

Your Wedding at The Plaza

The Celebration Includes:

- White Glove Butler Passed Hors d' Oeuvres
 - Three Cocktail Stations
 - Premium Open Bar
- Three Course Plated Dinner with a Choice of Entrées
 - Wines & Champagne throughout Dinner
 - Plaza Signature Petit Fours
- Complimentary Bridal Suite for the Night of the Wedding
 - A 'Day-of' Suite Adjacent to the Ballroom
 - Wedding Cake provided by Ron Ben-Israel
 or Sylvia Weinstock

White Glove Butler Passed Hot Hors D'oeuvres

(Please Select Five)

BEEF, PORK & LAMB

BBQ Short Ribs, Roasted Poblano, Stone Ground Grit Cake

Beef Nega Maki

Grilled Skirt Steak, *Chimichurri, Plantain Crisp*Lamb Burgers, *Marinated Feta Kumquat, Green Chili Relish*Mini Cuban Sandwich

Baby Lamb Chops, Mint Merlot Demi

New York Cheddar Burger Bites with the Works

Cuban Style Pigs in a Blanket, Swiss Cheese, Ham, Dill Pickle

Braised Short Rib Quesadilla, Avocado Cream, Slow Roasted Tomato

Scallion Polenta, Pork Belly, Gochujang, Sesame

SEAFOOD

Crispy Shrimp Sate, Thai Chili Sauce

Honey Lacquered Salmon, Coriander Coconut Sauce

Maryland Crab Cakes, Chesapeake Remoulade

Potato and Wild Leek Pancakes, Smoked Salmon, Dill, Creme Fraiche

Potato Latkes, Caviar & Sour Cream

POULTRY

Chicken Pot Pie, Onion and English Peas

Chicken Satay, Lime, Cilantro and Fresh Chiles

Red Curry Potstickers, Green Garlic Dipping Sauce

Pulled Chipotle Chicken Arepa, Avocado-Guava Crema

Pulled Chicken on Rosemary Shortbread

Buffalo Spring Rolls, Blue Cheese Mousse

Grilled Chicken Tacos, Radish Escabeche and Chili Crema

Chicken Sausage, Pecorino, Roasted Tomato

Cornbread Waffle, Duck Confit, Collard Green Pesto, Pomegrana

VEGETARIAN

Peruvian Potato Cup, Truffled Comte Fondue

Wild Leek & Potato Pancake, Dill, Crème Fraiche

Fontina and Truffled Mushroom Pizzetta

Vegetable Pot Pie, Sweet Onion & English Peas

Green Garlic Panisse, Almond Romesco & Pickled Celery

Mae MaeBeet Burger, Goat Cheese & Sprouts on Mini Kaiser

Manchego Funnel Cake, Marjoram

White Glove Butler Passed Room Temperature Canapes (Please Select Three)

BEEF, PORK & LAMB

Beef Carpaccio Spring Roll

Beef Filet, Horseradish, Blue Cheese Crostini

Prosciutto Parmesan Antipasti, Pickled Fennel and Carrots

BLT, Brussels, Lomo, Tomato Aioli

Beet Pickled Deviled Egg, Arugula Pesto, Pancetta Lardon Hearts of Palm, Asparagus & Serrano Ham

