

A
SEASON
- TO -
CELEBRATE

HOLIDAY 2014

OMNI HOTELS & RESORTS
fort worth

[CLICK TO BEGIN](#)

A
SEASON
- TO -
CELEBRATE

HOLIDAY 2014

The holiday season is almost here. It is time to reserve the perfect venue to hold your festivities.

Let the Omni Fort Worth Hotel help you plan your perfect menu for a holiday brunch, office gathering, dinner celebration or any party.

Fort Worth has an array of exciting events and memorable moments this holiday season. Gather up your friends, family and co-workers and let us help you celebrate the magic of the season.

OMNI HOTELS & RESORTS
fort worth

1300 Houston Street | Fort Worth, TX 76102 | 817.535.6664

RECEPTION

Minimum of 25 Guests

Hors D'oeuvres Priced per dozen

Chilled

- Smoked Chicken and Tres Chili Salsa Tortilla Bite 52
- Roasted Tomato and Feta Cheese Tart, Micro Spinach Salad 52
- White Beans Hummus on Crostini, Crumbled Crispy Pancetta 52
- Brazos Havarti Cheese, Crispy Apple Chips, Chutney, Micro Thyme 52
- Spicy Baby Shrimp Etouffe, Red Endive Leaves 52

Hot

- Duck, Collard Green and Gouda Quiche 52
- Huckleberry, Almond and Brie Strudel 60
- Miniature Maryland Crab Cake, Chipotle Aioli 60
- Fried Green Olive Stuffed with Chili Goat Cheese 60
- Smoked Brisket Empanada, Tomatillo Salsa 60
- Oyster Avocado Fritter, Orange Cilantro Salsa 60
- Seared Scallops, Miso Thyme Vinaigrette 60

Displays Priced per person

Chilled Seafood 28 5 pieces per person

- Jumbo Gulf Shrimp, Crab Claws
- Southwestern Seafood Ceviche Shooter
- Cocktail Sauce and Remoulade Sauce

Texas Cheese Board 16

- Select Brazos Valley Texas Cheeses
- Apple Balsamic Compote
- Warm Spicy Cheese Dip
- Blue Cheese Cobbler, Pecan Pine Nut Crust
- Parmesan Cheese Lavosh and Walnut Cranberry Baguettes

Charcuterie 17

- Assorted Sausages and Pates
- Champagne Pate, Pate Au Poivre, Saucisson
- Porcini, Provence Saucisson, Sliced Prosciutto,
- Black Pepper Saucisson, Dry Sausage, Salami
- Gourmet Mustard, Cornichons, Pickled Onions, Red Wine Gelee
- Baguettes Parmesan Lavosh, Garlic Crostini

Exclusive of 23% Service Charge, 8.25% Sales Tax

RECEPTION

Minimum of 25 Guests

Stations Priced per person

Gourmet Potato Bar 17

Red Beet Potato, Boursin Cheese
Sweet Potato Au Gratin, Goat Cheese,
Fresh Rosemary
Yukon Potato Dumpling, Sutéed Mushrooms,
Roasted Pine Nuts
Roasted Fingerling Potatoes, Caramelized Onions,
Chopped Parsley
Toppings: Shredded Cheddar, Lemon Sour Cream,
Crispy Bacon, Roast Corn, Green Onion

Mac and Cheese Station 17

Gourmet Mac and Cheese
Individual Swiss Cheese, Pancetta, Thyme, Mini
Penne Soufflé
Creamy Blue Cheese, Sun Dried Tomato, Walnut,
Macaroni Casserole
Smoked Gouda, Grilled Chicken, Corn Bread,
Rigatoni Mini Casserole
Garlic Bread, Chili Oil, Chili Pepper Flakes

Pot Pie Heaven 18

Cast Iron Skillet Southwest Chicken Pot Pie
Tomato Goat Cheese Pot Pie Cup Cake
Mini Croustade Bison Chili Pot Pie
Served with Cumin Rice, Garlic Mashed Potatoes,
Corn Bread, Sour Cream, Pico de Gallo,

Lone Star Slider Station 18

A Trio of Texas-Style Sliders
Mini Fried Chicken, Chili Aioli, Lettuce
Beef, White Cheddar, Herb Mayonnaise
Pulled Pork, Salsa Verde
Served with Spicy Sweet Waffle Potato Fries
Housemade Ketchup, Jalapeno Honey Mustard

Salad Station 19

Caesar Salad: Romaine, Focaccia Croutons,
Parmesan, Creamy Caesar Dressing
Chop Salad: Baby Greens, Crispy Pancetta,
Tomatoes, Artichokes, Fried Capers,
Honey Mustard Dressing
Southwestern Chef Salad: Field Greens,
Smoked Chicken, Cage Free Eggs, Charred Corn,
Crispy Tortilla Strips, Salsa Vinaigrette

Stations are designed for up to
Two Hours of Service and are an
accompanying Element of a Full
Reception Menu.

