entrée Choices Pre-Determined 72 Hours Prior to Event

SOUPS

Tortilla Soup

Crisp Tortilla & Pepper Jack Cheese

\$9

Smoked Clam Chowder

Bacon, Leeks, Potato, Sweet Corn, Lemon Agrumato

\$10

Grilled Artichoke Bisque

Shiitake, Toasted Sunflower Seeds, Crème Fraîche, Fennel

\$11

Maple-Roasted Butternut Squash & Apple Bisque

Diced Caramelized Squash & Cider Drizzle

\$11

White Bean & Truffle Soup

Duck Confit, Italian Sausage, Pistou

\$12

Sweet Corn Velouté

Crab Meat, Grilled Corn, Guajillo Cream

\$14

En Croute Service is Required for Groups Larger Than 150 People. Please Add \$2 per person.

PLATED DINNER CONTINUED

SALADS

Mixed Greens

Shaved Crudité, Endive, Candied Pecans, Cherry Tomatoes, Banyuls Vinaigrette

\$12

Kale & Quinoa Salad

Spinach, Cucumbers, Tomato, Red Onion, Sherry Vinaigrette

\$12

Baby Spinach Salad

Craisins, Almonds, Granny Smith Apples, Toasted Sesame Seed Vinaigrette

\$12

Caesar

Romaine, Parmesan Cheese, Garlic, Caesar Dressing

\$12

Crispy Tortilla Salad

Mixed Greens, Avocado, Grilled Corn, Tomato, Black Beans, Red Onion, Crispy Tortilla Strips, Guajillo Ranch

\$12

Heirloom Tomato Salad

Avocado, Mozzarella, Tapenade, Pesto, Balsamic, Olive Oil

\$16

Grilled Vegetable & Goat Cheese Terrine

Petite Greens, Red Pepper Vinaigrette

\$14

Roasted Beet Salad

Arugula, Watercress, Orange Segments, Goat Cheese, Charred Shallot Vinaigrette

\$15

Couscous Salad

Tomatoes, Cucumber, Melon, Radish, Yogurt, Cilantro and Cumin Vinaigrette

\$15

INTERMEZZO

Add \$10 for Ice Block

Champagne with Lemon Thyme

\$5

Ruby Grapefruit with Mint

\$5

Terrace Mint Mojito with Raw Cane Sugar

\$5

Tequila Mojo

\$5

Meyer Lemon with Rosemary

PLATED DINNERS CONTINUED

POULTRY ENTRÉES (7 - 8 oz.)

Red Wine Marinated Chicken Breast

Yukon Gold Mashed Potatoes, Pancetta, Button Mushrooms, Pearl Onions, Red Wine Jus

\$30

Pecan Crusted Chicken Breast

Mascarpone Polenta, Swiss Chard, Baby Carrots, Sherry Vinegar Jus

\$33

Herb Marinated Chicken Breast

Charred Leek and Wild Mushroom Risotto, Truffle Cream

\$33

Pan Roasted Chicken Breast

Roasted Fingerling Potatoes, Olives, Sun Dried Tomatoes, Preserved Lemon, Citrus Jus

\$33

Orange Scented Duck Breast

Fennel and Parsnip Purée, Roasted Cipollini Onions, Grand Mariner Reduction

\$40

FISH & SEAFOOD ENTRÉES (7 - 8 oz.)

Tortilla Crusted Sea Bass

Charred Tomato and Corn Salad, Avocado, Cilantro Mojo

\$43

Grilled Salmon Filet

Pancetta and Sweet Pea Risotto, Smoked Tomato Coulis

\$43

Pan Seared Snapper

Israeli Couscous, Sun Dried Tomato, Roasted Garlic, Preserved Lemon Thyme Jus

\$43

Roasted Cobia Filet

Crawfish Risotto, Champagne and Chive Cream

\$43

Pan Seared Scallops

Bacon Roasted Cauliflower, Curried Carrot Purée, Caramelized Onions, Raisins, Coconut Cream

\$47

PLATED DINNERS CONTINUED

MEAT ENTRÉES (7 - 8 oz.)

