

LOVE STORY

STARTS HERE.-

MAKE THIS A DAY YOU'LL-

NEVER FORGET.

Whether you're looking for something classic and elegant or intimate and secluded, everyone at Rosen Plaza Hotel is here to help you make your dream a reality. With award-winning service, beautiful presentations, mouth-watering menus, personalized décor and experienced wedding specialists, your special day will be nothing short of unforgettable. We feel it's a privilege and an honor to serve you and we look forward to making your wedding day exceptional.

YOUR WEDDING PACKAGE INCLUDES:

Complimentary Ceremony Location with Customizable Décor Packages

Cocktail Reception with Hors d'Oeuvres for one hour

Wedding Décor including Lighting, Linens, Chair Covers, Fresh Floral Centerpieces and White Chiffon Drapes from Ceiling

> Choice of Three-Course Plated Dinner, Dinner Buffet or Reception-Style Menu

> > Champagne Toast

Open Bar with Name Brands for Four Consecutive Hours

Complimentary
Service of Wedding Cake

Complimentary Bridal Accommodations on your Wedding Night

HORS D'OEUVRES

Served on Flavored Edible Spoons Choose Four Items

Red Curry and Coconut Lobster with Caviar

Chipotle Lime Smoked Salmon with Goat Cheese and Avocado

Beef Tenderloin Medallion with Gorgonzola and Horseradish Cream

.

Mediterranean Olive Salad

Yellow Pear Tomato and Mozzarella with Basil Oil

Sesame Seared Ahi Tuna with Seaweed Salad

Jamaican Spiced Pork with Mango Chutney

Brie and Berries

Butler Fee of \$100 per Server One per 30-50 Guests Recommended

MARTINI STATIONS

Attendant Fee of \$100 per Server per Station

Choose Two Items

Tabbouleh Martini

Chopped Parsley, Diced Tomatoes, Fresh Chopped Mint, Bulgur Wheat, Chopped Onion, Lemon, Olive Oil garnished with Dollop of Hummus, Toasted Pita Chip

.

Bruschetta Martini

Diced Tomato, Mozzarella, Fresh Basil, Fresh Garlic, Extra Virgin Olive Oil, Grilled Poppy Flatbread

.

Seared Ahi Tuna

Shredded Asian Cabbage Wasabi Crisp, Hot Sriracha Sauce

.

Diver Scallop

Presented over Rock Shrimp Risotto

.

Braised Short Ribs

Garlic Smashed Potato garnished with Grilled Asparagus Spear, Red Pepper Vinaigrette Drizzle

Yakisoba Chicken Marinated Chicken, Matchstick Vegetables, Soba Noodles

. Key Lime Marinated Chicken

Baked Smashed Sweet Potatoes whipped with Butter, Horseradish, Brown Sugar, Edible Flower Garnish

.

Roast Pork Carnitas Marinated Shredded Pork, Caramelized Onions, Pigeon Pea Rice garnished with Sweet Plantain

> Nacho Martini

Spicy Taco Beef, Crushed Corn Tortilla, Shredded Monterey and Cheddar Cheeses, Fresh Tomato Salsa, Guacamole, Sour Cream, garnished with Chopped Jalapeno

PLATED DINNERS

Entrées include your choice of Salad, Chef's Expert Selection of Starch and Vegetable, Fresh Baked Dinner Rolls with Coffee, Decaffeinated Coffee and Tea

Dessert Platters served for each table include Cheesecake Lollipops and Chocolate Dipped Strawberries

SALADS

Mediterranean
Crisp Hearts of Romaine, Fresh Mozzarella,
Roma Tomatoes and Kalamata Olives with
Shaved Prosciutto and Feta Vinaigrette

Caesar

Fresh Shaved Parmesan Reggiano, Tomato Oil, Bagel Crostini and Classic Caesar Dressing French Riviera
Petite Greens, Endive, Shaved Red Onion, Julienne Carrots,
Framboise Berries and Walnuts, Honey Dijon Dressing

.