SEAFOOD

Caviar Beggar's Purse, Sake-Cured Lemon Wheel

New England Lobster Roll

Smoked Salmon Napoleon, Dilled Horseradish Cream

Petit Lobster Clubs on Brioche, Saffron Aioli

Rare Seared Tuna, Gaufrette Potato

Smoked Salmon Tartar, Persian Cucumber, Dilled Crème Fraîche

Aji Amarillo Ceviche Tuna Taco, Salsa Criolla, Crispy Quinoa

Marinated Herring, Dill & Pickled Shallot on Rye

Peekytoe Crab on Togarashi Rice Crisp, Jalapeno & Miso Aioli

Red Wine Braised Octopus, Fingerling Potato, Olive, Celery

Smoked Salmon & Sugar Snap Pea, Mint & Candied Ginger

POULTRY

Chicken Caesar Cone

Curried Chicken, Currants, Walnuts, Cilantro on Pappadum

Smoked Chicken and Green Olive Gougere

Cashew Chicken, Chipotle Aioli

Truffled Foie Gras Croustade, Rhubarb Chutney

Duck Banh Mi Roll

Chicken Poblano, Yukon Gold Potato Crisp

Roasted Chicken & Carrot Tea Sandwich

VEGETARIAN

Beet Tartar, Dill and Goat Cheese Meringue

Mozzarella Cup with Gaeta Olive, Sundried Tomato Chutney

Portobello Cannoli, Parmigiano Reggiano and Chives

Snow Pea and Shiitake Skewer, Wasabi Aioli

Vegetable Frittata with Hummus and Black Olive

Falafel Bite, Pickled Red Cabbage and Harrisa

Beet Chip & Goat Cheese Panna Cotta, Frizzled Yellow Beet, Mezze

Grilled Peach, Yogurt, Balsamic, Pine Nut Brittle & Mint

Reception Stations

CPS EVENTS AT THE PLAZA

ANTIPASTO PRINCIPALE STATION

Long Stem Artichokes, Roasted Baby Carrots, Broccoli Rabe with Toasted Garlic, Roasted Fennel

Marinated Olives and Mushrooms, Roasted Red and Yellow Peppers with Golden Raisins

Maple Glazed Acorn Squash and Grilled Eggplant with
Citrus Oil
Tuscan Cannellini Beans

Artichoke-Parmesan and PepperonataBruschetta

Marinated Mozzarella with Sundried Tomato and Basil, Tuscan Kale Salad with Sunchokes, Pecorino and Lemon Vinaigrette

Emmer Farro with Summer Vegetable Ratatouille

Selection of Italian Salumi -Bresaola, Prosciutto, Calabrian Salami and Speck

Selection of Italian Cheeses - Grana Padano, Brunet, Blu del Moncensio, with Seasonal Grapes and Pugiliese Bread

Assorted Grissini & Flatbreads

TAQUERIA

Sweet and Spicy Short Rib Taco, Ancho Chile, Cilantro, Garnished with Radish and Lime Wedge

Green Chili Chicken Pupusa, Cabbage, Mexican Crema, Red Onions

Black Bean & Queso Empanada, Charred Salsa Verde

SPRING VEGAN STATION Mezze:

Parsley and Barley Salad with Cumin and Preserved Lemon

Puréed Beets with Roasted Shallot and Dill

Charred Eggplant with Tahini and Pomegranate

Muhammara with Red Pepper and Walnut

Beet, Orange, Endive and Black Olive Salad with Farro

Fava Bean Salad with Sweet Pea Pesto, Morels and Truffle Vinaigrette

Escarole and Shaved Cauliflower with Cured Tomato,
Tahini and Almonds

Shaved Asparagus with Pickled Peppers, Spring Onion and Crispy Quinoa

Grilled Naan, Hot Bread Kitchen Lavash and Sesame Breadsticks

HAND CARVED TAPAS

Serrano Ham, Carved to Order

Whole Roasted Foie Gras, Pan con Tamate

Prime Beef Carpaccio, Roasted Bone Marrow & Arugula

Hand Carved Whole Cauliflower with Capers, Lemon & Parsley

Reception Stations

(continued)

TARTINE STATION

Smoked Trout, Horseradish, Fine Herbs & Pickled Shallots on Pumpernickel

Wild Mushroom, Whipped Ricotta & Grilled Spring Onions on Country

Bread

Roasted Beets & Whipped Burrata on Ficelle

Angus Steak Tartare, Fried Quail Egg & Chermoula on Grilled Sourdough

LATE NIGHT SMALL BITES

Cinnamon Sugar Doughnut Rings

Pork Belly, Fried Egg & Cheddar with Arugula Pesto on Brioche Hot Chicken with Pepper Jack & Pickled Chilies on Texas Toast

SPICE BAZAAR

Summer Vegetable Korma

Shrimp Madras

Butter Chicken Curry

Basmati Rice Pilaf

Blueberry & Mung Bean Salad

Kachumber Salad

Dhal

Apple & Mint Chutney, Tomato & Red Chili Chutney, Raita

Grilled Naan Bread

KOREAN BBQ

Marinated Short Rib Kalbi

Japchae

Lettuce Wraps

Scallion Salad

Assorted Pickles: Kimchee, Pickled Daikon, Cucumbers, Jalapenos

ASIAN STATION

Chef Carved Peking Duck

Pancakes, Hoisin Sauce, Cucumber and Scallions

Assorted Steamed Chinese Dim Sum: Vegetable, Beef, Pork

Soy, Mustard, Red Chili Sauces

Vegetable Fried Rice

Cold Sesame Noodles

Carving Stations

CPS EVENTS AT THE PLAZA

MAIN DISH

(Please Choose Two)

