

Event Menus

A photograph of a long wooden table set for an outdoor event. The table is covered with white linens and set with glassware, plates, and folded napkins. Several colorful floral centerpieces in wooden planters are placed along the table. The background is a blurred outdoor setting with greenery and other tables.

OMNI OKLAHOMA CITY HOTEL
EVENTS MENU

TABLE OF CONTENTS

Click on link below to be directed to that section of the menu

[BREAKFAST](#)

[BREAKS](#)

[LUNCH](#)

[DINNER](#)

[RECEPTION](#)

[BEVERAGES](#)

[DETAILS](#)

[CONTACT
INFORMATION](#)

v Vegetarian

vg Vegan

gf Gluten-Friendly

df Dairy-Free

n Contains Nuts

PLATED BREAKFAST

All plated breakfast entrees are served with your choice of petite breakfast pastries or muffins with butter, Stance regular and decaffeinated coffee, Numi hot tea service and orange juice. Plated breakfasts require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

THE TRADITIONAL

scrambled farm-fresh eggs *df gf*

herbed skillet potatoes with caramelized onions *df gf*

applewood-smoked bacon and omni signature

sausage link *df gf*

38 per person

SMOKED BRISKET HASH

scrambled farm-fresh eggs *df gf*

smoked brisket hash with roasted potatoes, green chiles and caramelized onions *df gf*

jalapeño cornbread muffin

cured tomatoes *df gf vg*

42 per person

QUICHE

choice of one quiche served with roasted breakfast potatoes

mexican | chorizo, hatch chile and roasted corn

florentine | spinach, tomato, pepper, onion, mozzarella

three meat & cheese | applewood-smoked bacon, sausage, ham, cheddar, jack, parmesan

40 per person

GREEN EGGS & HAM

canadian bacon, spinach, and eggs with smoked gouda and boursin on a potato hash cake

42 per person

CONTINENTAL

Continental breakfast prices are based on one hour of service and are served with your choice of Stance regular and decaffeinated coffee, Numi hot tea service and orange, grapefruit and cranberry juices.

Continental breakfasts require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

OKC CONTINENTAL

seasonal sliced fruits and berries, served with vanilla yogurt *gf*

pastry chef's assorted breakfast pastries served with butter and jam *n*

assorted bagels, plain and seasonal flavored cream cheese

34 per person

ON THE GO

seasonal whole fruits *df gf vg*

biscuit sandwich | fried egg, country sausage, tillamook cheddar

mini mixed berry parfaits *n*

assorted granola bars

39 per person

THE WHOLESOME

seasonal sliced fruits and berries *gf df gf vg*

build your own parfait | assorted dried fruits, fresh berries, honey, granola, vanilla yogurt, greek yogurt

assorted breakfast cereals, whole, skim and soy milks

fresh-baked assorted muffins *n v*

38 per person

BREAKFAST BUFFET

Buffet breakfast prices are based on one hour of service and are served with your choice of Stance regular and decaffeinated coffee, Numi hot tea service and orange, grapefruit and cranberry juices.

Buffet breakfasts require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

THE OMNI STANDARD

seasonal sliced fruit and berries served with vanilla yogurt *gf*

pastry chef's assorted breakfast pastries served with butter and jam *n*

farm-fresh scrambled eggs

omni signature blueberry sausage patties or pork sausage patties *df gf*

applewood-smoked bacon *df gf*

roasted skillet potatoes with sautéed onions and fresh herbs *df gf*

42 per person

BRICKTOWN

seasonal sliced fruits and berries, served with vanilla yogurt *gf*

pastry chef's assorted breakfast pastries served with butter and jam *n*

okc grits with butter and cheddar cheese *gf*

farm-fresh scrambled eggs *df gf*

chicken sausage or turkey sausage *df gf*

applewood-smoked bacon or turkey bacon *df gf*

herb-roasted potatoes, smoked paprika and caramelized onions or hash browns *df gf vg*

44 per person

SOUTHERN OKLAHOMA

seasonal mixed fruit with tajín syrup *df gf*

pastry chef's assorted breakfast pastries served with butter and jam *n*

scrambled egg chilaquiles *gf*

jalapeño cheddar sausage *gf*

applewood-smoked bacon *df gf*

chipotle-spiced potatoes *df gf vg*

biscuits with chorizo gravy

46 per person

À LA CARTE

À la carte enhancements require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

ENHANCEMENTS

CHILLED HARD-BOILED EGGS

hot sauce and sea salt *gf*

4 each

ASSORTED INDIVIDUAL CEREALS

two percent, skim and almond milks

5 each

YOGURT TRIFLE

yogurt, mixed berries and house-made granola *n*

8 each

COTTAGE CHEESE

seasonal fruits *gf*

6 each

BAGEL BAR

assorted bagels, plain cream cheese, seasonal flavored cream cheese

10 each

STEEL-CUT OATS

dry fruits, brown sugar, pecans and assorted fruits *df gf vg*

10 each

BREAKFAST GRITS

cheddar and butter *gf*

10 each

BREAKFAST SANDWICH

fried egg, navajo chicken, tillamook cheddar and garlic & herb naan

10 each

BREAKFAST BURRITO

farm-fresh scrambled eggs, roasted green chiles, chorizo, roasted potatoes, cheddar and salsa

