

SERENDIPITY STUDIO

Do You Believe

THAT FOOD CAN BE A WORK OF ART?

WEDDING MENU PACKAGES

300 Bourbon Street • New Orleans, LA 70130

Wedding Package 1

WEDDING PACKAGE ONE

PASSED HORS D'OEUVRES

3 hot & 3 cold passed hors d'oeuvres for 1 hour

COLD (Select Three)

Smoked Salmon Tartar, Horseradish, Sesame Cones

Pickled Shrimp Deviled Eggs

*Country Pâté, Bâtard, Pickled Mustard Seeds,
Seasonal Marmalade*

*Grilled Artichoke, Crawfish Tails,
Pickled Shallot Bruschetta*

*Roasted Tomato and Burrata Cheese,
Micro Basil Bruschetta*

Eggplant Caviar, Moroccan Hummus, Pita Chip

Deviled Eggs, Country Ham

HOT (Select Two)

Mini Debris Po'boys, Pickled Shallots

Meat Pies

Crawfish Pies

Reuben in Rye Puff

Breaded Artichoke with Goat Cheese

Pecan Chicken Tender with Pepper Jelly

BBQ Chicken Biscuit

Onion, Country Ham Fontina Grit "Puppies"

Vegetable Spring Rolls

Thai Curry Samosas

Herb Cheese Gougères

Ratatouille Tart

COLD BUFFET DISPLAYS (Select Two)

Local Vegetable Display

*Local and Market-Available Inspired Grilled and Pickled
Vegetables, Ranch and Blue Cheese Dips*

Fresh Fruit Display

Vanilla-Bean Greek Yogurt Dipping Sauce

Imported & Domestic Cheese Board

*Accompanied by Local Honey Comb, Seasonal
Marmalade, Market-Available Fresh Fruits, Dried Fruits
and Nuts, Crackers and Bâtard*

Hummus Bar

*Tunisian, Green Herb, Greek, Southwestern, Red Pepper,
Lavash Crackers, Pita Chips, Veggie Chips*

Cone Display

Roasted Beets, Blue Cheese, Pecans

Parsnip and Wild Mushroom

Goat Cheese and Carrots

AMUSE BOUCHE DISPLAYS (Select Two)

Petite Ravioli

*Smoked Mushrooms, Feta Cheese,
Fried Brussels Sprouts*

Artichoke Tapenade

with Speck Ham

Thai Noodle

Spicy Peanut Sauce, Snap Peas, Carrots

Creole Tomatoes

Burrata Cheese and 10-year-old Balsamic

ACTION STATIONS *(Select Two)*
Limited to two (2) hours of service. No attendant fee.

Artisanal Grain Station

Choice of:

Toasted Barley

White Stone Ground Grits

Risotto

Please select two per station:

"Desire" Tasso Cream Shrimp

Green Onion Gravy

Short Rib Debris Gravy

Roasted Vegetable Ragu

Accompanied by:

Green Onions, Roasted Peppers, Andouille, Caramelized Onions, Cheddar Cheese, Wild Mushrooms

NOLA Dirty Rice Station

Smoked Pork Shoulder, Bell Peppers, Baby Kale, Sweet Onions, Green Onion, Creole Jus

Cajun Fried Turkey

Sweet Potato Purée Andouille Dressing, Gravy

Moroccan Roasted Eggplant

Za'atar Aioli, Tabbouleh, Pita Bread

Pasta Station

Please select two per station:

Braised Beef Ravioli

Grilled Summer Vegetables Ravioli

Italian Cheese Ravioli

Butternut Squash Ravioli

Sweet Potato Gnocchi

Fusilli Pasta

Penne Pasta

Please select two per station:

Creole Tomato Sauce

Wild Mushroom, Herbsaint Cream Sauce

Local Herb Pesto

Accompanied by:

Parmesan Cheese, Fresh Basil, Crushed Red Pepper, Garlic Confit, Roasted Tomatoes

WEDDING CAKE

Traditional Buttercream Icing

Simple Design

Stainless Steel or Traditional Cake Stand

Fondant Upcharge

\$79++ per person

Wedding Package 2

WEDDING PACKAGE TWO

PASSED HORS D'OEUVRES

3 hot & 3 cold passed hors d'oeuvres for 1 hour

COLD (Select Three)

Smoked Salmon Tartar, Horseradish, Sesame Cones

Pickled Shrimp Deviled Eggs

Duck Leg Rillettes, Bâtard, Dijon Mustard, Pickle

*Country Pâté, Bâtard, Pickled Mustard Seeds,
Seasonal Marmalade*

*Grilled Artichoke, Crawfish Tails,
Pickled Shallot Bruschetta*

*Roasted Tomato and Burrata Cheese,
Micro Basil Bruschetta*

Eggplant Caviar, Moroccan Hummus, Pita Chip

Smoked Redfish, Louisiana Caviar, Ravigote Sauce

Deviled Eggs, Country Ham

*Endive Spear, Humboldt Fog Blue Cheese,
Market-Inspired Marmalade*

HOT (Select Three)