Ale Braised Beef Brisket with Whole Grain Mustard Jus

Apple-Smoked Turkey Breast with Cranberry-Orange Chutney

Rosemary Marinated Sirloin of Beef with Shallot Aigre Doux

Truffle Stuffed Chicken Roulade with Pinot Noir Reduction

Whole Roasted Filet of Beef with Juniper Demi Glace

Rosemary Roasted Porchetta with Apple Compote

Seared Hudson Valley Duck Breast with Currant Mostarda

Carved Porterhouse Steaks*

ACCOMPANIMENTS

Herb Crusted Racks of Australian Lamb*

(Please Choose Two)

Roasted Haricots Verts with Toasted Almonds and Dill

Roasted Brussels Sprouts with Chestnuts, Pancetta and Pomegranate

Duck Fat Fingerling Potatoes with Fried Sage

Maple Glazed Acorn Squash with Cinnamon and Parsley Vinaigrette

Sicilian Escarole with Golden Raisins and Chile

Stuffed Cremini Mushroom Caps with Fontina and Thyme

Classic Wedge Salad with Lardons, Raisin-Walnut Crouton and Blue Cheese

*Additional Costs May Apply

SPRING CAMPANIA STATION

Cavatelli with Pea Pesto, Wild Mushrooms & Ricotta Salata
Garganelli with Tomato Basil Sauce & Pecorino Romano
Orecchiette with Fennel Sausage, Fresh Cream & Spinach
Meatballs & Sunday Gravy

Fried Eggplant with Caponata & Sundried Tomato Mascarpone

Spring Panzanella with Spring Onions, Olives, Roasted Red Pepper & Sundried Tomato Vinaigrette

Arugula & Frisee Salad with Pecorino Romano & Preserved Lemon

Antipasti of Roasted Compari Tomatoes, Marinated Mushrooms, Olives with Orange & Rosemary, Baby Artichokes & Celingini

Fennel & Asparagus Crudo with Olive Tapenade

Assorted Grissini & Flat Breads

Carving Stations

(continued)

FIESTA STATION

Grilled Flank Steak Enchiladas with Red Chili Sauce

Arroz con Mariscos

Saffron Rice with Shrimp, Bay Scallops, Squid, Red Pepper and Peas

Mini Salmon Ceviches Garnished with Plantain Ribbon

Spinach and Manchego Cheese Empanadas

Grilled Mexican CornSalad with Cotija Cheese and Fresh Ground Chili

Jicama and Mango Salad with Chili and Lime

Yucca, Plantain, and Blue Corn Chips

Served with Salsa Verde, Pico de Gallo, Black Bean Salsa, Cilantro Guacamole, Peach and Habanera Salsa

FROMAGERIE

House Made Cheese Fondue - Melted Gruyere and White Wine

Served in Fondue Pots with Skewers of Apples, Ham, Brussels Sprouts, and French Bread

Baked Brie en Croute – French Brie Baked in Puff Pastry with Dried Fruit Compote

Truffled Mac and Cheese

Duo of Miniature Grilled Cheese Triangles –Lobster and Tomato, Cheddar, and Bacon

Chef's Selection of Five Artisanal Cheeses from Around the World

Dried Fig, Almond Wheel, Red and Green Grapes, Dried Apricots, Truffle Honey, Fruit Chutneys and Nuts

Assortment of Breads, Flatbreads, Crostini, and Grissini

HUDSON VALLEY HARVEST STATION

Grilled Montauk Tilefish, Castilian Spinach, Caramelized Fennel & Kale Pesto

Roasted Hudson Valley Duck Breast, Corn & Farro Salad with Blueberries & Tarragon

Quinoa Risotto, Sweet Peas & Shaved Toussaint

Heirloom Tomato Tart, Gaeta Olive, Parmesan & Basil

Grilled Carrot Salad, Quinoa, Herbed Yogurt & Citrus

Shaved Summer Squash Salad, Radish, Fine Herbs, Horseradish & Sumac

Rustic Breads, Ronny Brook Butter & NY State Cheddar, Seasonal Garnish

MEDITERRANEAN STATION

Rosemary Lemon Marinated Lamb Skewers with Raita Sauce

Tagine Spiced Chicken Kebab

Marinated with Preserved Lemon, Cumin Ginger Saffron and Tumeric

Skewered with Olives and Sweet Red Peppers

Miniature Spanikopita

Greek Salad

Toasted Israeli Couscous

Grilled Vegetables, Lemon Olive Oil and Oven Roasted Tomatoes

Warm Pita and Grilled Naan Bread

Served with Hummus, Baba Ghanoush, Grilled Flat Breads

Carving Stations

(continued)