10 each

CROISSANT SANDWICH

ham & spinach scramble with smoked gouda on croissant

10 each

BAKERY BAR

house-baked assorted breakfast pastries, breads, buttermilk biscuits and assorted danishes served with butter, local honey and jams *n*

16 per person

AVOCADO TOAST BAR (BUILD YOUR OWN)

avocado, radish, sprouts, shredded cheese, fried egg, harissa aioli, applewood-smoked bacon or smoked salmon

16 per person

BISCUITS AND GRAVY

buttermilk biscuits with sausage gravy or chorizo gravy

12 per person

STATIONS

Action stations are enhancements to a full breakfast buffet. Chef attendant required at 150 per chef, with a minimum of one chef per 50 people. Groups of less than 50 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

OMELETS

farm-fresh whole eggs and egg whites

ham, applewood-smoked bacon, cremini mushroom, onions, peppers, tomatoes, spinach, hatch chiles, cheddar, feta

salsa roja and verde

18 per person

HEALTHY START BOWL

scrambled eggs, ancient grains, charred vegetables, spinach, arugula, chicken sausage, turkey bacon, tofu, hatch chiles, feta

19 per person

SOUTHERN SWEETS

choice of one sweet:

brioche custard toast or buttermilk pancakes or belgium waffles

macerated berries, warm cinnamon apple compote, fresh whipped cream, bourbon-scented maple syrup, whipped butter

16 per person

BRUNCH

Brunch prices are based on two hours of service and are served with Stance regular and decaffeinated coffee, Numi hot tea service and orange, grapefruit and cranberry juices.

Brunch requires a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

BRUNCH IN THE CITY

STARTERS

fresh-cut fruit served with vanilla and strawberry yogurt *gf*

pastry chef's assorted breakfast pastries served with butter and jam *n*

lox and bagels | smoked salmon, cream cheese, capers, slivered red onions

cobb salad | romaine, applewood-smoked bacon, egg, tomatoes, bleu cheese, grilled chicken and avocado poblano buttermilk dressing

OMELET STATION

chef attendant required at 150 per chef, with a minimum of one chef per 50 people.

farm-fresh whole eggs and egg whites

ham, applewood-smoked bacon, cremini mushroom, onions, peppers, tomatoes, spinach, hatch chiles, cheddar, feta

salsa roja and verde

CLASSICS

house-carved pork loin with harissa jus *df gf*

roasted skillet potatoes with sautéed onions and fresh herbs *df gf vg*

lemon-rosemary roasted chicken quarters *df gf*

chimichurri-roasted baby carrots *df gf vg*

belgium waffles with warm syrup, whipped cream, and mixed berry compote

DESSERTS

pecan coffee cake *n*

assorted donut holes

seasonal fresh fruit panna cotta

59 per person

BREAKS

Breaks are based on 30 minutes of service and require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change

SUNRISE MARKET DISPLAY

seasonal fruit bowl with honey yogurt *gf*

double cream brie and cured meats *df gf*

nutella hazelnut chocolate spread, jams and whipped butter *n*

fresh sliced french bread, miniature croissants and chocolate croissants

22 per person

THE TRIBAL JUICE BAR (CHOICE OF 3)

medicine man | orange, grapefruit, lemon, turmeric

beats | beets, apple, lime, ginger

chief | kale, celery, cucumber, parsley, lemon, ginger

fire starter | pineapple, orange, cilantro, jalapeño, lime

pony ride | beet, pineapple, apple, tart cherry, carrot, lemon, ginger

24 per person

CRUDITE BOARD

cucumbers, celery, carrots, broccolini, tomatoes with red pepper hummus, whipped pimento cheese, poblano ranch and flatbread

20 per person

SUNSET MARKET DISPLAY

artisan cheeses, regional charcuterie with fig jam, habanero bacon jam and assorted crackers and bread

22 per person

CREATE YOUR OWN MIX

butter toffee peanuts, smoked almonds, dried fruits, yogurt-covered pretzels, m&m's, house-made granola and naked brand juices

22 per person

THE OMNI CANDY SHOPPE

jelly belly's, skittles, rope licorice, sour candy, reese's peanut butter cups, m&m's, saltwater taffy, gummy bears and assorted craft sodas

20 per person

BREAKS

Breaks are based on 30 minutes of service and require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

SWEET & SALTY

miniature corn dogs and salty bavarian pretzels

whole grain mustard

chocolate drizzle caramel corn

26 per person

SWEET PICK ME UP

warm cookies & brownies | house-made double chocolate chip, reese's peanut butter, and oatmeal raisin n

chilled assorted milks

25 per person

SOONER PASTRY SHOP

cookies, cake balls, cheesecake bites, mini cannoli, assorted donut holes & macarons

27 per person

WARM DIPS AND CHIPS

chokes and cheese | spinach and artichoke dip

buffalo chicken | buffalo chicken and cheddar dip

tortilla chips and mini naan bread

26 per person

SUNDAE BAR

chef attendant required at 150 per chef, with a minimum of one chef per 50 people.

