

BY HILTON™ SOUTH BEND

Meddings

123 NORTH SAINT JOSEPH STREET SOUTH BEND, INDIANA 46601 574.234.2000

H Single Day, a Lifetime of Memories ...

Congratulations and thank you for considering the DoubleTree by Hilton South Bend!

We know your wedding day is one of the most important days of your life.

Whether you are planning a large gathering or an intimate celebration,

we are committed to making it memorable.

Relax and let our experienced, dedicated staff take care of every detail.

After all, it's your day!

Sincerely,

The Double Tree by Hilton Sales Staff

"IDo"

The union of two people is a special event, which the DoubleTree by Hilton would be honored to host.

There is a one-time setup/teardown fee. Certain terms and conditions apply.

Up to 100 guests - \$175++

101 - 200 guests - \$375++

Over 200 guests - \$500++

If interested, please ask your Sales Manager to check availability.

Wedding Package Includes ...

5 Hours of Venue Rental

1 Hour Hors d'Oeuvre Reception (includes 1 stationary & 3 butler passed hors d'oeuvres)

Complete Dinner Service

4 Hours Open Bar Service

Champagne Toast for All Guests

Starbucks Coffee & Tazo Hot Tea Station

Cake Cutting Fee

Dance Floor Fee

White or Ivory Floor Length Linens

Choice of Standard Napkin Color

Standard Centerpiece

Envelope Box

Complimentary Bridal Suite for Wedding Night with a Bottle of Champagne & Chocolate Covered Strawberries

Setup & Teardown

Personalized Congratulations on Digital Readerboards

Complimentary Parking for Guests in Attached Garage

Discounted Pricing on a Room Block with Personalized Booking Website

Dedicated Wedding Consultant

Hilton Honors Planner Points

Choice of One Option Below:
Harpist/Pianist for Cocktail Hour
Chair Covers with Sash
Specialty Linens for up to 6 Tables
White or Ivory Fabric Draping
Uplighting in Your Color Palette
Late Night Snack for 30 Guests

Hors d'oeuvres

Stationary

Select One

DOMESTIC CHEESE DISPLAY

Cheddar, Swiss, Dilled Havarti, Bleu Cheese, Pepper Jack Assorted Crackers

VEGETABLE CRUDITÉ DISPLAY

Celery, Tomatoes, Broccoli, Cauliflower, Bell Peppers, Served with Ranch Dip

Fresh Fruit Display

Seasonal Sliced Fresh Fruit

HUMMUS DISPLAY

Trio of Hummus: Lemon-Garlic, Buffalo, Sun-Dried Tomato Served with Pita Chips, Celery, Cucumber Slices, Flatbread Crackers

Butler Passed

Select Three

<u>Hot</u>

TACO BITES **FALAFELS** POTSTICKERS MINI CORN DOGS THAI CHICKEN SATAY CHICKEN QUESADILLAS VEGETABLE SPRING ROLLS SPINACH ARTICHOKE CUPS CHORIZO TOPPED POLENTA CORNBREAD & BBQ PORK PHYLLO WRAPPED ASPARAGUS ARANCINI COCONUT SHRIMP BAKED BRIE BITES PRETZEL SKEWER KILTED SAUSAGES SESAME BEEF KABOBS HORSERADISH STEAK CROSTINI MINI GRILLED CHEESE & SOUP SHOOTERS MARYLAND CRAB CAKES

STUFFED RED POTATOES
BACON WRAPPED SCALLOP

FRUIT TARTS
CAPRESE SKEWERS
SALAMI CORNETS
OLIVE TAPENADE CROSTINI
HUMMUS CUCUMBER CUPS
ANTIPASTO SKEWER
GOAT CHEESE STUFFED DATES
ENDIVE CHICKEN SALAD
AVOCADO PESTO STUFFED TOMATOES
VEGGIE PIZZA
SHRIMP COCKTAIL

Plated Dinner

All plated dinners are served with one salad, one starch, one vegetable, warm rolls and butter.

Please see the following page for choices.