Hawaiian Gold
Fresh Lanai Greens, Mandarin Orange Segments,
Hearts of Palm, Golden Tomatoes and Macadamia
Nuts with Mango Poppy Vinaigrette

PLATED DINNER OPTIONS

Skillet Seared Chicken Breast – \$100 per person Roma Tomatoes, Fresh Mozzarella and Basil with Marinated Long-Stem Artichoke Heart

Hibachi Grilled Breast of Chicken – \$100 per person Over Ginger Lemon Grass Braised Spinach with Papaya Cilantro Relish

Chilean Sea Bass Tropicale – \$110 per person With Rum Butter and Mango Salsa

Florida Mangrove Snapper – \$110 per person Wok-Style Shredded Snow Peas, Red Pepper Sprouts Roasted Pork Tenderloin – \$110 per person Sun-Dried Cherry Balsamic Jus

Grilled Filet Mignon – \$120 per person Essence of Currant, Black Pepper and Tawny Port

Vegetarian – \$100 per person Napoleon of Portabella Mushrooms, Roasted Peppers, Zucchini and Spinach with Herb and Truffle Scented Orzo

Add Grilled Jumbo Prawns or Broiled Petite Lobster Tail to any of the above items for an additional \$10 per person.

RECEPTION-STYLE MENU

Select eight of the Following Items
\$115 per person

DECORATIVE COLD DISPLAYS

Smoked Salmon Caesar Salad "Martini" with Asiago and Bagel Crostini

Wild Mushroom and Scallion Pancakes with Hoisin Butter Sauce

> Ginger-Spiced Ahi Tuna Fried Rice with Asian Vegetables

Carpaccio of Beef with Garlic-Sage Aioli and Crostini

Smoked Salmon, Potato Cake, Honey Mascarpone and Apple Salad

Napoleon of Micro Greens, House Smoked Salmon and Parmesan Crisps

Lobster and Asparagus Spring Roll Ceviche

FROM SILVER CHAFING DISHES

Bucatini Pasta with Spicy Artichoke Tomato Sauce, Aged Olives and Pecorino Romano

Black Bean and Chipotle Tinga Tostadas with Avocado Salsa and Tomatillo Sauce

Pan-Seared Chicken Cutlets with Lemon,
Basil and Caper Beurre Blanc

Wild Mushroom and Gorgonzola Risotto

Rock Shrimp Hash Cakes with Black Pepper Maple Syrup

Gnocchi with Duck Confit, Spinach, Tomatoes and Herb Butter

Jumbo Lump Crab Cakes with Roasted Corn Salad and Tabasco Butter

Bacon-Wrapped Quail with Orange and Plum Salad

OPTIONAL AL FRESCO GRILL STATION

Chef's Attendant Fee of \$150 Required

Braised Short Ribs with Merlot Demi Glace and Bleu Cheese Roasted Tomato Salad

Coffee, Decaffeinated Coffee, Tea and Iced Tea

Miniature Desserts, Chocolate Dipped Strawberries and Cheesecake Lollipops Included

DINNER BUFFET ENTRÉES

All Dinner Buffets include Seasonal Field Greens with Chef's Selection of Dressing, Two Specialty Salads and an Expert Selection of Vegetables and Starch, Baked Breads and Sweet Cream Butter, Coffee, Decaffeinated Coffee, Tea and Iced Tea

CHICKEN

Seared Chicken Breast with Artichoke and White Cheddar Sauce

Smoked Gouda and Chipotle Chicken
Breast with Plum Tomatoes

Grilled Lime Marinated Chicken
Breast with Cilantro Sauce

Iron Skillet Chicken with Parsley, Lemon and Capers

Grilled Chicken Breast with Fresh Salsa Roja

PORK

Colorado Pork Loin with Roasted Pepper Molasses Barbeque Sauce

Black Pepper-Seared Pork Stir Fry

Slow-Roasted Shredded Pork with Dos Equis Beer and Garlic

SEAFOOD

Crab and Scallop Stuffed Sole with Chardonnay Dill Sauce

Blackened Red Fish with Creole Tomato Cream

Yellowtail Snapper with Ginger-Roasted Shiitake Mushrooms and Root Beer Hoisin Sauce

Lake Cypress Tilapia with Scallion and Lime

Grilled Marinated Grouper with Fresh Mango Rum Salsa

BEEF

Flank Steak Teriyaki with Asian Ginger Glaze

Braised Beef Short Ribs, Petite Sirah Demi-Glace

Sliced Roast Sirloin with Crumbled Bleu Cheese Gratin Au Jus

Beef Tenderloin with Mushroom and Port Wine Demi-Glace

DESSERT

Served for each table and includes Cheesecake Lollipops and Chocolate Dipped Strawberries

Complimentary Service of Wedding Cake

PRICING

\$100 – Choose Two Entrées (Minimum of 40 people)

\$115 – Choose Three Entrées (Minimum of 60 people)

\$130 – Choose Four Entrées (Minimum of 60 people)

Please ask about our Buffet or Reception
Enhancements and Custom Carving Stations such as:
Mashed Potato Martini Bar ~ Classic Caesar Salad
Plaza Raw Bar ~ Simply Sushi ~ Pasta Station