ice cream | french vanilla and chocolate

sauces | hot fudge and warm salted caramel sauce

toppings | fresh sliced strawberries, crushed pineapple, maraschino cherries, crushed oreos, whipped cream

26 per person

PRETZEL BAR

bavarian, everything seasoned soft bites, salted sticks, yogurt covered, mini, cinnamon & sugar bites

whole grain mustard, yellow mustard, warm cheese

24 per person

À LA CARTE

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

SNACKS

- assorted individual greek yogurts | 7 each
- seasonal whole fruit | 4 each
- kashi granola bars | 6 each
- clif and kind power bars | 7 each
- power bag | mixed nuts, seeds and dried fruit | 7 each
- tropical fruit and nut mix | 7 each
- assorted candy bars | 5 each
- kettle chips | mesquite barbecue, salted and zesty jalapeño | 5 each
- assorted ice cream bars | 70 per dozen
- deluxe mixed nuts | 60 per pound
- house-made chex mix | spice and regular | 55 per pound
- sliced seasonal fruit and berries | 115 per platter
- tri-color tortilla chips with fresh pico de gallo, guacamole and queso | 10 per person
- crudité platter | celery, carrots, cucumbers, tomato, olives, hummus, pimento cheese, buttermilk ranch | 120 per platter

PASTRIES & SWEETS

- cinnamon pecan coffee cake sliced *n* | 7 each
- cinnamon rolls with sweet cream cheese icing | 7 each
- croissants, muffins and danishes | 55 per dozen
- assorted bagels | trio of cream cheese spreads | 55 per dozen
- gluten-friendly muffins, macarons and brownies *gf* | 60 per dozen
- house-made & fresh-baked cookies | sugar, double chocolate chip, reese's peanut butter and oatmeal raisin *n* | 55 per dozen
- house-made brownies and blondies | 55 per dozen
- cupcakes | vanilla, chocolate and red velvet | 65 per dozen
- chocolate covered strawberries | 60 per dozen

BUFFETS

Buffet lunch prices are based on two hours of service and are served with iced tea and water stations.

Buffet lunch require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

OKC DELI BUFFET

STARTERS

arcadian baby greens | heirloom tomatoes, fennel, radish, cucumbers, carrots with white balsamic vinaigrette *df gf vg*

cavatappi pasta salad | olives, cured tomatoes, red onions, cured artichokes, parmesan cheese and basil pesto vinaigrette *v*

southern potato salad | red bliss potatoes, green onions, sour cream *gf v*

BUILD YOUR OWN SANDWICH

assorted deli meats | roast turkey, black forest ham and roast beef

albacore tuna salad *gf*

assorted breads | sourdough, multigrain, brioche

ACCOMPANIMENTS

tillamook cheddar, provolone and smoked gouda

butter lettuce, tomatoes, sliced red onion

mayonnaise, dijon, whole grain dijonaise

DESSERTS

lemon bars

pecan bars *n*

52 per person

TUSCAN

STARTERS

caprese salad | tomatoes, buffalo mozzarella, fresh herbs, pesto vinaigrette *gf v*

caesar salad | romaine hearts, garlic croutons, parmesan cheese, caesar dressing

ENTRÉES

chicken parmesan

baked campanelle and meatballs

tri-colored cheese tortellini with pink sauce *v*

creamy shrimp carbonara | orecchiette, peas, pancetta, pearl onion with fontina cream

ACCOMPANIMENTS

lemon-scented broccolini with roasted peppers *df gf vg*

rosemary focaccia

DESSERTS

traditional italian chocolate chip cannoli

citrus-infused panna cotta shooter with mixed berry compote *gf*

tiramisu

59 per person

BUFFETS

Buffet lunch prices are based on two hours of service and are served with iced tea and water stations.

Buffet lunch require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

AMERICAN GRILL

STARTERS

tossed mixed green salad | grape tomatoes, shredded carrots, chopped cucumbers, garlic croutons, buttermilk dressing and apple cider dressing

old fashioned potato salad *gf*

ENTRÉES

smash burgers with caramelized onions *df gf*

jalapeño-cheddar bratwurst, brioche buns & pretzel buns

hickory-smoked barbecue bone-in chicken *df gf*

ACCOMPANIMENTS

white cheddar mac n cheese

beer-battered onion rings

lettuce, tomato, red onion, pickles, cheddar, swiss, ketchup, mustard, mayonnaise

DESSERTS

streusel topped apple pie

red velvet with cream cheese icing

55 per person

THE GAYLORD

STARTERS

seven bean soup *df gf vg*

spinach & arugula salad | pecans, feta, red onion with shallot balsamic dressing

chopped salad | butter lettuce, blue cheese, applewood-smoked bacon, grape tomato, eggs, green onion and avocado-poblano buttermilk dressing

ASSORTMENT OF WRAPS

pork belly bahn mi wrap | pickled vegetables, cilantro, chipotle mayo on flour tortilla

blackened chicken caesar wrap | romaine, shredded parmesan, roasted garlic caesar dressing on a sun-dried tomato wrap

vegan wrap | ancient grains, avocado, roasted vegetables on a spinach wrap *df vg*

SIDES

kettle chips *df gf vg*

fresh seasonal fruit salad and cottage cheese *gf*

DESSERTS

citrus angel food cake with whipped cream & macerated berries

chocolate toffee blondies & brownies

55 per person

BUFFETS

Buffet lunch prices are based on two hours of service and are served with iced tea and water stations.

