
 | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 1

HOLIDAY EVENT MENUS
OMNI LA MANSIÓN DEL RIO

Prices are subject to a 25% service charge and 8.25% state
sales tax. All menus and prices are subject to change.

D I N N E R >

TA B L E O F
CO N T E N T S

B E V E R A G E S >

D E T A I L S >

D inner | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 1

All plated dinners are served with your choice of freshly brewed
coffee and iced tea. Prices are subject to a 25% service charge and
an 8.25% sales tax

FIRST COURSE | CHOICE OF ONE

SOUPS
Wild mushroom with truffle crème fraîche

French onion with Swiss cheese crouton

SAL ADS
Roasted pears, watercress, frisée and
walnut dressing

Baby green salad | Texas chèvre, dried cranberries,
pecans and caramelized apple dressing

ENTRÉES | CHOICE OF ONE

CHICKEN SUPREME
Chicken breast with mushrooms, leeks and
caramelized herb fingerling potatoes

65 per person

ROASTED CHICKEN
Roasted chicken with truffle infused celery root purée
and honey roasted baby carrots

65 per person

SEARED REDFISH
Seared redfish with grilled asparagus, salsify purée
and huckleberry reduction

72 per person

BEEF SHORT RIB
Red wine braised beef short rib with parsnip purée,
garlic broccolini and red wine jus

72 per person

BEEF SHORT RIB AND CHICKEN
Roasted chicken breast and braised beef
short rib with sweet potato purée, spinach and
balsamic mushrooms

72 per person

DESSERTS | CHOICE OF ONE
Eggnog crème brûlée

Dark chocolate mousse cake with peppermint
crème anglaise

Traditional pumpkin pie

P L AT E D

D inner | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 2

B U F F E T S
All dinner buffets are served with your choice of freshly brewed
coffee and iced tea. Prices are based on one hour of service time.
Buffets require a minimum of 25 people. Groups less than 25 will
be charged at 25 people. Prices are subject to a 25% service charge
and an 8.25% sales tax.

TRADITIONAL HOLIDAY

STARTERS
Roasted pumpkin soup with clover honey

Winter green salad | Roasted hazelnuts, shaved
vegetables and tangerine vinaigrette

ENTRÉES
Bourbon and maple roasted ham

Slow roasted turkey with sage gravy

Herb roasted sliced turkey

ACCOMPANIMENTS
Rustic red skin mashed potatoes

Dried cherry brioche dressing

Creamy French green beans with wild mushrooms
and crispy onions

Honey glazed carrots

DESSERTS
Traditional pumpkin pie

Texas pecan pie

Eggnog bread pudding

74 per person

RIVERSIDE

STARTERS
Forest mushroom soup | Truffle crème fraîche

Roasted fingerling potato salad | Caramelized onions,
tarragon and Dijon mustard

Baby green salad | Texas chèvre, dried cranberries
pecans and caramelized apple dressing

ENTRÉES
Pan seared Verlasso salmon with roasted corn and
sweet pepper ragout in a fennel broth

Whole roasted beef tenderloin with mushrooms and
pearl onions in a red wine jus

Herb roasted sliced turkey

ACCOMPANIMENTS
Potato gnocchi with wild mushrooms, brown butter
and lemon

Herb and garlic grilled seasonal vegetables

French baguettes with butter

DESSERTS
Assortment of miniature holiday tarts, cheesecakes
and chocolates

85 per person

B everages | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 1

B E V E RAG E S
Prices are subject to a 25% service charge and an 8.25% sales tax.
All menus and prices are subject to change.

BAR SELECTIONS

SELECT
Vodka | Svedka

Gin | Seagram’s

Rum | Castillo

Bourbon | Evan Williams

Scotch | J&B

Tequila | Sauza Blanco

Cognac | Hennessy VS

PREMIUM
Vodka | Absolut

Gin | Beefeater

Rum | Bacardi

Bourbon | Jim Beam

Scotch | Johnnie Walker Red

Tequila | Hornitos Anejo

Cognac | Hennessy VS

TOP SHELF
Vodka | Ketel One

Gin | Aviation

Rum | Sailor Jerry

Bourbon | Elijah Craig

Scotch | Monkey Shoulder

Tequila | Patrón Silver

Cognac | Hennessy VSOP

BAR OPTIONS

IMPORTED BEERS
Hosted | 8 per drink

Cash | 9 per drink

DOMESTIC BEERS
Hosted | 7 per drink

Cash | 8 per drink

HOUSE WINE BY THE GL ASS
Hosted | 10 per glass

Cash | 12 per glass

HOUSE WINE BY THE BOTTLE
Hosted | 40 per bottle

Cash | 45 per bottle

SELECT COCKTAILS
Hosted | 10 per drink

Cash | 12 per drink

PREMIUM COCKTAILS
Hosted | 12 per drink

Cash | 14 per drink

TOP SHELF COCKTAILS
Hosted | 14 per drink

Cash | 16 per drink

CORDIALS AND COGNAC
Hosted | 12 per drink

Cash | 14 per drink

B everages | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 2

Prices are subject to a 25% service charge and an 8.25% sales tax.
All menus and prices are subject to change.

PACKAGED BAR

SELECT
Beer, wine and select cocktails

First hour | 22 per person

Two hours | 36 per person

Additional hours | 10 per person

PREMIUM
Beer, wine and premium cocktails

First hour | 24 per person

Two hours | 38 per person

Additional hours | 12 per person

TOP SHELF
Beer, wine and top shelf cocktails

First hour | 26 per person

Two hours | 40 per person

Additional hours | 13 per person

TASTE OF TEXAS
Local Texas craft beers, wine and top tier
Texas cocktails

First hour | 26 per person

Two hours | 41 per person

Additional hours | 10 per person

B E V E RAG E S

B everages | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 3

Additional wine selections and recommended pairings are
available through your catering manager.

