

WEDDING MENUS

COBB ENERGY
PERFORMING ARTS CENTRE

MENU

Hors D'Oeuvres

All Items Are Per Piece.

SEAFOOD

LUMP CRAB SALAD with Curry Mayo in a Puff Pastry
SALMON CAKES with Saffron Aioli
GINGER MARINATED AHI TUNA TARTAR
LUMP CRAB CAKE
PANCETTA WRAPPED SEA SCALLOP
SMOKED SALMON with Crème Fraiche and Potato Bellini
MARINATED SHRIMP with Lemon Capers, Celery Seed, Olive Oil and Red Onion
COCONUT LOBSTER SKEWER
LOBSTER CAPPUCCINO Bisque Style with Savory Whipped Cream and Chives, Served in a Shot Glass
CHIPOTLE SPICED SHRIMP with an Avocado and Tomato Cocktails Sauce, Served in a Shot Glass
SHELLFISH SALAD Scallop, Shrimp, Mussels & Crab in a Sea Scallop Shell

POULTRY & FOUL

SMOKED CHICKEN IN PHYLLO with Stone Ground Mustard Aioli and Capers
CHILE-LIME CHICKEN SKEWERS with Onions, Poblano and Red Peppers
CASHEW CHICKEN SPRING ROLLS Served with Thai Peanut Sauce in a Stainless Ramekin
BBQ OSTRICH SLIDERS with Gorgonzola on Mini-Sesame Rolls
FRIED CHICKEN DRUM with Bleu Cheese Fondue, Served in a Stainless Ramekin
SPICY CHINESE PLUM CHICKEN with Fennel, Served on a Fried Won Ton

VEGETARIAN

TOMATO, AVOCADO & BASIL BRUSCHETTA with Shaved Parmesan
FIG & GOAT CHEESE in Puff Pastry
VEGETABLE SKEWERS with Onions, Poblano & Red Peppers Herb & Cheese Stuffed Mushroom Cap
FLATBREAD with Spinach and Pesto
VEGETABLE NAPOLEON served on Flat Bread
MUSHROOM TRUFFLE RISOTTO in Phyllo
ROASTED BEETS with Goat Cheese and Fresh Mint, served on Melba Toast
ROASTED RED PEPPER HUMMUS on Garlic Toasted Pita Crisp in Stainless Ramekins
MANGO MELON SOUP SHOOTERS served in a shot glass

MEAT

HOUSE CURED BEEF CARPACCIO on Focaccia with Apricot Chutney & Shaved Parmesan
CANTALOUPE SKEWER with Serrano Ham & Mint
MINIATURE BEEF WELLINGTON
PARMESAN CHEESE BISON SLIDERS with Onion on Mini-Sesame Rolls
CHIPOTLE STEAK SKEWERS with Onions, Poblano and Red Peppers
MINI-NEW YORK REUBEN served Open Faced on Toasted Rye
BISON LOIN TARTAR with Dijon, Fried Capers and Spice, served in a Savory Cone
NEW ZEALAND BABY LAMB CHOPS with Cucumber Mint Relish

MENU

Receptions

DISPLAYED ITEMS

JUMBO SHRIMP Peeled Shrimp, with Tail on, Seasoned and Served with a Chipotle Cocktail Sauce and Lemons on Iced Platters

SEAFOOD SALAD A Combination of Shellfish, Including Shrimp, Scallops, Crab and Mussels, Marinated and Served In a Jumbo Scallop Shell

GRILLED SEASONAL VEGETABLE SKEWERS Marinated Seasonal Vegetables, Skewered, Grilled and Placed in Rocks Glasses with a Lemon Basil Aioli

SUSHI Assorted, Hand Rolled Sushi with Wasabi, Pickled Ginger and Soy. Sushi Includes: California Roll, Spicy Tuna Roll and Eel Roll

ANTIPASTO SMALL PLATES Italian and Spanish Cured Meats With Grilled Asparagus, Roasted Red Bell Peppers, Portabella Mushrooms And Assorted Marinated Olives, Served On Individual Small Plates