Mini Debris Po'boys, Pickled Shallots

Crawfish Pies

Short Rib, Cheddar and Onion Panini

Reuben in Rye Puff

Medjool Dates, Apple Bacon and Chorizo

Breaded Artichoke with Goat Cheese

Pecan Chicken Tender with Pepper Jelly

BBQ Chicken Biscuit

Onion, Country Ham Fontina Grit "Puppies"

Vegetable Spring Rolls

Mini Char Sui Bao

Thai Curry Samosas

Berkshire Pork Dumpling with Ginger Soy Dipping Sauce

Ratatouille Tart

COLD BUFFET DISPLAYS *(Select Three)*

Local Vegetable Display

Local and Market-Available Inspired Grilled, Pickled and Raw Vegetables, Ranch and Blue Cheese Dips

Fresh Fruit Display

Vanilla-Bean Greek Yogurt Dipping Sauce

Imported & Domestic Cheese Board

Accompanied by Local Honey Comb, Seasonal Marmalade, Market-Available Fresh Fruits, Dried Fruits and Nuts, Crackers and Bâtard

Smoked & Cured Salmon Display

Capers, Tomato, Hard Cooked Eggs, Onion, Parsley, Crackers and Bagel Chips

NOLA Raw Bar

3 pieces per person

Chilled Boiled Shrimp and Marinated Crab Claws, Accompanied by Rémoûlade, Cocktail and Ravigote Sauces

Hummus Bar

Tunisian, Green Herb, Greek, Southwestern, Red Pepper, Lavash Crackers, Pita Chips, Veggie Chips

Cone Display

Roasted Beets, Blue Cheese, Pecans

Parsnip and Wild Mushroom

Goat Cheese and Carrots

AMUSE BOUCHE DISPLAYS

Petite Ravioli

Smoked Mushrooms, Feta Cheese, Fried Brussels Sprouts

Artichoke Tapenade

with Speck Ham

Thai Noodle

Spicy Chicken, Spicy Peanut Sauce, Snap Peas, Carrots

Creole Tomatoes

Burrata Cheese and Aged Balsamic

Shrimp Maui

Spring Roll with Sweet and Spicy Sauce

HOT BUFFET DISPLAYS *(Select Two)*

Louisiana Whole Roasted Fish Display

Ravigote Sauce, Rémoûlade Sauce, Creole Sauce, Local Corn and Green Onion Hush Puppies, White Rice

Wagyu Beef Sliders

Tillamook Farmhouse Cheddar, Tomato Marmalade

Jambalaya

Chicken and Andouille Sausage

Gumbo

Shrimp, Oyster, Crawfish, Crab with Jazzmen Rice

Bisque

Blue Crab and Florida Corn or Blue Crab and Fall Squash

Shrimp & Alligator Sliders

Spicy Aioli, Cucumbers, Shaved Jalapeño Peppers, Herbs

Dim Sum Station

Vegetable Sui Mei, Chicken Lemongrass Dumpling, Edamame Dumpling (Vegan), BBQ Pork Buns (Char Sui Bao)

ACTION STATIONS *(Select Two)*
Limited to two (2) hours of service. No attendant fee.

Pasta Station

Please select two per station:

Braised Beef Ravioli

Grilled Summer Vegetables Ravioli

Italian Cheese Ravioli

Butternut Squash Ravioli

Sweet Potato Gnocchi

Fusilli Pasta

Penne Pasta

Please select two per station:

Braised Short Ribs Bolognese

Creole Tomato Sauce

Wild Mushroom, Black Truffle Cream Sauce

Local Herb Pesto

Accompanied by:

*Parmesan Cheese, Fresh Basil, Crushed Red Pepper,
Garlic Confit, Roasted Tomatoes*

Artisanal Grain Station

Choice of:

Tri-Colored Orzo

Toasted Barley

Yellow Cheddar Cheese Grits

Risotto

Please select two per station:

“Desire” Tasso Cream Shrimp

Green Onion Gravy Short Rib,

Debris Gravy Wild Mushroom and Cured Ham

Roasted Vegetable Ragu

Accompanied by:

*Green Onions, Roasted Peppers, Andouille, Caramelized
Onions, Cheddar Cheese, Wild Mushrooms*

Southern “Porchetta” Pork Loin

Fried Mac & Cheese, Local Greens

Cajun Fried Turkey

Sweet Potato Purée, Andouille Dressing, Gravy

Moroccan Roasted Eggplant

Za’atar Aioli, Tabbouleh, Pita Bread

DESSERT STATIONS

Ultimate Chocolate Chip Cookies

Spiced Rum Pecan Pralines

White Chocolate Cranberry Walnut Mendiante

WEDDING CAKE

Traditional Buttercream Icing

Simple Design

Stainless Steel or Traditional Cake Stand

Fondant Upcharge

\$92++ per person

Wedding Package 3

WEDDING PACKAGE THREE

PASSED HORS D'OEUVRES

3 hot & 3 cold passed hors d'oeuvres for 1 hour

COLD (Select Three)