ENTREES

HOUSE MADE VEGETARIAN LASAGNA (NO STARCH SERVED)

Layers of Pasta, Roasted Fresh Vegetables, Ricotta Cheese, Tomato Basil Sauce

MANICOTTI (NO STARCH SERVED)

Traditional Cheese Manicotti Topped with Vodka Tomato Cream Sauce and Roasted Red Peppers

RISOTTO (NO STARCH SERVED)

Wild Mushroom Risotto with Ragout of Mushrooms and Shallots

ROASTED CHICKEN

Roasted Breast of Chicken topped with a Mango Chutney

CHICKEN MARSALA

Sautéed Chicken Breast Topped with Sautéed Mushrooms and a Marsala Wine Sauce

CHICKEN FLORENTINE

Sautéed Chicken Breast Topped with Sautéed Spinach and Provolone Cheese with a White Wine Reduction

PECAN CRUSTED CHICKEN

Baked Breast of Chicken Coated in Crushed Pecans, Served with an Apricot Bourbon Sauce

STUFFED CHICKEN

Panko Crusted Chicken Breast Stuffed with Cranberry Chutney and a Creamy Cheese Blend

CORIANDER PORK

Coriander Crusted Bone-in French Pork Loin with Molasses BBQ Sauce

PONZU SALMON

Marinated Salmon Filet, Grilled and Topped with Ponzu Sauce

PARMESAN CRUSTED TILAPIA

Baked Tender White Fish Encrusted with Parmesan Breadcrumbs and Finished with a Citrus Buerre Blanc

TOP SIRLOIN

Grilled Baseball Cut Top Sirloin Topped with Herbed Butter

BEEF TENDERLOIN

Grilled Beef Tenderloin, Served Sliced with a Peppercorn Demi Sauce

SHORT RIBS

Boneless Thick Cut Short Rib, Braised in Rich Red Wine Stock

FILET MIGNON

Seasoned and Grilled Beef Filet

Prices Starting at \$62.25 per person

Plated Dinner - cont.

All plated dinners are served with one salad, one starch, one vegetable, warm rolls and butter.

SALAD

HOUSE SALAD

Mixed Greens with Cucumbers, Carrots, Tomatoes

CAESAR SALAD Romaine Lettuce, Parmesan Cheese, Garlic Croutons

MIXED BABY GREENS SALAD

Mixed Baby Greens with Sun-Dried Cranberries, Goat Cheese, Candied Pecans

WEDGE SALAD

Iceberg Lettuce Wedge, Bleu Cheese Crumbles, Bacon, Tomatoes

STARCH

Garlic Mashed Potatoes
Herb Roasted Yukon Gold Potatoes
Wild Mushroom Risotto
Brown Butter Pasta
Au Gratin Potatoes
Herb Buttered Red Potatoes

VEGETABLE

Carrots
Broccolini
Asparagus
Sautéed Green Beans
Squash Medley
Roasted Brussel Sprouts
Roasted Root Vegetables

DINNER ENHANCEMENTS

Prices starting at \$4 and up

Shrimp Skewer

Maryland Style Crab Cake

Oscar Style - topped with crab meat

SAPPHIRE BUFFET

DIAMOND BUFFET

One Salad Choice
Two Entrée Choices from Classic List
One Starch Choice
One Vegetable Choice

\$70.50 per person

Two Salad Choices Two Entrée Choices from Classic List One Entrée from Upgrade List One Starch Choice One Vegetable Choice

\$80.50 per person

SALAD OPTIONS

HOUSE SALAD

Mixed Greens with Cucumbers, Carrots, Tomatoes

CAESAR SALAD
Romaine Lettuce, Parmesan Cheese, Garlic Croutons

MIXED BABY GREENS SALAD

Mixed Baby Greens with Sun-Dried Cranberries, Goat Cheese, Candied Pecans

WEDGE SALAD

Iceberg Lettuce Wedge, Bleu Cheese Crumbles, Bacon, Tomatoes

SPINACH SALAD
Fresh Spinach with Mandarin Oranges and Sliced Almonds

CAPRESE SALAD

Slices of Fresh Mozzarella and Heirloom Tomatoes<mark>, Drizzled with E</mark>xtra Virgin Olive Oil and Balsamic Vinegar

ANTIPASTO SALAD

Romaine Lettuce, Red Onion, Cherry Tomatoes, Green Olives, Pepperocinis, Roasted Red Peppers, Cucumbers, Marinated Artichoke Hearts, Cubed Salami, Sliced Pepperoni, Shredded Mozzarella