Buffet lunch require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

SOUTH OF THE BORDER

STARTERS

chicken tortilla soup *gf*

black bean and corn salad | fire roasted corn,
peppers, chiles, black beans and cilantro-lime
vinaigrette *df gf v*

ENTREES

house-made pork carnitas *df gf*

carne asada | grilled flank steak, peppers
and onions *df gf*

adobo-marinated chicken breast, peppers
and onions *df gf*

ACCOMPANIMENTS

charro beans *df gf vg*

arroz verde | cilantro rice *df gf vg*

warm tortillas *df vg*

salsa verde, roja and pico de gallo, shredded cheese,
sour cream, pickled jalapeños

DESSERTS

bavarian-filled churros

tres leches with toasted coconut

mexican wedding cookies *n*

56 per person

PLATED

All plated lunches are served with your choice of salad, entrée and dessert. Iced tea service and fresh baked artisan rolls with butter.

Plated lunches require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

SALADS | CHOICE OF ONE THE CHOPPED

romaine, frisée, smoked blue cheese, applewood-smoked bacon, tomatoes, cured artichokes, olives and roasted red peppers served with buttermilk dressing *gf*

CAESAR

romaine hearts, tomatoes, fresh parmesan cheese, toasted brioche served with creamy garlic dressing

PETITE BABY GREENS

heirloom tomatoes, english cucumbers, radish, carrots, feta cheese served with white balsamic vinaigrette *gf*

GREEK

mixed field greens, kalamata olives, english cucumbers, tomatoes, red onion, feta cheese served with lemon oregano vinaigrette *gf*

ANCIENT GRAIN

hydro bibb lettuce, fromage blanc, dried fruits, toasted seeds tossed with blood orange vinaigrette

ENTRÉES | CHOICE OF ONE RED SNAPPER VERACRUZ

peppers, onion, olives with green rice *df gf*
52 per person

CITRUS SALMON

rosemary-infused whipped potatoes, asparagus and baby carrots with lemon beurre blanc
54 per person

BRAISED BEEF SHORT RIB

ancient grain risotto, broccolini, black pepper jus
54 per person

SEARED PETIT BEEF TENDERLOIN

roasted potato gratin, lemon-scented asparagus with red wine reduction *gf*
56 per person

CHICKEN CACCIATORE

peppers, onions, mushrooms with creamy polenta
50 per person

CHICKEN PROVENCAL

roasted brussels, carrots, rice grain medley and maple bacon jam
50 per person

CHEF'S SEASONAL VEGAN ENTRÉE SELECTION

50 per person

PLATED

All plated lunches are served with your choice of salad, entrée and dessert. Iced tea service and fresh baked artisan rolls with butter.

Plated lunches require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

DESSERT | CHOICE OF ONE

LEMON MERINGUE TART

mixed berry compote

PECAN PIE

bourbon caramel n

NEW YORK CHEESECAKE

seasonal topping

SOUTHERN RED VELVET CAKE

caramel cream cheese

DEVIL'S FOOD CHOCOLATE LAYER CAKE

raspberry purée

TIRAMISU

vanilla bean chantilly cream

BUFFETS

Buffet dinner prices are based on two hours of service and are served with Stance regular and decaffeinated coffee, Numi hot tea stations.

Buffet dinners require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

BACKYARD BARBEQUE

STARTERS

chopped salad | butter lettuce, blue cheese, grape tomato, eggs, green onion and avocado, poblano buttermilk dressing *gf*

jalepeño caper coleslaw *gf*

ENTRÉES

chipotle herb-rubbed smoked brisket *df gf*

post oak-smoked 8-way chicken with dr pepper glaze

st. louis fire braised ribs

ACCOMPANIMENTS

creamy mac n cheese

brown sugar baked beans *df gf vg*

elote *gf*

hatch chile and roasted corn bread

DESSERTS

banana pudding shooters

fruit cobbler

assorted cheesecake bars

82 per person

EASTERN MEDITERRANEAN

STARTERS

antipasto salad | arugula, marinated vegetables, assorted cured meats and artisan cheeses *gf*

persian orzo salad | baby kale, feta, red onion, cucumber, kalamata, lemon vinaigrette

classic tabouli | bulgar wheat, parsley, tomatoes, lemon *df vg*

ENTRÉES

chicken tagine | mediterranean spiced with preserved lemons *df gf*

baked red snapper | san marzano tomatoes, roasted garlic and olives *df gf*

roasted lamb leg couscous | saffron-roasted

ACCOMPANIMENTS

vegetable dolmas

falafel balls *df gf vg*

rosemary and lemon-roasted potatoes *df gf*

DESSERTS

orange & pistachio baklava *n*

mango panna cotta *gf*

84 per person

BUFFETS

Buffet dinner prices are based on two hours of service and are served with Stance regular and decaffeinated coffee, Numi hot tea stations.