PARISIAN BISTRO STATION

"Steak Frites" -Sliced Steak on Rosti Potato Cakes with Béarnaise and Fine Herbs

Charcuterie -Pate de Champagne, Serrano Ham, Duck Sausage, Pheasant Mousse, Sopressata, Duck Confit Roulade

Served with Cornichons and Pickled Pearl Onions

Mustard Bar -Dijon, Whole Grain, Apricot, Horseradish Dill and Berry Mustards

Haricot Vert Salad, Sliced Almonds, Tomato, Celery, Almonds, Lemon Vinaigrette, Shaved Parmesan

Roasted Baby Beet and Chevre with Spiced Marcona Almonds and Mezze Arugula

International Salts -Hawaiian Black Salt, Murray River Red, Curry

SLIDER BAR*

Smoked Brisket Banh Mi on Mini Tondo Piccolo

Lamb Mergeuz on Pretzel Roll with Caraway Braised Cabbage and Grain Mustard

Dizzy's Cheddar Burger, Tomato Jam, Fried Onions

Grilled Salmon Burger with Fennel-Citrus Slaw and Spring
Garlic Labne

Mae Mae Beet Burger with Feta, Tomato Jam & Alfalfa Sprouts on Poppy Seed Roll

Housemade Kettle Chips with Blue Cheese-Bacon Dip, Green Goddess, Aji Amarillo Crème Fraiche

*Requires Chef Attendant(s)

SUSHI STATION

Assortment of Nigiri Sushi

Tuna, Fluke & Yellow Tail

Assortment of Maki Sushi

California, Tuna, Salmon, Eel & Cucumber, Vegetable

Soy Sauce, Wasabi, Daikon, Ginger & Lotus Root

OSTERIA STATION

Grilled Baby Octopus with Lemon and Rosemary

Mussels Marinara Served with Grilled Ciabatta

Chicken Parmesan Roulades

Veal and Pork Meatballs in Sunday Gravy and Parmigiano Reggiano

Tomato Panzanella with Boccocini

Melon Wedges Wrapped in Speck

Spinach & White Bean Dip and Artichoke Dip

Artisan of Breads, Flatbreads, Crostini, and Grissini

Carving Stations

(continued)

SEAFOOD STATION

Jumbo ShrimpCocktail

Selection of East & West Coast on the Half Shell

Little Neck Clams

Jumbo Lump Crabmeat Martini

Remoulade, Classic Mignonette, Cocktail Sauce, Old Bay Mayonnaise

Fresh Horseradish, Tabasco Sauce & Lemon

SEAFOOD ENHANCEMENTS

(At Additional Charge)

Grilled Lobster Tails, Melted Sweet Butter

Maryland Crab Cakes, Chesapeake Remoulade

Diver Sea Scallop Ceviche

SOUTHERN COMFORT STATION

Miniature Chicken and Waffles with Crispy Collard Greens

Served with Maple Syrup, WhiteGravy, and Hot Sauce

Miniature BBQ Short Ribs on Tomato Jalapeno Grit Cakes with Chimichurri Sauce

Low Country Shrimp Rolls on Buttered Brioche

Fried Okra with ButtermilkRanch Dressing

Creamed Spinach with Fried Shallots

Tasso Cornbread

Three Course Dinner

APPETIZERS

Heirloom Tomato & Burrata Salad

Mozzarella Mousse

Asparagus, Yellow Beets, Sugar Snaps & White Beech Mushrooms

Curry, Radish & Mascarpone

Chilled Peekytoe Crab and Meyer Lemon Salad Celery, Avocado, Pumpernickel Crouton