Braised Short Rib

Celeriac Purée, Roasted Wild Mushrooms, Horseradish Emulsion

\$45

Cilantro Lime Marinated Flat Iron Steak

Green Plantain Purée. Chimichurri

\$47

Grilled 8 oz. Filet Mignon

Yukon Gold Mashed Potatoes, Grilled Asparagus, Oven Roasted Tomato Fondue

\$50

Bacon Brined Pork Tenderloin

White Bean Purée, Pickled Swiss Chard, Dijon Cream

\$43

VEGETARIAN ENTRÉES

Roasted Butternut Squash Steaks

Wild Mushrooms, Ricotta Squash Purée, Sweet Corn Emulsion

\$33

Maple Thyme Roasted Beet Medallions

Braised Endive, Shaved Asparagus, Goat Cheese, Creamy Polenta, Pistachio Crumble

\$33

Eggplant Rollatini

Stuffed with Wild Mushrooms, Quinoa and Spinach, Smoked Tomato Coulis

PLATED DINNERS CONTINUED

DESERTS

Milk Chocolate Mousse

Fresh Berry Compote

\$10

Dulce De Leche

Walnut Brownies, Vanilla Crème Brûlée

\$14

Red Berry Mascarpone Cake

Vanilla Cake, Berry Mousse, Mascarpone

\$14

Strawberry Shortcake

Vanilla Pound Cake, Strawberries, Cream

\$12

Key Lime Pie

Lime Custard, Graham Cracker Crust

\$11

Tiramisu

Espresso Sponge, Mascarpone Cream, Chocolate Spray

\$11

Bourbon Chocolate Bombe

Chocolate Genoise, Bavarian Creme, Bourbon Syrup

\$14

Chocolate Caramel Peanut Crunch

Corn Flake Crunch, Chocolate Mousse, Caramel Glaze

\$14

Torta De La Nonna

Ricotta Goat Cheese Custard, Pine Nuts, Hazelnut Liqueur

\$15

Red Velvet Marquis

Cheesecake Mousse, Red Velvet Ganache

\$14

DINNER BUFFET

Make-Your-Own Salad Buffet

Soup of the Day

Assorted Lettuces to Include: Romaine, Iceberg, Arugula, Spinach, Mesculin

Assorted Toppings to Include: Cherry Tomatoes, Green Peas, Black Beans, Button Mushrooms, Corn, Julienne Carrots, Sliced Cucumbers, Bean Sprouts, Olives, Parmesan, Cheddar Blend, Croutons, Sunflower Seeds, Julienne Jicama, Chickpeas, Tortilla Strips, Quinoa

Assorted Proteins to Include: Grilled Steak, Grilled Chicken, Grilled Shrimp or Grilled Salmon

Dressings to Include: Ranch, Blue Cheese, Balsamic, Caesar Dressings

Assorted Rolls and Butter

Assorted Mini Dessert Selection

\$55

The Texan

Texas Chili

Red Bliss Potato Salad, Smoked Bacon, Scallions, Blue Cheese, Grain Mustard

Creamy Coleslaw

BBQ Chop Salad: Iceberg, Grilled Corn, Black Beans, Tomatoes, Cucumbers, BBQ Ranch

Burrata, Texas Peach, Pecans, Jalapeño Vinaigrette

Smoked Brisket, BBQ Chicken, BBQ Pork Ribs, Smoked Sausage, Smoked Beef Short Ribs, Smoked Tri Tip