Smoked Salmon Tartar, Horseradish, Sesame Cones

Pickled Shrimp Deviled Eggs

Duck Leg Rillettes, Bâtard, Dijon Mustard, Pickle

*Country Pâté, Bâtard, Pickled Mustard Seeds,
Seasonal Marmalade*

*Grilled Artichoke, Crawfish Tails,
Pickled Shallot Bruschetta*

*Roasted Tomato and Burrata Cheese,
Micro Basil Bruschetta*

Eggplant Caviar, Moroccan Hummus, Pita Chip

Smoked Redfish, Louisiana Caviar, Ravigote Sauce

Deviled Eggs, Country Ham

*Endive Spear, Humboldt Fog Blue Cheese,
Market-Inspired Marmalade*

Lobster Potato Salad

Pickled Shrimp in a Jar

Ratatouille Tart

HOT (Select Three)

Fried PJ Oysters, Bacon, Blue Cheese, Firecracker Sauce

Mini Debris Po'boys, Pickled Shallots

Fontina, Black Truffle Lobster Mac & Cheese

Short Rib, Cheddar & Onion Panini

Reuben in Rye Puff

Medjool Dates, Apple Bacon and Chorizo

Breaded Artichoke with Goat Cheese

Chicken Tandoori Satay

Onion, Country Ham Fontina Grit "Puppies"

Vegetable Spring Rolls

Mini Monte Cristo

Moroccan Lamb Cigars

Mini Char Sui Bao

Thai Curry Samosas

Berkshire Pork Dumpling with Ginger Soy Dipping Sauce

COLD BUFFET DISPLAYS *(Select Three)*

Local Vegetable Display

Local and Market-Available Inspired Grilled, Pickled and Raw Vegetables, Ranch and Blue Cheese Dips

Fresh Exotic Fruit Display

*Vanilla-Bean Greek Yogurt,
Thai Peanut Sauce*

St. Charles Cheese Display

*Local Market and Artisanal Available
Cheese, Accompanied by Local Honey Comb, Seasonal
Marmalade, Market-Available Fresh Fruits, Dried Fruits
and Nuts, Crackers and Bâtard*

Charcuterie Display

*Artisanal Inspired and House-Made Meats,
Sausages, Dry Cured, Pâtés and Rillettes,
Accompanied by House Pickles, Mustards,
Seasonal Marmalades, Crackers and Bâtard*

Smoked & Cured Salmon Display

*Capers, Tomato, Hard Cooked Eggs, Onion, Parsley,
Crackers and Bagel Chips*

NOLA Raw Bar

*Chilled Boiled Shrimp, Gulf Oyster on the Half Shell,
Marinated Crab Claws, Florida Lobster, Accompanied
by Rémoûlade, Cocktail and Ravigote Sauces*

Sushi Display Station

*Seaweed Salad, Edamame Salad, Ocean Salad,
Tamari Soy Sauce, Wasabi*

AMUSE BOUCHE DISPLAYS

Petite Ravioli

*Smoked Mushrooms, Crabmeat,
Fried Brussels Sprouts*

Artichoke Tapenade

with Speck Ham

Thai Noodle

Spicy Shrimp, Peanut Sauce, Snap Peas, Carrots

Creole Tomatoes

Marinated Feta Cheese, Red Onions, Olives

Shrimp Maui

Spring Roll with Sweet and Spicy Sauce

HOT BUFFET DISPLAYS *(Select Two)*

Louisiana Whole Roasted Fish Display

*Ravigote Sauce, Rémoûlade Sauce, Creole Sauce,
Local Corn and Green Onion Hush Puppies, White Rice*

Wagyu Beef Sliders

*Tillamook Farmhouse Cheddar,
Tomato Marmalade*

Gumbo

*Shrimp, Oyster, Crawfish, Crab
with Jazzmen Rice*

Bisque

*Blue Crab and Florida Corn or
Blue Crab and Fall Squash*

Dim Sum Station

*Vegetable Sui Mei, Chicken Lemongrass
Dumpling, Edamame Dumpling (Vegan),
BBQ Pork Buns (Char Sui Bao)*

Shrimp & Alligator Sliders

*Spicy Aioli, Cucumbers,
Shaved Jalapeño Peppers, Herbs*

CHARBROILED GULF OYSTERS

Rockefeller

Spinach, Herbs, Herbsaint and Breadcrumbs

Bienville

Bacon, Shrimp, Mushroom, Sherry

Desire's Charbroiled

Spicy Butter and Herbs

CONE DISPLAY

Beef Tartar, Lemon, Anchovy

Tuna Poke, Seaweed Salad

Apple, Blue Cheese, Walnuts

ACTION STATIONS *(Select Two)*

Rice and Grain Station

Choice of:

Quinoa

Tri-Colored Orzo

Risotto

Yellow Cheddar Cheese Grits

Toasted Barley

Please select two per station:

“Desire” Tasso Cream Shrimp,

Green Onion Gravy

Short Rib Debris Gravy

Crawfish “Monica”