ARTISAN CHEESE DISPLAY A Fine Selection of Imported Cheeses, Served with Crisp Baguettes, Lavash Crackers and Other Assorted Crackers. Cheeses Include: Mimolette Carrot Washed Aged Cheddar; Rembrandt Smoked Gouda, Davinci Semi-Soft Herbed, Dutch Gouda, and Aged Swiss |

CRAB STUFFED SALMON EN CROUTE Salmon Stuffed with Crab Mousse, Wrapped in a Flaky Puff Pastry and Baked Until Warmed Through

WARM BAKED BRIE Brie Cheese Wrapped in a Flaky Puff Pastry and Baked Until the Cheese is Warmed Through and Soft. Accompanied by Grapes and Assorted Crackers

CHEF CARVED MEATS

Chef attendant required. Minimum of 25 guests.

All carved items come with Button Rolls and Appropriate Condiments.

BOURBON & MAPLE ROASTED HAM with Specialty Mustards and Fresh Fruit Relish (serves 40-50)

WHOLE ROASTED TOM TURKEY with Orange-zest Cranberry Sauce and Sage Scented Jus (serves 40-50)

SALT AND HERB CRUSTED SIRLOIN OF BEEF (serves 35-400)

ROSEMARY ROASTED RACK OF LAMB with Minted Pesto (serves 20)

HERB & MUSTARD CRUSTED TENDERLOIN OF BEEF (serves 30)

MARINATED FLANK STEAK with button mushroom gravy (serves 50)

CHILI-LIME MARINATED PORK TENDERLOIN served with Mango chutney (serves 50)

MENU

Receptions

CHEF ATTENDED SPECIALTY STATIONS

PASTA & RISOTTO Cheese Tortellini with Pesto Cream, Potato Gnocchi with Pomodoro, Wild Mushroom Risotto, Rock Shrimp and Asparagus Risotto, Served with Tomato Focaccia and Italian Rustic Breads

CLASSIC REUBENS Hot Pastrami and Melted Swiss set atop Open Faced Toasted Rye Bread with 1000 Island Drizzle

FRIED MAC & CHEESE Deep Fried Creamy Macaroni and Cheese Shaped into Orbs with a Crunchy Coating and Served with a Romesco Sauce in a Martini Glass with Fried Basil

HOME STYLE MEATLOAF House Made Meatloaf, Served Atop Garlic Whipped Mashed Potatoes in a Frosted Rock Glass with a BBQ Gravy Drizzle

MARTINI SALAD Frisee, Poached Pears and Candied Pecans, Crumbled Feta, Baby Romaine with Kalamata Vinaigrette, Served in a Martini Glass

CAESAR ON THE ROCKS Hand Cut Romaine, Shaved Parmesan, Parmesan Peppercorn Dressing, Served in a Frosted Rock Glass with a Parmesan Cracker and Breadstick
Add Grilled Chicken
Add Grilled Shrimp

DESSERT SPECIALTIES

GALAXY "BLACK AND WHITE" DESSERTS Ivory Brownie Squares, Chocolate and Lemon Bites, Dark Chocolate Tartlets, White Chocolate Tartlets, Chocolate Mini Choux, Orange Ganache Tartlets, Gianduja Rectangles, Crunchy Chocolate Pyramids, Venezuelan Chocolate Ganache Tartlets

MOUSSE CUPS (Select two) Chocolate & White Chocolate, Cherries Jubilee, Raspberry & Chocolate Truffle, Blueberry & White Chocolate, Chocolate Brownie Chunk & Hazelnut. All Served in Edible Chocolate Coffee Cups

CHOCOLATE TRUFFLES AND MACAROONS Chocolate Truffle Selection: Semi Sweet, Milk, White Chocolate, Champagne, Grand Orange, and Hazelnut. Macaroon Flavor Selection: Vanilla, Pistachio, Coffee, Raspberry, Lemon, Chocolate

ASSORTED CHEESECAKE BITES Blueberry, Strawberry and Plain

CHOCOLATE FOUNTAIN with Cubed Fruits, Strawberries, Pound Cake, Marshmallows and Rice Krispie Treats

SLICE OF LIFE (Choose 2) Pre-sliced Cakes: Blueberry or Strawberry Cheesecake, Mixed Berry Tort, and Flourless Chocolate

WEDDING CAKES

Our preferred cake company is:

FROSTED PUMPKIN GOURMET, INC.