Charro Beans, Baked Mac n Cheese, Corn Bread

Pecan Pie, Seasonal Fruit Cobbler, Bourbon Crème Anglaise

DINNER BUFFET CONTINUED

Chinese Take Out

Egg Drop Soup

Crisp Vegetable Spring Rolls with Chinese Mustard and Plum Sauce

Chilled Cucumber and Ginger Salad

Chilled Lo Mein Noodle Salad, Straw Mushrooms, Peppers, Soy Vinaigrette

Chinese Chop Salad, Ginger Vinaigrette

General Tso's Chicken

Beef and Broccoli

Sichuan Fried Bass, Hot Five Spice Sauce

Ginger Wok Fried Shrimp

Stir Fried Bok Choy and Seasonal Vegetables

Pork Fried Rice and Steamed White Rice

Fried Wonton Chips

Banana Spring Rolls, Caramel Sauce

Fortune Cookies

\$66

Italian

Spicy Sausage and Orzo Soup

Arugula and Belgian Endive with Shaved Fennel and Tomatoes

Heirloom Tomatoes, Cucumbers, Avocado, Mozarella, Basil Pesto

Italian Herbed Grilled Vegetable Salad, Sherry Vinaigrette

Italian Chop Salad, Oregano Vinaigrette

Chef's Selection of Vinaigrettes and Dressings

Chicken Cacciatore. Braised Escarole

Roasted Stripped Bass, Caponata, Salsa Verde

Carved Sirloin Steak, Mushroom Marsala Sauce

Veal Osso Bucco, Saffron Risotto

Butternut Squash Ravioli, Pancetta and Sage Brown Butter

Seasonal Medley of Vegetables

Bakery Fresh Assorted Rolls and Butter

Traditional Tiramisu, Olive Oil Cake with Fresh Berries

DINNER BUFFET CONTINUED

Creole Country

Seafood Gumbo, White Rice

Blackened Cauliflower Salad, Carrots, Cucumber, Wild Rice, Radish, Kale, Creole Dressing

Cajun Spiced Potato Salad, Hard Boiled Egg, Pancetta

Red Bean and Grilled Corn Salad, Okra, Red Onion, Spinach, Cajun Ranch

Mesculin Mixed Greens, Cucumber, Tomatoes, Carrots

Chef's Selection of Vinaigrettes and Dressings

Blackened Redfish, Crawfish and Scallion Cream

Chicken Étouffée

Cajun Shrimp and Grits, Scallions, BBQ Sauce

Grilled Sirloin, Olive Giardiniera Ragout

Roasted New Potatoes and Seasonal Medley of Vegetables

Bakery Fresh Assorted Rolls and Butter

Pecan Praline Cake, Bourbon Cream

Warm Bread Pudding, Rum Sauce

\$67

South of the Border

Classic Tortilla Soup

Cactus Paddle Salad

Caesar Salad, Parmesan, Croutons, Caesar Dressing

Palapa Chop Salad: Iceberg, Avocado, Tomato, Red Onion, Cucumber, Black Beans, Grilled Corn, Queso Fresco, Tortilla Strips, Guajillo Cilantro Ranch

Roasted Beet and Poblano Salad, Cotija, Cilantro Vinaigrette

Shrimp Ceviche, Carrot, Jicama, Cucumber, Lime, Cilantro

Daily Catch Ceviche, Tomato, Red Onion, Cilantro, Lime, Clamato

Chicken Enchiladas, Poblano Cream

Carne Asada Fajitas, Peppers and Onions

Catch of the Day Veracruz

Mixed Grill, Scallops, Shrimp, Al Ajillo

Cilantro Rice, Refried Beans

Warm Flour and Corn Tortillas

Guacamole, Pico, Roasted Tomato Salsa, Charred Tomatillo Salsa, Cilantro and Onions, Sour Cream, Jack Cheese

Choco Flan, Tres Leches

WINE SERVICE

Sonesta House Selection

Carousel Brut Blanc de Blancs, Loire, France (sparkling)

\$39

Canyon Road Chardonnay, Sonoma County CA

Canyon Road Sauvignon Blanc, Sonoma County CA

\$39

Canyon Road Pinot Grigio, Sonoma County CA **\$39**

Canyon Road Cabernet Sauvignon, Sonoma County CA

\$39

Canyon Road Pinot Noir, Sonoma County CA

Canyon Road Merlot, Sonoma County CA **\$39**

Premium House Selection

Château Ste. Michelle, WA (sparkling)

Simi Chardonnay, Sonoma County CA

Simi Sauvignon Blanc, Sonoma County CA **\$42**

Simi Cabernet Sauvignon, Sonoma County CA

Simi Merlot, Sonoma County CA

547

Kosher House Selection

Freixenet Excelencia Brut (sparkling) **\$56**

Baron Herzog Chardonnay, Central Coast CA

Baron Herzog Cabernet Sauvignon, Central Coast CA

\$44

Baron Herzog Merlot, Central Coast CA **\$44**

Upgraded Selections

Laetitia Brut Cuvee, Arroyo Grande Valley CA (sparkling)

\$52

Pierre Sparr Cremant D'Alsace Brut Rose, Alsace, France *(sparkling)*

\$52

Piper-Heidsieck Brut, Reims, France (champagne)