Creole Braised Duck

Cajun Rabbit Fricassee

Accompanied by:

Green Onions, Roasted Peppers, Andouille, Caramelized Onions, Cheddar Cheese, Wild Mushrooms

Pasta Station

Please select two per station:

Maine Lobster with Saffron

Chicken and Spinach Mozzarella

Italian Cheese Ravioli

Butternut Squash Ravioli

Sweet Gnocchi

Fusilli Pasta

Penne Pasta

Please select two per station:

Braised Short Ribs Bolognese

Creole Tomato Sauce

Wild Mushroom, Black Truffle Cream Sauce

Gorgonzola Alfredo Sauce

Local Herb Pesto

Accompanied by:

Parmesan Cheese, Fresh Basil, Crushed Red Pepper, Garlic Confit, Roasted Tomatoes

Louisiana Blue Crab Cakes *(2 per person)*

Florida Corn Maque Choux, Mirliton & Local Micro Green Salad, Serrano Chili Vinaigrette

Day Boat Gulf Caught Fish Station

Roasted Pumpkin Purée, Curry Cauliflower, Pumpkin Seed Pesto

Smoked Prime Rib

Horseradish Mac & Cheese, BBQ Butter, Asparagus

NOLA Boudin Stuffed Suckling Pig

Braised Greens and Smoked Pork

Greek Spiced Lamb Shoulder

Pita Bread, Tzatziki Sauce, Couscous and Dried Fruit Salad

FRENCH PATISSERIE DISPLAY

French Macaroons

Coconut Rocher

Bon Bons

WEDDING CAKE

Traditional Buttercream Icing

Simple Design

Stainless Steel or Traditional Cake Stand

Fondant Upcharge

LATE-NIGHT PASS

Choice of two, for one hour

Black Angus Sliders, Farmhouse Cheddar

Debris Fries

Mini Milk Shakes

Mini Coney Island Dogs

Donuts and Bourbon Milk Punch

Beignets and Brandy Freeze

Pork Belly Corn Dogs with Creole Honey Mustard

Grilled Cheese and Creole Tomato Soup

Chicken and Waffles on a Stick

\$123++ per person

Wedding Package 4

WEDDING PACKAGE FOUR

PASSED HORS D'OEUVRES

3 hot & 3 cold passed hors d'oeuvres for 1 hour

COLD (Select Three)

Tuna Poke with Avocado in Sesame Cones

Smoked Salmon Tartar, Horseradish, Sesame Cones

Pickled Shrimp Deviled Eggs

Duck Leg Rillettes, Bâtard, Dijon Mustard, Pickle

*Country Pâté, Bâtard, Pickled Mustard Seeds,
Seasonal Marmalade*

Crab Ravigote Stuffed Cherry Tomato

*Grilled Artichoke, Crawfish Tails,
Pickled Shallot Bruschetta*

*Roasted Tomato and Burrata Cheese,
Micro Basil Bruschetta*

Eggplant Caviar, Moroccan Hummus, Pita Chip

Smoked Redfish, Louisiana Caviar, Ravigote Sauce

Deviled Eggs, Country Ham

*Endive Spear, Humboldt Fog Blue Cheese,
Market-Inspired Marmalade*

Lobster Potato Salad

Pickled Shrimp in a Jar

HOT (Select Three)

Fried PJ Oysters, Bacon, Blue Cheese, Firecracker Sauce

Mini Debris Po'boys, Pickled Shallots

Fontina, Black Truffle Lobster Mac & Cheese

Crawfish Pies

Beef & Gorgonzola Wrapped in Bacon

Short Rib, Cheddar & Onion Panini

Reuben in Rye Puff

Medjool Dates, Apple Bacon and Chorizo

Breaded Artichoke with Goat Cheese

Pecan Chicken Tender with Pepper Jelly

BBQ Chicken Biscuit

Chicken Tandoori Satay

Onion, Country Ham Fontina Grit "Puppies"

Vegetable Spring Rolls

Moroccan Lamb Cigars

Mini Char Sui Bao

Thai Curry Samosas

Berkshire Pork Dumpling with Ginger Soy Dipping Sauce

Ratatouille Tart

COLD BUFFET DISPLAYS *(Select Three)*

Local Vegetable Display

Local and Market-Available Inspired Grilled, Pickled and Raw Vegetables, Ranch and Blue Cheese Dips

Fresh Exotic Fruit Display

Vanilla-Bean Greek Yogurt, Thai Peanut Sauce

St. Charles Cheese Display

Local Market and Artisanal Available Cheese, Accompanied by Local Honey Comb, Seasonal Marmalade, Market-Available Fresh Fruits, Dried Fruits and Nuts, Crackers and Bâtard

Charcuterie Display

Artisanal Inspired and House-Made Meats, Sausages, Dry Cured, Pâtés and Rillettes, Accompanied by House Pickles, Mustards, Seasonal Marmalades, Crackers and Bâtard