English Pea Soup

Morels, Prosciutto, Crème Fraiche & Salsify

Kale & Pickled Apple Salad

Preserved Tomato, Sorrel, Pickled Shallots & Pecorino

Beet Ravioli Local Goat Cheese, Petit Greens, Roasted Beet Vinaigrette

White and Green Asparagus Salad Morels, Sourdough Tuile and Quail Egg

Scottish Salmon Tartare

Avocado, Cucumber Salad, Crispy Fried Wonton, Ponzu

Summer Vegetable Terrine Goat Cheese, Tomato Jam and Basil Crumble

Heirloom Tomato Tart

Dandelion, Pistachio and Mache

Beet Nicoise Salad Fingerling Potatoes, Haricots Verts, Quail Eggs & Lemon-Caper Oil

Lobster & Spring Vegetable Risotto

Pepper Crusted Yellow Fin Tuna Carpaccio Duo Mache Salad, Red Onion Marmalade, Caper Vinaigrette With Burrata & Speck, Lollipop Kale Sprouts, Frisee, Pine Nuts, Fig Balsamic Glaze

Seared Sea Scallops

Grilled Asian Eggplant & Watercress with Wasabi Soy Dressing

NEW YORK

CPS EVENTS AT THE PLAZA

Three Course Dinner

(continued)

BEEF

Classic Filet Mignon, Béarnaise Sauce
Baby Carrot & Haricot Vert Bundle, Lobster Mashed Potatoes

Grilled Filet Mignon

Dancing Ewe's Blue Potato Gratin, Morel Ragout, Asparagus, English

Peas & Caramelized Onions

Marinated Strip Steak
Sticky Rice Cake, Toybox Peppers, Broccoli, Tamari & Sesame

Ancho Rubbed Filet & Grilled Shrimp *Achiote Rice, Salsa de Arbol*

Grilled Filet of Beef
MeyerLemon Gnocchi, Arugula, Raisins & Pine Nuts

Roasted Filet Mignon
Buttered Katchkie Farm Spinach, Sourdough Onion Rings, Bordelaise

Braised Short Ribs Truffled Potato Puree, Crispy Quinoa Gremolata, Lacinata Kale

Char Broiled NY Strip Steak, Herb Shallot Butter Garlicky Spinach, Gorgonzola Yukon Gold Mashed

CHICKEN

Lemongrass Roasted Chicken Roulade Forbidden Rice, Green Mango & Papaya Salad

Roast Goffel Road Chicken Fregola Sarda, Green Garlic, Asparagus & Radish

French Breast of Chicken

Chorizo, Mushroom Croquette, Piquillo Pepper, Goat Cheese & Dandelion

Herb Seared French Breast of Chicken Carrot Wellington, Sweet Pea Puree

Black Truffle Chicken
Potato Pearls, Morels, Haricot Vert and Roasted Tomato

Citrus Brined Chicken
Chive Potato Puree, Artichoke Barigoule & Carrot Fondant

Three Course Dinner

(continued)

LAMB*

Rack of Lamb

Carrot Puree, Shaved Snow Peas, Mint & Lamb Bacon

March Farms Loin of Lamb Swiss Chard, Pommes Puree, Morels, Spring Beans

Piri Piri Roasted Rack of Lamb Braised Shank, Curried Cous Cous, Spinach & Saffron Yogurt

Roasted Leg of Lamb Farr"otto", Morel & Pea Ragout, Whole Grain Mustard Jus

*Additional Charges May Apply

SEAFOOD

Poached North Atlantic Cod Market Vegetables, Aioli, Lemon-Parsley Pistou

Roasted Wild Salmon
Cauliflower Ragout, White Bean Puree, Kalamata Powder & Harissa

Seared Brook Trout
Puy Lentils, Glazed Carrots, Brown Butter & Tat Soi

Arctic Char Asparagus, Black Lentils, Loquat & Green Garlic

Grilled Corvina

Spinach-Potato Risotto, Hen of the Woods, Piment d'Espelette Beurre

Blanc

Escovitch of Red Snapper Avocado, Citrus, Quinoa & Chile

Montauk Tilefish Sweet Corn and Barley Risotto, Chanterelle and Hazelnut

Pan Seared Fluke

Morels, Spring Onion, Braised Cippolini, Red Endive & Yogurt

Olive Oil Poached Halibut Asparagus, Fava Beans, New Potatoes, Beet Jus Reduction

Three Course Dinner

(continued)

VEGETARIAN

Cayuga Grains Stuffed Petite Peppers Celery Root Puree, Shaved Radish, Fava Bean Salad