Buffet dinners require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

SONORAN

STARTERS

pulled pork pozole | radishes, cabbage and limes *df*

harvest greens | tomatoes, jicama, peppers, radish, coriander vinaigrette *df gf vg*

cocktail de camarones | shrimp, white cocktail sauce *gf*

ENTRÉES

achiote grilled chicken | salsa fresca *df gf*

mahi veracruz | tomatoes, capers, olives and peppers *df gf*

new mexico red chile-spiced beef tenderloin | roasted poblano chimichurri *df gf*

ACCOMPANIMENTS

charro beans *df gf*

chorizo elote *gf*

DESSERTS

abuelita chocolate spiced tart

dulce de leche flan *gf*

tres leches with fresh berries

82 per person

SOUTHERN COMFORT

STARTERS

cobb salad | romaine, applewood-smoked bacon, egg, tomatoes, bleu cheese, grilled chicken and buttermilk dressing *gf*

marinated english cucumber and red onion salad *df gf vg*

ENTRÉES

southern fried chicken

buffalo meatloaf | pan gravy

fried catfish | lemons and tartar sauce

ACCOMPANIMENTS

red bliss mashed potatoes *df gf vg*

fire-roasted corn succotash *df gf*

DESSERTS

caramel bourbon pecan bars *n*

strawberry shortcake shooters

warm chocolate chip bread pudding *n*

82 per person

BUFFETS

Buffet dinner prices are based on two hours of service and are served with Stance regular and decaffeinated coffee, Numi hot tea stations.

Buffet dinners require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

THE ITALIAN

STARTERS

panzanella | grape tomato, cucumber, red onion, herbs

marinated mushroom salad | tomatoes, arugula, sliced red onion, prickly pear vinaigrette *df gf*

minestrone soup *df*

ENTRÉES

chicken piccata | lemon-caper sauce

braised beef ravioli | creamy wild mushrooms

shrimp scampi *gf*

ACCOMPANIMENTS

broccolini, cured artichokes and oven-roasted tomatoes *df gf*

creamy mascarpone polenta *gf*

garlic twists

DESSERTS

crema pasticcera berry tart

gianduja hazelnut mousse *n*

italian cream cake *n*

84 per person

PLATED

All plated dinners are served with your choice of starter, entrée and dessert, Stance regular and decaffeinated coffee, Numi hot tea service and fresh baked artisan rolls with butter.

Plated dinners require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

STARTERS | CHOICE OF ONE SOUPS

CUBAN BLACK BEAN

fire-roasted corn and cilantro *df gf*

BUTTERNUT SQUASH

chantilly and cinnamon-flavored marshmallows *gf*

LOBSTER BISQUE

brandy, charred corn and cured tomato

GAZPACHO

roasted garlic, tomatoes and olive oil

SALADS

PETITE LEAVES

heirloom tomatoes, english cucumbers, radish, carrots, goat cheese served with dill buttermilk or apple cider vinaigrette *gf*

BABY GEM CAESAR

parmesan cheese, black garlic dressing, heirloom tomatoes and brioche croutons

HEIRLOOM TOMATO

cucumbers, radish, feta cheese crumble, pesto and lemon vinaigrette *gf*

ANCIENT GRAINS

hydro bibb lettuce, fromage blanc, dried fruits, toasted pepitas and blood orange vinaigrette

BLT

crisp romaine, heirloom tomatoes, applewood-smoked bacon with buttermilk ranch dressing *gf*

PLATED

All plated dinners are served with your choice of salad, entrée and dessert, Stance regular and decaffeinated coffee, Numi hot tea service and fresh baked artisan rolls with butter.

Plated dinners require a minimum of 20 people. Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

ENTRÉE | CHOICE OF ONE

POTATO-CRUSTED DILL SALMON

root vegetables, red earth medley with dill beurre blanc

68 per person

RED SNAPPER

coriander rubbed with garlic mojo, charred asparagus and white bean succotash *gf*

68 per person

BEEF SHORT RIB

rosemary-garlic whipped potatoes, broccolini, roasted peppers and red wine demi-glace *gf*

74 per person

BEEF TENDERLOIN

crispy brussels sprouts, roasted fingerling potatoes and wild mushroom demi *df gf*

80 per person

GRILLED STRIP LOIN

wild mushroom risotto, grilled asparagus, roasted baby carrots with a roasted garlic wine sauce

82 per person

AIRLINE CHICKEN BREAST

potato gratin, roasted chimichurri cauliflower, cured tomatoes and champagne butter sauce

69 per person

HERB-GRILLED CHICKEN BREAST

roasted garlic whipped potatoes, braised greens and charred tomato saffron sauce

67 per person

BONE-IN PORK CHOP

sweet potato purée, haricots vert and apple compote *gf*

69 per person

CHEF'S SEASONAL VEGAN ENTRÉE SELECTION

62 per person

PLATED

All plated dinners are served with your choice of starter, entrée and dessert, Stance regular and decaffeinated coffee, Numi hot tea service and fresh baked artisan rolls with butter.