Smoked & Cured Salmon Display

Capers, Tomato, Hard Cooked Eggs, Onion, Parsley, Crackers and Bagel Chips

NOLA Raw Bar

Chilled Boiled Shrimp, Gulf Oyster on the Half Shell, Marinated Crab Claws, Florida Lobster, Accompanied by Rémooulade, Cocktail and Ravigote Sauces

Sushi & Sashimi Display Station

*Based on two pieces per person
Seaweed Salad, Edamame Salad, Ocean Salad, Tamari Soy Sauce, Wasabi*

Caviar Station

American Paddlefish, Louisiana "Cajun Caviar", Ostraca Yukon Gold Potato Bilni, Latkes, Gougères Eggs, Capers, Cornichon, Chives, Tomato, Red Onion

HOT BUFFET DISPLAYS *(Select Two)*

Louisiana Whole Roasted Fish Display

Ravigote Sauce, Rémooulade Sauce, Creole Sauce, Local Corn and Green Onion Hush Puppies, White Rice

Gumbo

Shrimp, Oyster, Crawfish, Crab with Jazzmen Rice

Bisque

Blue Crab and Florida Corn or Blue Crab and Fall Squash

Dim Sum Station

Vegetable Sui Mei, Chicken Lemongrass Dumpling, Edamame Dumpling (Vegan), BBQ Pork Buns (Char Sui Bao)

AMUSE BOUCHE DISPLAYS

Petite Ravioli

Smoked Mushrooms, Crabmeat, Fried Brussels Sprouts

Artichoke Tapenade

with Speck Ham

Thai Noodle

Spicy Shrimp, Peanut Sauce, Snap Peas, Carrots

Creole Tomatoes

Marinated Feta Cheese, Red Onions, Olives

Alaskan King Crab

Black Truffle Burrata on Bruschetta

CONE DISPLAY

Beef Tartar, Lemon, Anchovy

Tuna Poke, Seaweed Salad

Apple, Blue Cheese, Walnuts

CHARBROILED GULF OYSTERS

Rockefeller

Spinach, Herbs, Herbsaint and Breadcrumbs

Bienville

Bacon, Shrimp, Mushroom, Sherry

Desire's Charbroiled

Spicy Butter and Herbs

ACTION STATIONS *(Select Two)*

Rice and Grain Station

Choice of:

Quinoa

Tri-Colored Orzo

Risotto

Yellow Cheddar Cheese Grits

Toasted Barley

Please select two per station:

“Desire” Tasso Cream Shrimp,

Green Onion Gravy

Short Rib Debris Gravy

Crawfish “Monica”

Creole Braised Duck

Cajun Rabbit Fricassee

Accompanied by:

Green Onions, Roasted Peppers, Andouille, Caramelized Onions, Cheddar Cheese, Wild Mushroom

Foie Gras Station

1 portion per person

*Pan-Seared, Cane Syrup Glazed Stone Fruit,
Walnut Crumbs*

Truffle Pasta Station

*Lobster Ravioli, Truffle Mascarpone Cheese Sauce,
Fava Beans, Baby Fennel*

Hand-Carved Local Tenderloin of Beef

White Cheddar Popovers, Creamy Spinach, Veal Glace

Pan-Seared Diver Scallops

Preserved Lemon, Black Truffle, Asparagus Tips, Risotto

Pasta Station

Please select two per station:

Maine Lobster with Saffron

Chicken and Spinach Mozzarella

Italian Cheese Ravioli

Butternut Squash Ravioli

Sweet Gnocchi

Fusilli Pasta

Penne Pasta

Please select two per station:

Braised Short Ribs Bolognese

Creole Tomato Sauce

Green Onion Shrimp Gravy

Wild Mushroom, Black Truffle Cream Sauce

Gorgonzola Alfredo Sauce

Local Herb Pesto

Accompanied by:

*Parmesan Cheese, Fresh Basil, Crushed Red Pepper,
Garlic Confit, Roasted Tomatoes*

Louisiana Blue Crab Cakes *(2 per person)*

*Florida Corn Maque Choux, Mirliton & Local Micro Green
Salad, Serrano Chili Vinaigrette*

Day Boat Gulf Caught Fish Station

*Roasted Pumpkin Purée, Curry Cauliflower,
Pumpkin Seed Pesto*

DESSERT STATIONS

Choice of one. No Chef Attended Fee.