> Tandoori Spiced Cauliflower Curried Chickpea, Cilantro Oil

English Pea Risotto
Sauteed Farm Greens, Shaved Toussaint

Hand Made Cavatelli
Wild Mushroom Ragout, Porcini Reduction & Sweet Peas

Torta Panzanella Roasted, Smoked & Marinated Vegetables, Herbed Polenta Diamond, Balsamic Glaze & Basil Oil

Roasted Eggplant & Tomato
Fresh Basil, Cannellini Bean & Broccoli Rabe Salad, Balsamic Reduction

Quinoa Cake Roasted Red Pepper, Shaved Asparagus & Broccoli, Frizzled Carrot & Beet

Tacu Tacu Peruvian Rice & Bean Cake, Roasted Tomato & Pearl Onion, Hearts of Palm, Salsa Criolla

NEWTORK

CPS EVENTS AT THE PLAZA

Three Course Dinner

(continued)

DESSERTS

Blackberry Key Lime Parfait White Chocolate Shell, Blackberry & Lime Curd, Lime Sugar Tuile

Five Texture Chocolate Cake

Devil's Food Cake, Milk Chocolate Mousse, & Chocolate Macaroon

Honey Sheep's Yogurt Panna Cotta Tangerine Segments, Blackberries, Local Honey Gel, Vanilla Shortbread

Mango Frozen Souffle Passion Fruit, Fresh Fruit, Vanilla-Pink Peppercorn "Pocky"

Strawberry Rhubarb Lemon Poppy Seed Brioche
Lemon Yogurt Sauce, Roasted Strawberry Compote, Rhubarb Chip

Spring Chocolate Terrine
Chocolate Buckwheat Cake & Poached Apricots

Spring Mosaic

Orange Lemongrass Gelatin with Mango and Mixed Berries, Crispy Meringue, Strawberry and Blackberry Coulis, Micro Mint

Victorian Pudding Éclair House Made Raspberry Jam, Torched Meringue, Vanilla Bean Pudding

S'mores

Toasted Italian Meringue, Dark Chocolate Gelato, Graham Crumble

Wild Maine Blueberry Hazelnut Crunch Cake Acacia Honey -Mascarpone Filling, Candied Orange Zest, Amaretto Crunch Ice Cream

Vegan Chocolate Pudding Raspberry Sauce, Candied Popcorn

Fresh Seasonal Berries

Almond Florentine Cone, Lemon Anglaise

COFFEE SERVICE

French Roast Coffee, Brewed Decaffeinated Coffee

A Selection of Black and Herbal Teas

Lemon and Honey, Sweeteners, Whole and Skim Milk

The Plaza Signature Petit Fours

WEDDING CAKE

Beautifully decorated with accent colors of your choice & filling to your taste.

Provided by Ron Ben-Israel or Sylvia Weinstock

COFFEE & TEA SERVICE

French Roast Coffee, Brewed Decaffeinated Coffee

A Selection of Black & Herbal Teas

Lemon & Honey, Sweeteners, Whole & Skim Milk

BUTLERED DESSERTS

(Subject to additional charge)

Apricot Coconut Tart
Assorted French Macaroons
Blackberry Crème Squares
Caramelized Banana Éclair
Chocolate Candy
Chocolate Dacquoise
Chocolate Fudge Cake

English Fruit Cake
Gluten Free Chocolate Cake
Hot Spice Carrot Torte
Key Lime Tartlets
Le Russe Cake
Lemon Cream "Truffles"
Mango Cheesecake Squares

Mocha Indulgence
Pistachio Torte

Poached Pineapple & Plum Shortbread
Raspberry Cream Tartlet
Rice Krispy Lollipop
Sugar Free Cheesecake

THE PLAZA PREMIUM BAR

A Full Premium Open Bar will be available for the duration of the Cocktail Reception & Dinner.

During Dinner, waiters will also take drink requests at the tables.

Premium Liquors, Imported Beer, Wine, Champagne, Mineral Water, Sodas & Assorted Juices

THE PLAZA WINE SELECTION

Chablis, Marly Domaine Hamelin, Bourgogne, FR 2010

Sauvignon Blanc, Davis Bynum "Virginia's Block", Russian River, CA 2012

Pinot Noir Reserve, Bouchard Pere & Fils, Bourgogne, FR 2011

Cabernet Sauvignon, William Hill, Napa, CA 2010

(Full Wine List & Upgrades Available)