Groups of less than 20 people will be charged a 20% surcharge per person.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

DESSERT | CHOICE OF ONE

KEY LIME PIE

brûléed meringue

TUXEDO MOUSSE BOMB

layered chocolate mousse ganache with red berry compote gf

OKLAHOMA SEASONAL BERRY SHORTCAKE

vanilla bean anglaise and chantilly cream

NEW YORK CHEESECAKE

seasonal berry compote

GIANDUJA CHOCOLATE CAKE

hazelnut crunch, baileys irish cream-infused whipped cream, fresh berries n

LEMON & BERRY CREAM CAKE

seasonal berry compote, mascarpone cream

BERRY MOUSSE

RECEPTION

Hors d'oeuvres are required to be ordered in 25-piece increments.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

HORS D'OEUVRES

COLD APPETIZERS

loaded deviled eggs with smoked paprika *df gf* | 9 per piece

heirloom tomato, fresh mozzarella, cured artichoke, kalamata olive skewer *gf* | 8 per piece

fig and goat cheese on flatbread | 8 per piece

red fish and shrimp ceviche shooters *df gf* | 9 per piece

sweet corn crab salad, cornbread crumble and guajillo oil spoon *gf* | 9 per piece

whipped goat cheese and candied fig tart | 8 per piece

HOT APPETIZERS

crab cake, remoulade sauce | 10 per piece

vegetable samosa, cucumber raita sauce | 8 per piece

mini angus sliders, american cheese, dill pickle, ketchup, mustard | 9 per piece

roasted tomato, basil and mascarpone arancini | 8 per piece

candied apple pork belly skewer *gf* | 9 per piece

applewood-smoked bacon-wrapped brisket with peach barbecue *gf* | 9 per piece

mini beef wellington, horseradish sauce | 9 per piece

RECEPTION

All displays are based on one hour of service. Displays require a minimum of 25 people.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

DISPLAYS

IMPORTED AND DOMESTIC CHEESE

chef's selection of soft, semi-soft and hard cheeses, dried fruits, olives, jams, assorted nuts and crackers

24 per person

ANTIPASTO BOARD

vegetable antipasto, cured meats, baba ghanoush, hummus, pimento cheese and charred bread

24 per person

THE CITY CHOP CHOP

artisan greens, heirloom tomatoes, pickled red onions, aged cheddar, apple wood smoked bacon, chopped eggs, cucumbers, seeds, dried cranberries and apple cider vinaigrette

22 per person

CHARCUTERIE BOARD

cured sausage, smoked meats, local jams, pickled vegetables, grain mustard

26 per person

CHILLED SUSHI, NIGIRI AND SASHIMI

california rolls, shrimp nigiri, sliced seared togarashi crusted tuna and vegetable rolls

wakame seaweed salad, soy sauce, pickled ginger and wasabi

46 per person

CHILLED SEAFOOD ON ICE

seasonal crab claws, oysters, jumbo shrimp

seafood salad

mignonette, cocktail, lemons, tabasco, horseradish and drawn butter

market price

POKE BOWLS

sushi rice, tuna, salmon, mango, pickled cucumbers, siracha aioli and sesame seeds

22 per person

RECEPTION

Pricing is based on a minimum of three stations unless added to a dinner buffet. Chef attendant required at 150 per chef per hour, with one chef per 75 people.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

CARVING STATION

WHOLE SMOKED TURKEY BREAST

chile-spiked local honey and hatch chile corn bread

360

SALMON WELLINGTON

spinach and triple cream cheese herb-stuffed seared salmon wrapped in puff pastry, dill caper cream

405

SEARED CARRIBEAN PORK LOIN

jerk apple chutney *df gf*

235

ROSEMARY & GARLIC ROASTED STRIPLOIN

horseradish, horseradish cream, caramelized onion jus and artisan rolls

475

CHIPOTLE HERB DE PROVENCE ENCRUSTED BEEF TENDERLOIN

horseradish, horseradish cream, chimichurri and artisan rolls

460

CARVING STATION ENHANCEMENTS

CHARRED BROCCOLINI, ROASTED TOMATOES

6

CRISPY BRUSSELS SPROUTS

6

ROASTED ASPARAGUS AND BABY CARROTS

6

ROASTED GARLIC MASHED POTATOES

8

THREE CHEESE MAC N CHEESE

9

HERB-ROASTED FINGERLING POTATOES WITH CARAMELIZED ONIONS

8

RECEPTION

Pricing is based on a minimum of three stations unless added to a dinner buffet. Chef attendant required at 150 per chef per hour, with one chef per 75 people.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

CHEF ACTION STATIONS PASTA

orecchiette with bolognaise

cavatappi with smoked gouda cream, grilled chicken, peas, cremini mushrooms

penne with san marzano tomatoes, pepperoncini, basil and asiago

26 per person

SHRIMP AND GRITS

cheddar grits, blackened garlic shrimp, tri-colored peppers and tasso

28 per person

BUILD YOUR OWN STATION

STREET TACOS

carnitas, chicken tinga, shrimp df,gf

tomatoes, red onions, pico de gallo, queso fresco, lime crema, salsa roja, cilantro

warm flour tortillas

28 per person

FONDUE STATION | SELF SERVE

hot fudge, donut holes, cookies, marshmallows, rice crispies, pretzels, strawberries and pineapples

26 per person

RECEPTION

Pricing is based on a minimum of three stations unless added to a dinner buffet. Chef attendant required at 150 per chef per hour, with one chef per 75 people.