Stuffed Pain Perdu Station

*Stuffed with Dulce de Leche, Cheesecake, Nutella,
Topped with Caramel, Candied Pecans, Fresh Berries,
Valrhona Croquant*

Crème Brûlée Station

*Brûléed-to-Order, Topped with Candied
Orange Zest, Chocolate Covered Hazelnuts,
Fresh Berries and French Macaroons*

Banana Foster Station

Vanilla Ice Cream, Flambéed-to-Order Banana Foster

Crepe Station

*Freshly-Made Crepes Topped with Bananas, Fresh Berries,
Whipped Cream, Chocolate Sauce, Salted Bourbon
Caramel Sauce, Candied Pecans, Spiced Apple Compote,
Nutella, Chopped Bacon*

WEDDING CAKE

Traditional Buttercream Icing or Fondant

Upgraded Design

Pastry Chef Custom Design

Sugar Flowers

Fresh Flowers Florist to Provide

Marble Cake Stand

Take-Home Cake Topper

LATE-NIGHT PASS

Choice of two, for one half hour

Black Angus Sliders, Farmhouse Cheddar

Debris Fries

Mini Milk Shakes

Mini Coney Island Dogs

Donuts and Bourbon Milk Punch

Beignets and Brandy Freeze

Pork Belly Corn Dogs with

Creole Honey Mustard

Grilled Cheese and Creole Tomato Soup

Chicken and Waffles on a Stick

\$159++ per person

TEA SANDWICHES DISPLAY

Choice of four, three sandwiches per person

Additional \$19 per person++

Pickled Shrimp Deviled Eggs

Country Ham Salad, Apple, Rye Bread

*Cajun Fried Chicken Roulade, Creole Mustard
and Fruit Bread*

*Smoked Salmon, Horseradish Crème,
Fried Capers, Pickled Onion*

Louisiana Redfish Salad

Creole Tomato, Farmhouse Cheddar, Watercress

Artichoke and Bresaola on a Baguette

Blue Crab and Avocado on Brioche

Asparagus, Hard Boiled Egg, Pumpernickel

Bar and Beverages

BAR PACKAGES

Silver

Conciere Gin, Conciere Vodka, Conciere Rum, Conciere Bourbon, Conciere Scotch, Conciere Whiskey, Conciere Tequila, Bud Light, Coors Light, Michelob Ultra, Abita Amber, Stella Artois, Backhouse Chardonnay, Pinot Grigio, Pinot Noir, Cabernet Sauvignon, Opera Prima Sparkling, Soft Drinks and Bottled Water

1 hour 20

2 hours 30

3 hours 37

Additional hour 7

Gold

Tito's Vodka, Bombay Gin, Evan Williams Bourbon, Dewars Scotch, Jameson Whiskey, Barcardi Rum, Sauza Blue Agave, Bud Light, Coors Light, Michelob Ultra, Abita Amber, Stella Artois, Backhouse Chardonnay, Pinot Grigio, Pinot Noir, Cabernet Sauvignon, Opera Prima Sparkling, Opera Prima Sparkling Soft Drinks and Bottled Water

1 hour 24

2 hours 34

3 hours 40

Additional hour 8

Platinum

Ketel One Vodka, Tito's Vodka, Crown Royal Whiskey, Makers Mark Bourbon, Hendricks Gin, Glenfiddich 12 Year Scotch, Smith & Cross Still Rum, Patron Tequila, Bud Light, Coors Light, Michelob Ultra, Abita Amber, Stella Artois, Backhouse Chardonnay, Pinot Grigio, Pinot Noir, Cabernet Sauvignon, Opera Prima, Sparkling Opera, Prima Sparkling, Soft Drinks and Bottled Water

1 hour 30

2 hours 38

3 hours 44

Additional hour 9

BAR PACKAGES

Diamond

Grey Goose Vodka, Ketel One Vodka, Crown Royal Whiskey, Makers Mark Bourbon, Hendricks Gin, Glenfiddich 12 Year Scotch, Smith & Cross Still Rum, Patron Tequila, Bud Light, Coors Light, Michelob Ultra, Abita Amber, Stella Artois, Veuve Clicquot Champagne, La Crema Chardonnay, Napa Sauvignon Blanc, RR Pinot Noir by Pali, The Prisoner Cabernet, Soft Drinks and Bottled Water

1 hour	60
2 hours	75
3 hours	85
Additional hour	15

Wine and Beer

Bud Light, Coors Light, Michelob Ultra, Abita Amber, Stella Artois, Backhouse Chardonnay, Pinet Grigio, Pinet Noir, Cabernet Sauvignon, Opera Prima Sparkling, Soft Drinks and Bottled Water

1 hour	18
2 hours	27
3 hours	33
Additional hour	7

Specialty Cocktails

(Available with any bar package)

French 75

5 Per Person

Sazerac

5 Per Person

Hurricane

5 Per Person

Final charges are based on the guaranteed number of attendees, the actual number in attendance, or whichever is greater.

HOSTED BARS

<i>Bronze Brand Liquors</i>	7.00
<i>Silver Brand Liquors</i>	8.00
<i>Gold Brand Liquors</i>	10.00
<i>Platinum Brand Liquors</i>	11.00
<i>Imported Beers</i>	8.00
<i>Domestic Beer</i>	7.00
<i>*House & Sparkling Wine</i>	8.00
<i>Soft Drinks</i>	5.00
<i>Bottled Water</i>	5.00

CASH BARS

<i>Bronze Brand Liquors</i>	8.00
<i>Silver Brand Liquors</i>	10.00
<i>Gold Brand Liquors</i>	11.00
<i>Platinum Brand Liquors</i>	12.00
<i>Imported Beers</i>	9.00
<i>Domestic Beer</i>	8.00
<i>*House Wine & Sparkling Wine</i>	10.00
<i>Soft Drinks</i>	5.00
<i>Bottled Water</i>	5.00

**House Wine is Backhouse Pinot Grigio, Chardonnay, Pinot Noir, and Cabernet Sauvignon*

*Required Beverage Minimum for Cash Bars is
\$850 per bar*

Bartender Fees:

Bartenders required at \$150 each, based on 1-3 hours of service with one bartender per 100 guests. Each additional hour of labor is charged at \$50 per hour. Each additional bartender above the bartender per 100 guests is charged at \$250 for 1-3 hours.