Per Guest Charges are based on the
Full Guaranteed Number of Guests
for the Event.

Exclusive of 23% Service Charge, 8.25% Sales Tax

DINNER

Bibb and Radicchio Salad, Sun Dried Cherries,
Feta, Walnut Vinaigrette
Bruschetta Stuffed Chicken Breast,
Port Wine Reduction
Roasted Garlic and Herb Mashed Potatoes
Warm Toffee Bread Pudding, Mocha Mousse
47

Mixed Greens, Blue Cheese Crouton, Raisins,
Hazelnut Vinaigrette
Mesquite Smoked Beef Pave, Warm Poblano
Onion Marmalade, Horseradish Whipped Potatoes
Nutmeg Pot De Crème, Sugar Cookie Cigar,
Chantilly Cream
50

Texas Greens, Caramelized Onion, Roasted
Red Pepper, Queso Fresco, Smoked Paprika
Ranch Dressing
Sage Roasted Chicken, Shallot Herb Pan Sauce
Chickpeas, Cilantro and Tomato Stew
Pumpkin Cheesecake, Huckleberry Compote,
Caramel Tuile
45

Butternut Squash Bisque, Gingerbread Crouton
Roasted Salmon, Sherry Cream Reduction,
White Bean and Fingerling Potato Cassoulet
Mini Black Forest, French Coffee Macaroons,
Mini Vanilla Peppermint Cupcake
64

Dinners priced per person
Served Dinners include Artisan
Bread Basket

Starbucks® Coffee Service, Tazo®
Hot Tea and Iced Tea

Exclusive of 23% Service Charge, 8.25% Sales Tax

DINNER

Hearts of Baby Romaine, Garlic Bruschetta,
Pecorino Cheese, Sun-Dried Plum Tomatoes,
Rosemary Dressing
Wild Mushroom Strudel, Spicy Red Bell Pepper
Coulis, Micro Arugula
Pan Seared Golden Corvina, Local Yellow and Red
Tomato Okra Stew
Sweet Potato Tart, Pecan Coconut Crust, Vanilla
Cream Sauce
60

Spinach Frisee Salad, Shaved Asparagus, Smoked
Gouda, Roasted Pine Nuts, Pear Vinaigrette
Sweet Potato Gnocchi Casserole, Brown Butter,
Parmigiano-Reggiano
Porcini Rubbed Beef Medallion, Grilled Tiger
Shrimp, Rahr Beer Demi, Roasted Brussels
Sprouts and Winter Vegetables
Cranberry Orange Short Cake, Vanilla Short Bread
Cookie, Lemon Cream
70

Prosciutto Wrapped Scallops, White Bean Puree,
Balsamic Reduction
Roasted Tomato Soup, Crème Fraiche
Dijon Crusted Beef Tenderloin,
Pinot Noir Reduction, Smoked Bacon and
Roasted Purple Potatoes
Chocolate Cinnamon Custard, Apple Caramel
Sauce, Butter Shortbread Cookie
64

Dinners priced per person
Served Dinners include Artisan
Bread Basket

Starbucks® Coffee Service, Tazo®
Hot Tea and Iced Tea

Exclusive of 23% Service Charge, 8.25% Sales Tax

DESSERTS

Why settle for one dessert when your guests can enjoy a Dessert Buffet!

Add \$5 and choose 3 from the list

Pumpkin Cheese Cake Lollipops

Warm Apple Pie, Pecan Praline Ice Cream

The Elf's Favorite Holiday Cookies

Caramel Toffee Flourless Chocolate Cake

Fig and Pear Bread Pudding, Bourbon Cinnamon Caramel

Pumpkin Cheesecake, Huckleberry Compote

Assorted Homemade Holiday Bark

Apple Cranberry Cobbler, Vanilla Whipped Cream

Eggnog Pot De Crème, Chantilly Cream

Holiday Mini Cup Cakes

Chocolate Forest Cake Verrine, Cherry Syrup

Orange Crème Brulee Tartlet

Exclusive of 23% Service Charge, 8.25% Sales Tax

BUFFET

Minimum of 50 Guests

Dinner priced per person
Dinner includes Artisan Bread
Basket

Starbucks® Coffee Service, Tazo®
Hot Tea and Iced Tea

Potato Bacon Chowder

Texas Potato Salad, Spicy Creamy Dressing

Hand Harvested Field Greens, White Balsamic Vinaigrette,
Chipotle Buttermilk Ranch Dressing

Baby Spinach, Shallot Confit, Dried Cranberries, Goat Cheese, Maple Dressing

Chicken Roulade Stuffed with Prosciutto and Smoked Mozzarella, Dijon Cream

Grilled Red Fish, Lentil and Cilantro Vinaigrette

Cremini Crusted Carved Hanger Steak, Marsala Demi

Texas Bleu Cheese and Sun Dried Tomato Mac & Cheese

Sautéed Green Beans, Lemon Zest and Garlic

Zucchini and Potato au Gratin, Aged Cheddar

Triple Chocolate Torte, White Chocolate Cheesecake and Holiday Verrine

Warm Chocolate Sauce, Black Currant Compote, Sour Cherry Sauce

68

Exclusive of 23% Service Charge, 8.25% Sales Tax

BREAKS

Breaks are price per person and a 1 hour serving time.