\$80

Veuve Clicquot Brut, Reims, France (champagne)

\$135

Moët & Chandon Brut Imperial, Épernay, France (champagne)

\$135

WINE SERVICE CONTINUED

Upgraded Selections Continued

White

Joseph Carr Chardonnay, Sonoma Coast, CA **\$48**

Louis Jadot Macon Villages Chardonnay, Maconnais, France

\$44

The Seeker Sauvignon Blanc, Marlborough, New Zealand

\$48

Simonnet-Febvre Saint-Bris, Chablis, France **\$40**

Alois Lageder Pinot Grigio, Alto Adige, Italy **\$48**

Friedrich Wilhelm Gymnesium Riesling, Mosel, Germany

\$44

Red

Louis Martini Cabernet Sauvignon, Sonoma, CA \$48

Starmont (Merryvale) Cabernet Sauvignon, Napa Valley CA

\$68

Steltzner Claret, Napa Valley, CA

\$48

Roth Estate Merlot, Alexander Valley, CA

\$52

Milbrandt Merlot, Columbia Valley, WA

\$44

MacMurray Pinot Noir, Russian River Valley, CA **\$52**

Etude Lyric Pinot Noir, Santa Barbara, CA \$48

Paso Creek Zinfandel, Paso Robles, CA **\$40**

Doña Paula Malbec, Mendoza, Argentina **\$44**

D'Arenberg Stump Jump Shiraz, McLaren Vale, Australia

ALCOHOLIC BEVERAGE SERVICE

Sonesta Tier	Hosted Bar		
Conciere Vodka	by the Drink		
Conciere Gin	Sonesta Tier \$9		
Conciere Rum	Premium Tier \$10		
Conciere Tequila	Royal Tier \$11		
Conciere Whisky	Martini Bar \$10		
Conciere Bourbon	Cordials \$9.50		
Conciere Scotch	House Wine \$9		
	Premium Beer \$6.50		
Premium Tier	Craft Beer (seasonal) \$6.50		
Tito's Vodka	Domestic Beer \$5.50		
Beefeater Gin	Soft Drinks \$5		
Cruzan Rum	Bottled Spring Water \$4		
Don Julio Silver Tequila			
Pendleton 1910 Whisky	Cash Bar		
Bulleit Bourbon	by the Drink		
J&B Scotch	Sonesta Tier \$10 Premium Tier \$11		
Royal Tier	,		
Grey Goose Vodka	Martini Bar \$11		
Hendrick's Gin	Cordials \$10.50		
Mount Gay Eclipse Rum	House Wine \$10		
Tres Agaves Reposado Tequila	Premium Beer \$7.50		
Crown Royal Whisky	Craft Beer (seasonal) \$7.50		
Woodford Reserve Bourbon	Domestic Beer \$6.50		
Johnny Walker Black Scotch	Soft Drinks \$5		
Johnny Warker Diack Scotter	Bottled Spring Water \$5		

ALCOHOLIC BEVERAGE SERVICE CONTINUED

Hosted Bar Experience

	1st Hour	2 nd Hour	3 rd Hour	4 th Hour
Sonesta Tier	\$21	\$13	\$11	\$7
Premium Tier	\$24	\$16	\$13	\$10
Royal Tier	\$28	\$21	\$18	\$15

Beer & Wine Experience

	1st Hour	2 nd Hour	3 rd Hour	4 th Hour
Sonesta Beer & Wine	\$12	\$12	\$11	\$10
Premium Beer & Wine	\$14	\$14	\$13	\$12
Craft Beer & Wine	\$16	\$16	\$15	\$14

(Beer & Wine Upgrades Available)