*Cashier required for cash bars,
per 100 guests at \$150 each.*

WINE SELECTIONS

Champagne and Sparkling

<i>Opera Prima</i>	42
<i>Simonet Blanc de Blanc</i>	48
<i>Veuve du Vernay Rosé</i>	52
<i>Ruffino Processo</i>	64
<i>Ruffino Processo Rosé</i>	68
<i>Veuve Clicquot</i>	120
<i>Perrier Jouet Brut</i>	110
<i>Moet Chandon</i>	105

Chardonnay

<i>Backhouse</i>	40
<i>Grand Cru Chardonnay</i>	42
<i>Proverb Chardonnay</i>	46
<i>Chateau Souverain Chardonnay</i>	50
<i>Meiomi Chardonnay</i>	62
<i>La Crema Chardonnay Montera</i>	68
<i>Clone 4 Chardonnay by Cambria Estate</i>	56

Pinot Grigio

<i>Concannon</i>	40
<i>Grand Cru Pinot Grigio</i>	42
<i>Giocato Pinot Grigio</i>	46
<i>Ruffino Pinet Grigio</i>	56
<i>Maso Canali Pinot Grigio</i>	50

Sauvignon Blanc

<i>Concannon</i>	40
<i>Proverb S.B</i>	46
<i>Chateau Souverain S.B</i>	50
<i>Napa S.B</i>	58
<i>Ferrari-Carano Fume Blanc</i>	40

Other White Varietals

<i>Proverb Rosé</i>	46
<i>The Palm Rosé</i>	54
<i>Cuvée Adair Sancerre</i>	72
<i>Washington Hill Riesling</i>	56
<i>Donati Family Vineyards 2019, Paso Roble</i>	48

Pinot Noir

<i>Concannon</i>	40
<i>Grand Cru</i>	44
<i>Proverb</i>	54
<i>Chateau Souverain</i>	58
<i>Meiomi</i>	64
<i>RR Pinot Noir by Pali</i>	72

Merlot

<i>Grand Cru Merlot</i>	42
<i>Thorn Merlot</i>	80
<i>14 Hands Merlot</i>	40
<i>Alexander Valley</i>	55

Cabernet Sauvignon

<i>Concannon</i>	40
<i>Grand Cru Cab</i>	48
<i>Proverb Cab</i>	54
<i>Chateau Souverain Cab</i>	62
<i>Pessimist by Daou</i>	74
<i>The Prisoner</i>	110
<i>RR Cabernet by Donat</i>	85

Other Red Varietals

<i>Saide Zinfandel</i>	78
<i>The Franc Cab Franc</i>	56

Information

PREFERRED VENDORS

FLOWERS/ DECOR

The Plant Gallery
504.488.8887
theplantgallery.com

Bee's Floral Design
504.830.4031
beesweddingdesigns.com

Bella Blooms Floral
504.957.3670
bellabloomsfloreal.com

Herbivore Floral Design
Herb Oldknow
herb@herbivorefloraldesigns.com
504.265.0041
www.herbivorefloraldesigns.com

Kim Starr Wise Floral Events
504.315.5607
info@kimstarrwise.com
www.kimstarrwise.com

Luminous Events (Candles/Décor)
Lisa LaFrance
504.342.6441
hello@luminousevents.com
www.luminousevents.com

Firefly Ambiance (Candles/Décor)
Richard Bartholomew
504.439.9913
info@fireflyambiance.com

BANDS

Three Thirty-Seven
Austin Allen
940.367.7937
austin@qmusicagency.com

Phunky Monkey
Contact: Mike
504.307.9124
www.thephunkymonkeys.com

D Play
Johnny Hosey
228.731.0071
www.dplayband.com

Jazz/Cocktail/Ceremony

Mark Brooks
(Jazz Trio or 5 Piece Band)
C: 504.343.0749
O: 504.283.3967
markbrooks94@gmail.com
www.markabrooks.net

BOOKING AGENCY

QMusic Agency
Bands, DJs, Second Lines
Austin Allen
940.367.7937
austin@qmusicagency.com
www.QMusicAgency.com

SECOND LINE BANDS

Frenchman Street Productions
Amanda Thompson
frenchmenstreetproductions.com
504.909.2040

Kinfolk Brass Band
Richard Anderson, Band Leader
504.314.5545
kinfolkbrassband@gmail.com
www.neworleanskinfolk.com