CHICKPEA & SWISS CHARD SALAD

Red Swiss Chard and Chickpeas Mixed with Peppers, Kalamata Olives, Italian Parsley, and Red Wine Vinaigrette

SEASONAL FRESH FRUIT SALAD

Assorted Fresh Fruit

PASTA SALAD
Penne Pasta, Sun-Dried Tomato Pesto, Roma Tomatoes, Parmesan Cheese

CLASSIC LIST

HOUSE MADE VEGETARIAN LASAGNA Layers of Pasta, Roasted Fresh Vegetables, Ricotta Cheese, Tomato Basil Sauce

MANICOTTI

Traditional Cheese Manicotti Topped with Vodka Tomato Cream Sauce and Roasted Red Peppers

ROASTED CHICKEN

Roasted Breast of Chicken topped with a Mango Chutney

CHICKEN MARSALA

Sautéed Chicken Breast Topped with Sautéed Mushrooms and a Marsala Wine Sauce

CHICKEN FLORENTINE

Sautéed Chicken Breast Topped with Sautéed Spinach and Provolone Cheese with a White Wine Reduction

PARMESAN CRUSTED TILAPIA

Baked Tender White Fish Encrusted with Parmesan Breadcrumbs and Finished with a Citrus Buerre Blanc

LONDON BROIL

Marinated Flank Steak, Sliced and Topped with a Sherry
Mushroom Sauce

UPGRADE LIST

RISOTTO

Wild Mushroom Risotto with Ragout of Mushrooms and Shallots

VEGETABLE POLENTA CAKES

Fried Polenta Cakes with Grilled V egetables and a Roasted
Red Pepper Sauce

PECAN CRUSTED CHICKEN

Baked Breast of Chicken Coated in Crushed Pecans, Served with an Apricot Bourbon Sauce

CORIANDER PORK

Coriander Crusted Bone-in French Pork Loin with Molasses
BBQ Sauce

PONZU SALMON

Marinated Salmon Filet, Grilled and Topped with Ponzu Sauce

BEEF TENDERLOIN

Grilled Beef Tenderloin, Served Sliced with a Peppercorn

Demi Sauce

STARCH

Garlic Mashed Potatoes
Herb Roasted Yukon Gold Potatoes
Wild Mushroom Risotto
Brown Butter Pasta
Au Gratin Potatoes
Herb Buttered Red Potatoes

VEGETABLE

Carrots
Broccolini
Asparagus
Sautéed Green Beans
Squash Medley
Roasted Brussel Sprouts
Roasted Root Vegetables

Themed Buffets Available Upon Request

Children's Menu

All children's meals include a fruit cup. Menu designed for ages 4 to 12 years old.

Special Requests Welcome

CHICKEN FINGERS served with French Fries

GRILLED CHEESE SANDWICH served with French Fries

HOT DOG served with French Fries

CHEESEBURGER SLIDERS
served with French Fries

BUTTERED PASTA
served with a Side of Marinara and Breadstick

\$13.50 per child

All meals include a bag of chips, whole fruit, cookie and bottled water

VEGETARIAN WRAP

Tomato Tortilla Wrap with Baby Mixed Greens, Oven Roasted Vegetables, Feta Cheese, and Red Wine Vinaigrette

CHICKEN CAESAR WRAP

Flour Tortilla, Romaine Lettuce, Tomatoes, Parmesan Cheese, Sliced Chicken Breast, and Caesar Dressing

ROAST BEEF & CHEDDAR

Baguette with Sliced Roast Beef, Cheddar Cheese, Lettuce, Tomato, Onion, and Horseradish Mayonnaise

TURKEY

Kaiser Bun stacked with Sliced Turkey and Swiss Cheese, Lettuce, Tomato, and Dijon Mayonnaise

GRILLED CHICKEN CAESAR SALAD

Romaine Lettuce, Sliced Grilled Chicken Breast, Parmesan Cheese, Garlic Croutons, Caesar Dressing

COBB SALAD

Romaine and Iceberg Lettuce, Chopped Egg, Bacon, Bleu Cheese Crumbles, Grilled Chicken Breast, Black Olives, Tomatoes, Choice of Dressing