770-205-7998 frostedpumpkin.com Jeffrey Schwerzler

MENU

Reception Packages

LOVE PACKAGE

For groups of 25+

A light hors d'oeuvres reception.

Three trays of passed hors d'oeuvres (page 2), Three stationed hors d'oeuvres (page 2),
One chef carving station (page 3), One specialty station (page 4), Two dessert options (page 4)

BLISS PACKAGE

For groups of 25+

A heavy mingling style reception.

Three trays of passed hors d'oeuvres (page 2), Three stationed hors d'oeuvres (page 2), One displayed item (page 3),
Two chef carving stations (page 3), One specialty station (page 4), Two dessert options (page 4)

MENU

Plated Dinner

APPETIZERS

(Choose one)

PEPPERCORN CRUSTED AHI TUNA with Tomato Confit, Fennel & Smoked Tomato Vinaigrette

MEDITERRANEAN LUMP CRAB SALAD with Pickled Red Onions and Saffron Aioli

CHILLED ORCCHIETTE PASTA SALAD with Artichokes, Cabbage, Red Beans & Parmesan Reggiano and Sherry Dressing

ROASTED BABY PEAR WITH BLEU CHEESE HERB SALAD and Muscat Pepper Sauce *(for groups of 100 or less)*

SMOKED SALMON with Potato Bellini & Crème Fraiche

GRILLED OCTOPUS with Chickpea, Charred Tomatoes and Lemon Rosemary Sauce

SMOKED SALMON PASTRAMI with Artichokes ala Greque, Tomatoes and Fennel

SALADS

(Choose one)

FRISÉE & MACHE with Candied Pecans, Bleu Cheese and Lemon Vinaigrette

SPINACH SALAD with Roquefort Cheese, Candied Pecans and Balsamic Vinaigrette

ROMAINE HEARTS with Chickpeas, Salami & Parmesan and Roasted Shallot Vinaigrette

FIELD GREENS with Herbed Goat Cheese Cake, Bacon Confit, and Balsamic Vinaigrette

LOLA ROSSA & SPINACH SALAD with Goat Cheese & Black Radish and Balsamic Vinaigrette

ARUGULA with Roasted Baby Artichokes, Red Radish and Lemon Rosemary Vinaigrette

ROMAINE WEDGE with Parmesan Cheese Crisp, Shredded Parmesan and Caesar Dressing

SOUPS

Service for 200 or less. (Choose one)

ROASTED TOMATO BASIL GAZPACHO served in a Ciabatta Bread Bowl

ROASTED BUTTERNUT SQUASH with Brunoise of Butternut Squash and Sautéed Mushrooms

CHILLED LEMON GRASS SWEET CORN SOUP and Tomato Kabob

MENU

Plated Dinner

All Entrees Include a Choice of Starch and Vegetable, Water or Iced Tea, a Basket of Assorted Breads with Butter, Coffee and Hot Tea Service.

ENTRÉES

(Choose one)

8OZ GRILLED SALMON with Mango Chutney and a Citrus Bur Blanc Cream

8OZ STEAMED SEA BASS with Herb Vinaigrette

CHIPOTLE ROASTED CHICKEN with Black Bean Sauce

ROASTED CHICKEN with Ragout of Woodland Mushrooms

8OZ FILET OF BEEF with a Mushroom Cabernet & Peppercorn Sauce

12OZ GRILLED BONE-IN PORK CHOP with Lemon Gremolata Sauce

8OZ PORCINI CRUSTED BISON LOIN with Roasted Mushrooms and Hazelnut Jus

DUO ENTRÉES

(Choose one)

ROASTED CHICKEN BREAST AND 4OZ GRILLED SALMON served atop Creamed Spinach

4OZ BEEF FILET WITH BORDELAISE AND 4OZ HALIBUT with a Shaved Fennel Salad

4 OZ HERB CRUSTED LAMB CHOP & 4OZ STRIPED BLACK BASS served with a Red Wine Demi Sauce

4OZ PORCINI CRUSTED BISON LOIN & A 4OZ ROASTED MONKFISH with a Red Wine Fish Demi

VEGETARIAN ENTRÉES

(Choose one)

GRILLED VEGETABLE BUNDLE with Linguini and Pomodoro & Balsamic Glaze

VEGETABLE NAPOLEON with Goat Cheese and Romesco Sauce

ARTICHOKE & PINE NUT STUFFED OVEN ROASTED TOMATOES with Spiced Basmati Rice & a Warm Olive Caper Vinaigrette

STUFFED PORTOBELLO MUSHROOM with Wilted Spinach Garlic Puree & Balsamic Vinegar Reduction |

Vegetarian entree selections are complete meals and do not come with side item choices.