DJ'S

Decades Music Entertainment
Rick Gardache
504.756.2943

Omega Sound & Entertainment
David Storm
985.966.6378
www.omegasounddjs.com

Party Tyme Productions
Robbie Cox
985.373.4243
www.Party-TymeProductions.com

HAIR AND MAKE-UP

Salon D Nola
Dianna Thomas-Weder Owner
504.581.3490

Spa Atlantis
504.566.8087

PHOTOGRAPHERS

StudioTran
Corin Tran, Beebe Tran
504.258.7260

Bob Bradford Photography
504.943.2622

Lance Nicoll Photography
504.228.2935
lance@lancenicoll.com
www.lancenicoll.com

Scott Myers Photography
504.444.8193
scottmyersphotography.com

VIDEOGRAPHERS

Studio Vieux Carre
504.528.8888
studiovc.com

Bella Productions (video)
504.400.7915
korrry@mybellafilm.com

PHOTO BOOTH

Red Eye Photo Booths
800.845.0036
redeyephoto booths.com

WEDDING PLANNERS

Brooke Casey
Brooke Casey Weddings
504.239.4829
www.brookecaseyweddings.com

Terry Cambise
Wedding & Event Consulting
504.259.6815
tcambise@cox.net
terrycambise.com

Elyse Jennings
Elyse Jennings Weddings
504.261.0484
www.elysejenningsweddings.com

Kelly Sherlock
Kelly Sherlock, LLC
504.400.1233
www.kellysherlock.com

OFFICIANTS

Rev. Joe Pitzer
BeaucoupBlessings.com
985.345.5751
joerpitzer@beaucoupblessings.com

Rev. Jerry Schwehm
H: 504.617.6359
C: 504.302.8711
jerryschwehm@yahoo.com

Rev. Robert Patin
504.606.7983
504.288.7402

AV & EVENT LIGHTING

Royal Productions/Royal AV
Main Office:
504.831.9779

Our catering and culinary team will be happy to propose customized menus to meet your specific event needs. All prices listed are subject to change due to product availability, market and pricing. Confirmation of menu prices will be made by our Catering Department.

Meal Guarantees

A meal guarantee is required 72 business hours prior to your function. We are pleased to set 5% over the guarantee for functions. If a meal guarantee is not given, the hotel will set it based on last available written estimate.

Outside Food and Beverage Policy

The Louisiana Alcoholic Beverage Regulation Administration issues the licenses for the sale and services of alcoholic beverages. Royal Sonesta New Orleans is responsible for the administration of these regulations. It is the Hotel's policy that all alcoholic beverages must be provided by the Hotel. Additionally, the Hotel does not allow food to be brought onto the property, whether purchased or catered from outside sources, except for cakes which need to be pre-arranged.

Service Charges

A 25% service charge is added to all food & beverage charges. Current Louisiana State sales tax of 11% is added to the total. If you are a tax-exempt organization, please provide us a copy of a valid Louisiana Tax Exempt Certificate.

Labor Charges

Bartenders: Are available at a charge of \$150.00 for the first three hours & \$25.00 per hour thereafter.

Chefs and culinary attendants are required for some menu items and are charged at \$175.00 each.

Banquet attendants are available for

a reception where minimum food has been ordered. The cost of one waiter for each 50 guests will be applied as follows: \$100 for the first three hours and \$25.00 per hour thereafter.

Cake Cutting Fees are required for outside cakes brought into the hotel and are charged at \$4.00 per person.

A \$200.00 labor charge will be applicable for any buffet function serving less than 25 guests.

Audio Visual

Royal Productions can provide you with the latest in technical equipment & excellent service. Please place your audiovisual order with the Catering Department a minimum of 72 hours prior to your scheduled function. The Hotel cannot be responsible for audiovisual equipment brought into the Hotel by guests. Use of any audiovisual/production companies other than Royal Productions is prohibited without consent. Where consent is authorized, an outside AV liaison fee will be charged to the group.

Special Catering Services

Our Catering & Convention Service Managers are available to assist you in planning any special themed parties or special events to take place in the Hotel or outside catering throughout the city of New Orleans.

Pick-Up & Drop-Off Point

For groups arriving on buses, mini coaches, coaches or other large vehicles, please utilize the Conti Street entrance to the Hotel. Large buses

may pick up and drop off at the corner of Bourbon and Canal Streets. Larger passenger buses (23 passengers or greater) are required to have a permit issued by the City of New Orleans to enter inside the French Quarter. This request must be submitted, by the group to the Hotel, no later than 45 days prior to the group arrival.

Shipments

Up to five (5) boxes may be sent three (3) business days prior to the event and held at no charge. For more than five (5) boxes the following charges apply: \$5.00 per box and \$50.00 per pallet.

Damages

Group/catering clients are responsible for all damages which occur during the period of time the function's guests, independent contractors or other agents are on site.

Security

The hotel may require security officers for certain events. Security officer fee is \$35.00 per hour, Four (4) hour minimum applies.