Fall Crisp 16

Crispy Apple Wedges with Caramel Dip
Taro Chips, Carrot Sticks with Veggie Dip
Salted Pretzels with Mustard Dip
Cashew Brittle
Cinnamon Spiced Cider

Winter Bites 16

Yogurt Covered Raisins
Nougatine Twigs
Petite Maple Pecan Cookies
Cheesecake Lollipops
Banana Chocolate Smoothies

Spice 17

Pumpkin Pie, Spiced Almonds
Banana Spiced Cupcakes with White Chocolate
Cream Cheese Frosting
Gingerbread Biscotti
Seasonal Fruits in Star Anise Syrup with
Whipped Cream
Spicy Hot Chocolate

Refresh 17

Chocolate Covered Sun-Dried Apricots
Roasted Harvest Fruits with Toasted
Vanilla Bean Sugar
Granola Topped Apple Muffins with Sour Cherry
Spoon Fruit
Almond Financiers
Hot White Chocolate Mocha with Marshmallows
and Whipped Cream

Exclusive of 23% Service Charge, 8.25% Sales Tax

BEVERAGES

Package bar prices are inclusive of bartender

Service four hour maximum

Call Brands

Svedka Vodka, Seagram's Gin, Bacardi Rum
Jim Beam Bourbon, J&B Scotch, Sauza Blanco
Tequila, Hennessey VS Cognac

Premium Brands

Ketel One Vodka, Tanqueray Gin, Mt. Gay Rum
Knob Creek Bourbon, Chivas Regal Scotch
Milagro Silver Tequila, Hennessey VS Cognac

Texas Premium Brand Liquor

Tito's Vodka, Enchanted Rock Vodka, Genius Gin
Treaty Oaks Rum, TX Whiskey, Rebecca Creek
Whiskey, Republic Blanco Tequila

Super Premium Brand Liquor

Grey Goose Vodka, Bombay Sapphire Gin
10 Cane Rum, Woodford Reserve Bourbon
Crown Royal, Glenmorangie 10 Year Scotch
Milagro Silver Tequila, Hennessey VS Cognac

Cordials

Bailey's Irish Cream
Kahlua
Sambuca
Grand Marnier

Per Guest Host Bar Service

Unlimited beverage service. Prices quoted are per person and based on the full guaranteed number of guests for the event.

Call Brands

\$20 first hour
\$12 second hour
\$10 each additional hour

Premium Brands

\$22 first hour
\$13 second hour
\$11 each additional hour

Texas Premium Brands

\$22 first hour
\$13 second hour
\$11 each additional hour

Super Premium Brands

\$24 first hour
\$14 second hour
\$12 each additional hour

Exclusive of 23% Service Charge, 8.25% Sales Tax

BEVERAGES

Unlimited beverage service.

Prices quoted are per Guest and based on the full guaranteed Number of Guests for the Event.

Per Drink Hosted Bar

Soft Drinks \$4.50 each
Bottled Water to include Sparkling and Still \$4.50 each
Fruit Juices \$4.50 each
House Wine \$8 per glass
Imported Beer \$6.50 per bottle
Domestic Beer \$6 per bottle
Call Brands Cocktails \$7 per drink
Premium Brand Cocktails \$8 per drink
Super Premium Brand Cocktails \$9 per drink
Cordials \$9 per drink

Prices Quoted are Based on a Per Drink Basis
Consumption Bar Prices are Inclusive Of Bartender Service

Hosted Specialty Drinks

Pomegranate Martini \$10
Cranberry Mojito \$10
Pear and Cranberry Belini \$10

Cash Bar

Soft Drinks \$5 each
Bottled Water, Sparkling and Still \$5 each
Fruit Juices \$5 each
House Wine \$8.50 per glass
Imported Beer \$7 per bottle
Domestic Beer \$6.50 per bottle
Call Brands Cocktails \$7.50 per drink
Premium Brand Cocktails \$8.50 per drink
Super Premium Brand Cocktails \$9.50 per drink
Cordials \$9.50 per drink

Prices Quoted are Based on a Cash Basis and Include Service Charge

Cashier and Bartender Fees Required For Cash Bar Service

\$100 Each Per Hour with a Two Hour Minimum

Exclusive of 23% Service Charge, 8.25% Sales Tax