\$18 per person

Late Night Snacks

Minimum Order of 30

SOFT WARM PRETZEL STICKS WITH MUSTARD | \$2

DOUBLETREE COOKIES & MILK | \$4

GRILLED CHEESE SANDWICH WITH CUP OF TOMATO BASIL SOUP | \$4

ASSORTED COOKIES & BROWNIES | \$5

BUFFALO CHICKEN SLIDERS | \$5

BEEF SLIDERS WITH CHEESE | \$5

BUFFALO WINGS WITH CELERY STICKS AND BLUE CHEESE DRESSING | \$5

Build Your Own Nacho Station | \$7 Crisp Tortilla Chips, Taco Meat, Diced Tomatoes, Onions, Sour Cream, Jalapeno Peppers, Salsa, Nacho Cheese Sauce

MOVIE THEATER POPCORN | \$8
Popcorn Machine, Freshly Popped Popcorn with Butter, Served in Individual Bags

HOT DOG CART | \$10 Hot Dogs, Hot Dog Buns, Yellow Mustard, Ketchup, Relish, Onions, Jalapenos, Sauerkraut

Bar Service

GOLD BAR PACKAGE (INCLUDED WITH WEDDING PACKAGE)

Amsterdan Vodka Bacardi Light Rum Beefeaters Gin Jose Cuervo Gold Tequila Seagram's 7 Whiskey Jim Beam I&B Scotch Christian Brothers Brandy Captain Morgan's Canadian Club Malibu Kahlua Disorrano Amaretto Flavored Vodka Apple Pucker Peach Schnapps House Wine Bottled Beer Soft Drinks Juices Bottled Water

Additional Hour | \$6 per person

PLATINUM BAR PACKAGE UPGRADE FOR AN ADDITIONAL \$2 PER PERSON

Absolut Vodka Bacardi O Rum Tanqueray Gin Cuervo 1800 Tequila Seagram's VO Whiskey Jim Beam Jack Daniels Dewar's Scotch Courvoisier Brandy Captain Morgan's Canadian Club Malibu Kahlua Disorrano Amaretto Flavored Vodka Apple Pucker Peach Schnapps House Wine Bottled Beer Soft Drinks **Juices** Bottled Water

Additional Hour | \$8 per person

HOUSE WINE

Chardonnay, Pinot Grigio, Cabernet, Pinot Noir, White Zinfandel

BOTTLED BEER (CHOOSE 4)

Bud Light, Budweiser, Miller Lite, Coors Light, Stella Artois, Goose Island 312, Heineken, Corona, Corona Light, Sam Adams, Michelob Ultra, MGD, Newcastle, Amstel Light, Kaliber

> \$10 | Non-Alcoholic Bar \$4 | 1 Hour Wine Service During Dinner \$2 | Add House Champagne to Bar

Additional Wine, Beer & Liquor Options Available Upon Request

Send-Off Breakfast Menu

NEWLYWED BREAKFAST BUFFET \$20 PER PERSON

Assorted Pastries

Scrambled Eggs

Bacon Strips

Sausage Links

Breakfast Potatoes

Seasonal Fresh Fruit

Choice of: Waffles or French Toast

Orange, Apple, & Grapefruit Juices

Starbucks Coffee & Tazo Hot Teas

ENHANCEMENTS

COLD CEREALS | \$2 PER PERSON

INDIVIDUAL FRUIT YOGURTS | \$2 PER PERSON

Breakfast Burrito | \$3 per person

SAUSAGE, EGG, AND CHEESE CROISSANT | \$3 PER PERSON

HAM AND CHEDDAR CHEESE CROISSANT | \$3 PER PERSON

SMOKED SALMON DISPLAY | \$5 PER PERSON

OMELET STATION | \$6 PER PERSON + \$75 ATTENDANT FEE

MIMOSA BAR | \$6 PER PERSON

House Champagne Carafes of Juice: Orange, Pink Grapefruit & Passion Fruit BLOODY MARY BAR | \$8 PER PERSON

Celery Salt Rimmed Glass
Pepper Vodka, Tomato Mix
Selection of Garnishes: Celery Stalk,
Jalapenos, Horseradish, Green Olives, Pickle
Spear, Pepperoncinis, Antipasto Skewer,
Pickled Asparagus

We offer a variety of options to customize your reception. The following items are a sampling of our most popular choices. Please contact your Sales Manager for specific pricing.