Prices are subject to a 25% service charge and an 8.25% sales tax.
All menus and prices are subject to change.

TIER ONE
MAN | chardonnay | 42 per bottle

MAN | sauvignon blanc | 42 per bottle

MAN | merlot | 42 per bottle

MAN | cabernet sauvignon | 42 per bottle

Kenwood Yalupa | sparkling wine | 42 per bottle

Included in all select bar packages

TIER TWO
Wente Hayes Ranch | chardonnay | 47 per bottle

Wente Hayes Ranch | rose | 47 per bottle

Wente Hayes Ranch | merlot | 47 per bottle

Wente Hayes Ranch | cabernet sauvignon
47 per bottle

Included in all premium and top shelf bar packages

TIER THREE
Decoy by Duckhorn | chardonnay | 62 per bottle

Decoy by Duckhorn | sauvignon blanc | 62 per bottle

Decoy by Duckhorn | merlot | 62 per bottle

Decoy by Duckhorn | pinot noir | 62 per bottle

Decoy by Duckhorn | cabernet sauvignon
62 per bottle

W I N E S

B everages | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 4

Elevate your event to the next level with custom cocktails tailored
for events both large and small. Bring the craft cocktail experience
to your guests at your dinner, reception, gala and more. Craft
cocktails may be included in your premium or top shelf bar
packages (select two) or ordered on consumption at 12 per cocktail
for hosted bars and 14 for cash bars.

Prices are subject to a 25% service charge and an 8.25% sales tax.
All menus and prices are subject to change.

GRAPEFRUIT-ELDERFLOWER
Delicious ruby red grapefruit meets the sweet, floral
essence of elderflower mixed with an array of liquors
to create the perfect pairing.

GRAPEFRUIT SMASH
Crafted with vodka or rum, pineapple juice and our
house made Omni sour

GRAPEFRUIT WHISKEY SOUR
Essence of our grapefruit elderflower mix paired with
whiskey and our house made Omni sour

L A MANSION PALOMA
Served with your choice of tequila or gin, our house
made Omni sour and topped with grapefruit juice

RUBY RED MARGARITA
Our house made mix designed for a local punch
served with tequila, orange liqueur and our house
made Omni sour

MANGO-HABANERO
Perfect for that San Antonio flavor. Sweet, juicy
and ripe mangos meet the southern kick of spicy
habanero in this south of the border mix.

SPICY MANGO MARGARITA
The perfect pairing with tequila, house made Omni
sour, orange liqueur punch with our mango
habanero mix

MANGO CHILE WHISKEY SOUR
A traditional sour with whiskey and Omni sour mix
elevated with that mango habanero touch

SPICY MANGO SMASH
Your choice of vodka or rum, mixed with pineapple
juice and our house made Omni sour

C RA F T CO C K TA I L S

D etails | O M N I L A M A N S I O N D E L R I O | R E T U R N T O T A B L E O F C O N T E N T S | 1

E V E N T I N FO R M AT I O N
Thank you for selecting Omni La Mansión del Rio for
your upcoming event. We look forward to providing
you with outstanding hospitality, food and service.
Our culinary team offers nutritious, balanced choices
designed for a positive lifestyle.

Our experienced and professional catering and
conference services staff is available to assist you
in planning arrangements for floral decorations
and centerpieces, ice carvings, photography, music,
entertainment and theme parties. As always, we
would be pleased to prepare a custom menu for your
specific tastes and desires. Please assist us in making
your event successful by familiarizing yourself with
the following information.

GUEST ROOM AMENITIES
An array of creative, specialty gifts is available
through the hotel for delivery to guest rooms.
Please ask your Conference Services Manager
for a complete list.

FOOD AND BEVERAGE
SERVICE POLICIES
All food and beverages at Omni La Mansión del Rio
must be provided by the hotel. The sale and service
of all alcoholic beverages is regulated by the state of
Texas, and Omni La Mansión del Rio is responsible
for the administration of these regulations. All food
and beverage menu planning should be arranged
at least 21 days in advance. Any food and beverage
functions canceled within 96 hours of the event
are subject to a cancellation charge of 50% of the
total charges. Cancellations within 72 hours will be
charged in full.

GUARANTEES
The exact number of guests attending a function
is due 72 hours prior to the event. This number
will be charged even if fewer guests attend. The
hotel will prepare food for 3% over the guaranteed
number. Meal functions and meeting rooms will be
set for a maximum of 5% over the food and beverage
guarantee. If the guarantee is increased within
72 hours of the event, the hotel reserves the right to
substitute menu items. A 15 per person surcharge
will be charged to the master account for an increase
in guarantees 24 hours prior to event.

TIMING OF FUNCTIONS
In order to provide the finest service to your group, it
is important that you notify the conference services
or banquet departments with time changes in your
agenda. The on-site group contact is responsible
for abiding by the established times outlined on
the banquet event orders as the hotel may have
commitments of function space prior to or following
the arranged program. Room setups will be complete
30 minutes prior to the event start time.

C A L L TO DAY TO S P E A K W I T H A C AT E R I N G S P EC I A L I S T.

OMNI LA MANSIÓN DEL RIO • 210-518-1000

OmniHotels.com/LaMansion