Prices are subject to a 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

ACTION DESSERT STATIONS

COOKIE MONSTER | ICE CREAM SANDWICH BAR

cookies | chocolate chip, snickerdoodle and oatmeal

ice cream | vanilla, strawberry and chocolate

toppings | sprinkles, oreo cookie crumbles, assorted dipping sauces

26 per person

FRENCH CRÊPES MADE-TO-ORDER

nutella, bananas, strawberries, sweet mascarpone, assorted garnishes, crème chantilly, caramel sauce, chocolate sauce and lemon curd

26 per person

LATE-NIGHT HAPPY MEAL COKE FLOAT

coca-cola and vanilla bean ice cream, whipped cream, luxardo cherries, micro cheeseburgers and fries

26 per person

RECEPTION

Late night bite displays are based on a service time of one hour. Displays require a minimum of 25 people.

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change.

LATE NIGHT BITES

‘POP’ ON OVER

popcorn shrimp, popcorn chicken, cheddar popcorn, butter popcorn, caramel popcorn

25 per person

LOADED TOTS

tater tots, applewood-smoked bacon, cheese, green onions, sour cream, pickled jalapeños *gf*

18 per person

BONELESS WINGS

choice of 2 flavors

garlic parmesan, buffalo sauce, barbecue or thai sweet chili

26 per person

NON-ALCOHOLIC

Prices are subject to 24% service charge and 8.625% state sales tax. All menus and prices are subject to change

À LA CARTE

stance regular or decaffeinated
coffee | 99 per gallon

assorted numi hot teas | 99 per gallon

fresh juice | orange, apple, grapefruit, cranberry,
pineapple, tomato | 7 each

classic black iced tea | 7 per

assorted soft drinks | 6 each

pure life water | 5 each

acqua panna natural spring water | 8 each

s.pellegrino essenza flavored sparkling
mineral water | 8 each

s.pellegrino sparkling mineral water | 8 each

naked fruit juice & smoothies | 8 each

gatorade and powerade sports drinks | g2 grape,
fruit punch, zero glacier, zero
lemon-lime | 8 per

coconut water | 9 per

enroot cold brew tea | 9 each

red bull | energy drink or sugarfree | 9 per drink

fruit-infused water | 55 per gallon

assorted kohana canned coffee drinks | 7 each

BEVERAGE PACKAGE À LA CARTE

stance regular & decaffeinated coffee, assorted numi
hot teas, iced tea, soft drinks, bottled still water,
sparkling water

full day (8 hours) | 36 per person

half-day (4 hours) | 22 per person

BAR MIXOLOGY

BRANDS

CRAFT

vodka | tito's handmade
gin | the botanist
rum | sailor jerry
bourbon | maker's mark
scotch | monkey shoulder
tequila | patrón silver
cognac | hennessy vsop

PREMIUM

vodka | absolut
gin | beefeater
rum | bacardí
bourbon | old forester
scotch | johnnie walker red
tequila | milagro silver
cognac | hennessy vs

CALL

vodka | svedka
gin | seagrams
rum | castillo
bourbon | jim beam
scotch | j&b
tequila | sauza blanco
cognac | hennessy vs

CORDIALS

liqueur | disaronno, grand marnier, frangelico,
baileys irish cream, kahlúa coffee, prairie wolf coffee,
chambord, cointreau

BEERS

DOMESTIC | CHOICE OF TWO

budweiser, bud light, coors light, michelob ultra
and miller lite

IMPORT AND CRAFT | CHOICE OF THREE

corona, dos equis, blue moon belgian white, samuel
adams boston lager, yuengling, coop f5 ipa, anthem
ok pilsner, everything rhymes with orange, rainbow
sherbet, stonecloud-lite, neon sunshine, fancy dance,
401k, havanna affair

HOST BAR

craft brands | 16 per drink
premium brands | 15 per drink
call brands | 13 per drink
domestic beer | 9 per drink
imported beer | 10 per drink
house wine | 12 per drink
soft drinks | 6 per drink
cordials | 14 per drink

CASH BAR

craft brands | 17 per drink
premium brands | 16 per drink
call brands | 14 per drink
domestic beer | 11 per drink
imported beer | 12 per drink
house wine | 14 per drink
soft drinks | 7 per drink
cordials | 16 per drink

BAR MIXOLOGY

Hosted hourly bar packages are serviced with sodas, still and sparkling water, freshly squeezed juices and cocktail mixers. Bar packages are priced per person and include beverages served at the bar only. Bartenders are 150 per bartender for up to four hours, with one bartender per 75 people.

Prices are subject to 24% service charge and 8.625% state sales tax and a 13.5% alcoholic beverage tax. Cash bars include all service charges and tax. All menus and prices are subject to change.