ALCOHOLIC BEVERAGE SERVICE CONTINUED

Craft Beer & Wine

Shiner Bock

Dos Equis

Heineken

Corona

Coors Light

Michelob

Blue Moon

4 Seasonal Craft Beer Selections

Joseph Carr Chardonnay

The Seeker Sauvignon Blanc

Starmont Cabernet Sauvignon

Roth Estate Merlot

Etude Lyric Pinot Noir

Premium Beer

Budweiser

Bud Light

Miller Lite

Coors Light

Michelob Ultra

Blue Moon

Shiner Bock

Corona

Heineken

Dos Equis

Premium Wine

Simi Chardonnay

Simi Sauvignon Blanc

Simi Cabernet Sauvignon

Simi Merlot

Sonesta Beer

Michelob Ultra

Corona

Blue Moon

Budweiser

Bud Light

Miller Light

Coors Light

Shiner Bock

Heineken

Dos Equis

Canyon Road Chardonnay

Canyon Road Sauvignon Blanc

Canyon Road Cabernet Sauvignon

Canyon Road Merlot

Canyon Road Pinot Noir

ALCOHOLIC BEVERAGE SERVICE CONTINUED

Cordial Enhancement

Rémy Martin VS

Clés des Ducs VSOP

Amaretto di Saronno

Daron Calvados

Frangelico

Gran Duque d'Alba

\$10

As an addition to any beverage package experience.

Cheese & Port Packages

International Cheese with Preserves, Compote, Bread and Crisp Crackers, Selection of Ports and Sherry

\$26

Local Artisanal Cheese Table, House Made Preserves, Fruits, Honeycomb, Crisp Breads, Selection of Ports and Sherry

Additional Terms and Conditions

In arranging for private functions the final attendance count must be received by the Catering Office at least 72 business hours in advance of the event. This number will be considered a guaranteed number, is not subject to reduction, and charges will be made accordingly. The Hotel will set up for 3% over the guarantee, a maximum of 30 places on the 3% over set.

The Hotel reserves the right to inspect and control all private functions to ensure that they are being conducted in a manner which is consistent with the operational goals of the Hotel. These goals include the safety and comfort of guests, the preservation of the Hotel's appearance and the minimization of damages to the Hotel.

The Client is responsible for any damage done to the property by the Client's guests, employees, attendees, independent contractors or other agents under the Client's control. The Client agrees to reimburse the Hotel for the fair value of any damages or losses caused to Hotel property or to a third person or their property by the client, its guests or invitees.

No food or beverages of any kind will be permitted to be brought into the Hotel by the Client or any of the Client's guests or invitees. The Hotel reserves the right to charge for the service of such beverages and food that are brought into the Hotel in violation of this policy.

All food, beverage, audiovisual and miscellaneous charges are subject to additional charges and state taxes. Service charge is currently 24%, taxable. Texas State sales tax is currently 8.25% and both are subject to change at any time. A 16% gratuity is added to all functions for payment to hourly paid wait staff

and service employees engaged in the service of the event. A taxable administrative fee of 8% is added to all function and event orders to defer overhead costs. This administrative fee is not a tip, gratuity or service charge and is not distributed to employees. Flat rate bartender fees are not tips, gratuities or service charges and are not distributed to employees.

Additional charges will apply if the meeting room set up agreed upon on the Banquet Event Order changes after the meeting room has been set by the Royal Sonesta Staff. This charge will be calculated as 25% of your room rental or 25% of your minimum expenditure required, whichever amount is less.

All displays or exhibits, if any, must conform to the city fire code ordinance rules. The Hotel will not permit the affixing of anything to the walls, floors, or ceilings of rooms with nails, staples, or tape of any kind unless approval is given by this office in writing. In the event this is done without our authorization and any damage is suffered, the cost of repair and / or replacement will be billed to the client.

Packages for meetings may be delivered to the hotel no more than two (2) working days prior to your meeting date with notification and approval from the Catering Department. Packages for meetings that arrive more than two (2) days prior to the meeting cannot be accepted due to storage limitations. The following information should be included on all packages:

Hotel Address

Hotel Contact

Group Name

Meeting Contact

Hold for Arrival (Date of Event)

The Hotel cannot assume responsibility or liability for any articles received, stored or left on hotel property unless the client has a signed receipt for the same. When packaged materials need to be picked up by an outside freight carrier, it is the Client's responsibility to contact said freight carrier and properly pack and label the boxes. Packages that are not picked up within two (2) days after the function concludes will be sent back to the sender C.O.D. If the sender cannot be identified, the packages will be disposed of after five (5) business days.

The following freight / package fees will apply:

0-15 lbs. \$5.00 per item

16-50 lbs. \$15.00 per item

51-200 lbs. \$50.00 per item

Pallet Charges \$150.00 per pallet in and out

If a 3rd party AV company is contracted for services, other than the Royal Sonesta Houston provider Royal Productions, please refer to the AV Standards Addendum for procedures.