MENU

Plated Dinner Sides

Included with Main Entrée Selections. Select two from any category.

POTATOES

Baked with Butter, Sour Cream & Chives
Twice Baked with Goat Cheese and Roma Tomato
Twice Baked with Pesto
Garlic Whipped
Wasabi Whipped
Goat Cheese & Pesto Whipped
Smashed Yukon Gold (skin on)
Whipped Sweet Potato with Brown Sugar
Deep Fried Parmesan Potato Cakes
Potato and Leek Gratin
Scallion and Potato Mini-Pancakes
Thyme Scented Boulangier Potatoes
Chickpea "Fries"

VEGETABLES

Steamed Jumbo Broccoli Florets
Baby Roasted Corn with Herbs
Haricot Vert
Steamed Jumbo Asparagus with Baby Carrots
Green Beans Almandine
Sautéed Yellow Squash & Zucchini with Garlic & Italian Herbs
Summer Squash & Thyme Gratin
Creamed Spinach with Goat Cheese Parmesan
Orange Coriander Seed and Extra Virgin Olive Oil Braised Endive
Sweet Corn Mustard
Braised Fennel
Roasted Tomatoes with Herbs and Extra Virgin Olive Oil
Steamed Jumbo Asparagus with White Balsamic Drizzle

RICE

Steamed Rice
Jasmine Rice
Wild Rice
Brown Rice

RISOTTO AND PASTA

Wild Mushroom Risotto
Tomato, Garlic & Herb Risotto
Creamy Asparagus Risotto
Butternut Squash Risotto
Shrimp and Truffle Oil Risotto

MENU

Plated Dinner Desserts

Choose One.

INDIVIDUAL DESSERTS

CLASSIC NEW YORK CHEESECAKE with Blueberry or Strawberry

CLASSIC TIRAMISU

GEORGIA PECAN TART

BANANA CARAMEL PUDDING with Nilla Wafer Crumb and Chocolate Dipped Banana Garnish

KEY LIME TARTLET

CHOCOLATE LAVA CAKE

CAPPUCCINO MOUSSE Served in a Chocolate Coffee Cup

FAMILY STYLE DESSERTS

GALAXY "BLACK AND WHITE" DESSERTS Ivory Brownie Squares, Chocolate and Lemon Bites, Dark Chocolate Tartlets, White Chocolate Tartlets, Chocolate Mini Choux, Orange Ganache Tartlets, Gianduja Rectangles, Crunchy Chocolate Pyramids, Venezuelan Chocolate Ganache Tartlets

MOUSSE CUPS (*Select two*) Chocolate & White Chocolate, Cherries Jubilee, Raspberry & Chocolate Truffle, Blueberry & White Chocolate, Chocolate Brownie Chunk & Hazelnut. All Served in Edible Chocolate Coffee Cups

CHOCOLATE TRUFFLES AND MACAROONS Chocolate Truffle Selection: Semi Sweet, Milk, White Chocolate, Champagne, Grand Orange, and Hazelnut. Macaroon Flavor Selection: Vanilla, Pistachio, Coffee, Raspberry, Lemon, Chocolate

ASSORTED CHEESECAKE BITES Blueberry, Strawberry & Plain

MINIATURE OPERA CAKES

MINIATURE CANNOLI AND ITALIAN COOKIES

MINI-TIRAMISU CAPPUCCINO served in a Chocolate Cup

MENU

Bars

The law prohibits any alcoholic beverages being brought into or removed from our licensed establishment.