OPEN BAR

for Four Consecutive Hours

CALL BRANDS

Stolichnaya, Bacardi, Beefeater, Jose Cuervo, Jim Beam, Seagram's 7, Cutty Sark

House Selected Wines

Domestic and Imported Beer Selection

Assorted Sodas and Water

PREMIUM BRAND SPIRITS ENHANCEMENT

Grey Goose, Bombay Sapphire, Crown Royal, Maker's Mark, Jack Daniel's, Jose Cuervo, Dewar's, Bacardi Select

House Selected Wines

Domestic and Imported Beer Selection

Assorted Sodas and Water

Add \$10 per person for Upgrade to Premium Brands Add \$7 per person for each additional hour after 4 hours Bartender Fee of \$150 Required

VENDORS

CAKES & DESSERTS

Party Flavors
Priscilla
www.orlandocustomcakes.com
partyflavors@msn.com
407-578-2082

Cakes By Design
Sylvette
www.cakesbydesigninc.com
info@cakesbydesigninc.com
407-339-3660

DJs

Atomic Entertainment
Patrick Cullen
www.atomicweddingdj.com
djpj@atomicweddingdj.com
407-339-1955

Al Dee Entertainment www.aldeeproductions.com aldeeproductions@yahoo.com 321-214-0834

White Rose Productions Jeff Verschage www.orlandodj.com orlandodj.com@gmail.com 407-601-3765

Marc Burgess Productions www.djmarcburgess.com marc@djmarcburgess.com 407-322-8884

.

Scooter the DJ www.scooterthedj.com 407-388-3741

FLORISTS

Unforgettable Events
Dan Hathcock
www.theunforgettableevent.com
888-964-0888

.

Greenery Productions www.greeneryproductions.com info@greeneryproductions.com 407-363-9151x308

Cheryl's Distinctive Creations www.cdcfloral.com flowers@cdcfloral.com 407-648-8175

The Event Source www.theeventsource.net magic@theeventsource.net 407-855-8232

MUSIC

Associated Entertainment Al Harvey 407-898-3572x18

Harpist, Christine MacPhail www.orlandoharpist.com christine@orlandoharpist.com 407-239-1330

Harpist, Catherine Way www.harpstringsinc.com cway@harpstringsinc.com 407-672-1139

T Skorman Productions Connie Riley connie@tskorman.com 407-895-3000x213

Peyton Entertainment Lloyd Hanson info@peytonentertainment.com 407-299-0996

PHOTOGRAPHERS

A Magic Moment David Basher www.amagicmoment.com info@amagicmoment.com 800-345-8433 Chapman Photography Randy Chapman www.chapmanphotography.com info@chapmanphotography.com 407-841-2300

Guess Photography Guillermo Rodriguez www.guessphotography.com guessphotography@hotmail.com 321-229-6998

Regina Hyman Photography www.reginahymanphoto.com 407-431-2829

.

Sunshine Photographics Derek Smith www.sunshinephotographics.com derek.smith@sunshinephotographics.com 407-481-8425

Brian Pepper Photography www.orlandoweddingpix.com info@orlandoweddingpix.com 407-504-7377

VIDEOGRAPHERS

Pro-One Video Productions
Lisa Le Grand
www.proonevideo.com
proone@proonevideo.com
407-852-0788

Tiffany Productions Keith Lamot www.tiffanyproductions.com keith@tiffanyproductions.com 321-356-3195

WEDDING OFFICIALS

A Beautiful Ceremony Rev. Kevin E. Knox www.abeautifulceremony.net info@abeautifulceremony.net 866-521-VOWS (8697) 407-521-VOWS (8697)

.

Sensational Ceremonies Rev. Glynn Ferguson & Lon Tosi www.sensationalceremonies.com info@sensationalceremonies.com 407-361-7781

Orlando Wedding Chaplain Rev. Bob Myers www.orlandoweddingchaplain.com bmyers41@aol.com 407-370-2068

WEDDING/EVENT PLANNERS

Joie De Vie Kerline Docteur www.joiedevieevents.com kerline@joiedevieevents.com 407-296-4008

> The D-Tales April Dorsey www.thedtales.com april@thedtales.com 407-687-6552

A Flair for Affairs
Elisa Delgardio, CSEP MBC
www.aflairforaffairs.com
elisacsep@aflairforaffairs.com
407-896-1476

Weddings Unique Heather Snively www.weddingsunique.com info@weddingsunique.com 407-629-7111

BRIDAL SHOPS

The Collection Bridal www.thecollectionbridal.com 407-740-6003