CHAIR COVERS & TIES

Prices starting at \$7.50 and up

CHIAVARI CHAIRS WITH SEAT CUSHIONS

Prices starting at \$12 and up

TABLE RUNNERS

Prices starting at \$5 and up

SPECIALTY LINENS & OVERLAYS

Prices vary based on selections

CHARGERS FOR EACH PLACE SETTING

Prices starting at \$6 and up

FABRIC DRAPING

Prices vary based on selections

GLASS VOTIVE CANDLES
\$1 each

AISLE RUNNER \$100 each

STANDARD WEDDING RINGS OR HEARTS GOBO \$100 each

CUSTOM WEDDING GOBO \$200 each (time limitations apply)

UPLIGHTING
Prices starting at \$75 per light

OTHER OPTIONS AVAILABLE UPON REQUEST

The Wedding of ...

Wendy & David August 10, 2013

Hors d'oeuvres
Antipasto Display
Chicken Marsala in Puff Pastry
Maryland Crab Cakes
Sesame Beef Kabobs

Plated Dinner
House Salad

Chicken Picatta or Vegetable Lasagna

served with Garlic Mashed Potatoes Green Bean & Pepper Medley

Wedding Coordinator: Michael Angelo's

Florist: Michael Angelo's

Cake: Frosting Smiles

DJ: AudioBahn

Photography: Apple Tree Studios

Lighting: MichaelAngelo's

Photobooth: Wink and Smile

Transportation: Royal Excursions

The Wedding of ...

Christina & Adam July 14, 2012

Hors d'oeuvres
Seasonal Fruit Display
Grilled Chicken and Water Cress Canape
Coconut Shrimp
Lollipop Lamb Chops
Fruit Kabobs

Plated Dinner House Salad

Filet Mignon or Proscuitto Wrapped Chicken or Vegetable Napoleon

served with
Roasted Fingerling Potatoes
Green Bean, Carrot, & Pepper Medley

Late Night Snack
Assorted Mini Pizzas
Chicken Tenders
Soft Warm Pretzels

Florist: Merry Me Events

Specialty Linens: Merry Me Events

Cake: SugaRush

DJ: ProShow

Photography: Jennifer Mayo Studios

Fabric Draping: Merry Me Events

General Information

Payment

The DoubleTree by Hilton requires a deposit of \$2,000.00 to reserve the space for your reception. This money is non-refundable and is applied to your balance. Payment may be made via cash, check, or credit card. The second deposit of 50% (half the minimum) is due six months prior to your event. The third deposit of 75% is due three months prior to your event. Final payment is due five days prior to your event and is based on your final guest count.

Food and Beverage

All food and beverage served in the hotel is to be provided by the hotel. Dietary substitutions can be made available upon request. Any food and beverage functions cancelled are subject to a cancellation fee based on the sales contract. Food & beverage prices may change without notice. If alcohol beverages are to be served on the hotel premises, the hotel will require the beverages be dispensed by hotel servers and bartenders only. The hotel will request proper identification (photo I.D.) of any person of questionable age. Alcohol beverage service will be denied to any person either under age or without proper identification.

Tastings

The DoubleTree by Hilton offers a complimentary tasting to any Bride and Groom that has signed a contract. The tasting consists of Hors d'oeuvres, Entrée, Starch and Vegetable options. The goal of the tasting is to choose the menu selections for your reception.

Guarantee

Guaranteed number of guests is required a minimum of five business days prior to the function and is not subject to reduction after the stated time period. Final billing will be based on guaranteed number or actual attendance, whichever is greater.

Service Charge and Tax

A service charge of 22% and applicable sales tax will be added to all food, beverage, room rental and decor. Service charge and tax may change without notice.

Security

Security is provided by the hotel for any event. There is no additional charge unless you request a security guard specifically for your reception. The hotel shall not assume liability for any damage, loss of any merchandise or articles left in hotel prior to or following an event.

Parking

Self parking is available for all your guests in the garage attached to the DoubleTree by Hilton. Complimentary parking is available for all event guests.