PACKAGES

CRAFT

one hour | 38 per person
two hours | 48 per person
three hours | 57 per person
four hours | 67 per person

PREMIUM

one hours | 34 per person
two hours | 44 per person
three hours | 52 per person
four hours | 62 per person

CALL

one hour | 29 per person
two hours | 39 per person
three hours | 47 per person
four hours | 57 per person

BEER & WINE

one hour | 25 per person
two hours | 35 per person
three hours | 42 per person
four hours | 52 per person

OMNI SIGNATURE COCKTAILS

add to any bar a selection of barmalade-inspired cocktails using craft, premium or call brands.
additional cost associated based on chosen product

OMNI SIGNATURE MOCKTAILS

add to any bar a selection of barmalade-inspired mocktails.

BLOOD ORANGE MADRAS

blood orange-guava barmalade, cranberry juice and lime
13 per drink

CINNAMON APPLE SOUR

apple-pear barmalade, monin cinnamon, omni sour and angostura bitters
13 per drink

WINE RACK

RED

decoy by duckhorn | sonoma county,
california | pinot noir | 70 per bottle

hayes ranch | california | merlot | 55 per bottle

bulletin place | merlot | 50 per bottle

charles smith wines | columbia valley,
washington | syrah | 54 per bottle

bulletin place | cabernet sauvignon | 50 per bottle

joel gott | washington | red blend | 52 per bottle

decoy by duckhorn | sonoma county,
california | merlot | 70 per bottle

hayes ranch | california | cabernet
sauvignon | 59 per bottle

decoy by duckhorn | sonoma county,
california | cabernet sauvignon | 70 per bottle

WHITE AND BLUSH

conundrum | california | white blend | 50 per bottle

decoy by duckhorn | sonoma county,
california | sauvignon blanc | 70 per bottle

hayes ranch | california | rosé | 59 per bottle

bulletin place | eastern australia |
chenin blanc | 50 per bottle

bulletin place | eastern australia | sauvignon blanc |
50 per bottle

bulletin place | eastern australia |
chardonnay | 50 per bottle

hayes ranch | california |
chardonnay | 59 per bottle

decoy by duckhorn | sonoma county,
california | chardonnay | 70 per bottle

SPARKLING WINES

kenwood vineyards |
california, nv | brut | 52 per bottle

ruffino | veneto, italy, nv | prosecco | 59 per bottle

chandon | california, nv | rosé | 79 per bottle

veuve clicquot | france | brut | 150 per bottle

DETAILS

FOOD AND BEVERAGE POLICIES

we ask that menu selections and set-up arrangements be finalized at least four weeks prior to the scheduled event. a detailed banquet event order will be completed at that time. your signature is required on each banquet event order prior to the event.

GUARANTEES OF ATTENDANCE AND MINIMUMS

in order to ensure the success of your function, the catering and convention services planning team would like to be notified of the exact number of guests by noon three business days prior to your function. if the guarantee is not confirmed three business days in advance, the expected count will be considered the guarantee. final charges will be based on the guarantee or the actual attendance, whichever is greater. the hotel will prepare food based on the guaranteed amount plus 3%. room assignments are made by the hotel staff to accommodate the expected attendance. the hotel reserves the right to reassign space if attendance changes from the expected count or as deemed necessary.

DECORATIONS AND EXHIBITS

all decorations, exhibit layouts and electrical requirements must meet the approval of the city and county fire department. the hotel will not permit the affixing of anything to the walls, floors, or ceiling of rooms with nails, staples, tape or any other substance unless approval is given by the hotel. no signs, banners or decorations may be utilized without prior approval from your hotel representative. we will be happy to assist you in hanging all of your approved decorations and labor fees may apply. confetti and helium balloons are strictly prohibited.

DETAILS | OMNI OKLAHOMA CITY HOTEL

SHIPPING AND RECEIVING

if it is necessary to ship materials to the hotel prior to the start of your program, each item must be properly packed and marked with the group name, contact and the date of the event. we reserve the right to refuse to accept packages that appear damaged in any event and assume no liability for the condition of the contents of any package. the patron is responsible to notify its attendees that the hotel charges for incoming shipments including boxes and envelopes. services include receiving, tracking and one-way delivery to meeting rooms.

PRICING AND BILLING

food and beverage prices are subject to a 24% service charge and applicable sales tax. tax exemption must meet the state of oklahoma requirements and proof of exemption is required two weeks prior to the day of the event. payment must be made in advance unless credit has been established with the hotel's finance department at least four weeks prior to the event.

SPECIAL CONDITIONS

no food and beverage of any kind may be brought into the hotel by the client or guest. the hotel reserves the right to charge for the service of such food and beverage. insurance restrictions and health codes prohibit the hotel from allowing leftover food and beverage to be removed from the premises. therefore, no "to go" boxes will be supplied for any meal functions.

CALL TODAY TO SPEAK WITH A CATERING SPECIALIST.

OMNI OKLAHOMA CITY HOTEL • 405-438-6500

OMNIHOTELS.COM/OKLAHOMACITY

OMNI

OKLAHOMA CITY

CONTACT INFORMATION