BEVERAGE SERVICE

Champagne by the Glass
Mixed Drinks, Premium Brands
Cordials
Specialty Drinks
House Wines by the Glass
Premium Wines by the Glass
House Wines by the Bottle
Premium Wines by the Bottle
Domestic Beer
Imported Beer / Microbrews
Bottled Water
Soft Drinks

HOSTED BAR

Beverages are charged to your account per drink, plus service fee and applicable sales tax.

CASH BAR

Beverages are sold on a cash basis and are inclusive of service fee and applicable sales tax.

SPECIALTY BARS

MARGARITA BAR

Raspberry
Strawberry Margarita
Top Shelf with Grand Marnier

CHAMPAGNE BAR

Prosecco

Mimosa Fresh Squeezed Orange Juice
Bellini Champagne Infused with Peach Puree

MARTINI BAR

Sour Apple Vodka with a Sweet and Sour Apple Blend
Chocolate Rich Chocolate Liquor, Chocolate Straw
Pomegranate Pomegranate Juice with a Touch Of Sour
Galleria Dirty Martini, Bleu Cheese Stuffed Olive

BRAND SELECTION

HOUSE WINES Beringers Founders Chardonnay, Columbia Crest Grand Estates Cabernet Sauvignon

PREMIUM WINES Campanile Pinot Grigio, Mark West Pinot Noir

BEERS Heineken, Bud Light, Yuengling, Miller Lite, Sweetwater 420, Stella Artois

PREMIUM BRANDS Bacardi Rum, Dewars Scotch, Pinnacle Vodka, Bombay Gin, Jack Daniels, Sauza Tequila, Buffalo Trace Bourbon

MENU

Wedding Information

Picturing your wedding reception at the Cobb Energy Performing Arts Centre is easy to do with our dramatic, unique architecture that is perfect for photos, our one-of-a-kind ballroom, fine cuisine and personal and attentive service.

We would be delighted to host you and your guests on the most important day of your life. We have the experience, the setting and the service to transform your wedding day into a dream come true.

Our custom tailored wedding packages include:

- Linens and napkins
- dance floor, tables, chairs, china, glasses, silverware
- gift table, cake table and guest book table
- exclusive, in-house catering

LINENS

We provide complimentary linens in the following colors & sizes:

Napkins - black & white

90x90 overlays - black & white

132" round underlays - black & white

Other colors and sizes can be rented (see our list of preferred decorators & linen companies). Our linens are a 50/50 blend of polyester & cotton.

TABLES AND CHAIRS

We will provide you with facility tables & chairs for your event. Standard black linens will be provided unless you would prefer white.

COAT CHECK

We provide complimentary coat check for all wedding events.

STAGE AND DANCE FLOOR

We provide a complimentary stage up to a 32x12 and dance floors up to a 30x30 section. Size of both will vary depending on room set. Larger sizes will require rental. Please ask your sales manager for details.

MENU

Food and Beverage Guide

FOOD POLICIES

Plated and Buffet meals come with assorted rolls and crackers and butter preset to all tables. Coffee service and tea service are provided table side by the service team. Our plated entrees come with your choice of two sides, which allows you to create the perfect meal. Plated menu choices will include a vegetarian entrée of your choice.

We discourage multiple menu selections but offer duo entrée choices as an alternative.

We can make anything organic. Chef Attended and Carving Stations will require (1) attendant per 100 guests.

Buffets and Plated events are based on 2 hours of service, unless otherwise stated. Tray passing is based on 1 hour of service. Extension of service time does not increase the amount of food prepared.

We will provide additional seating & menu selections up to 10 additional. Our goal is to provide the best possible service to you and your guests. If you prefer to quicken service due to time constraints, please let us know in advance so we can plan the best service possible for you.

ALCOHOL POLICIES AND LAWS

Cash bars include all taxes and service charges in the drink price. Our standard bar service is 1 bartender per 100 guests.

Due to state and county laws, alcohol cannot be brought into the facility without having been purchased through a licensed distributor and delivered to the facility with proper invoicing. Donated alcohols will not be accepted without proper licensing and permits; see your catering manager for details.

Cobb Energy Centre will comply with all federal and state laws regarding the sales and service of alcohol. We reserve the right to refuse alcoholic service to intoxicated or underage persons. No alcoholic beverages may be removed from the premises.