

Angela Catteruccia
Director of Weddings & Special Events
262.367.4883 ext 15
angelaredcircleinn@att.net

Wisconsin's Oldest Restaurant & Event Venue for 170 Years
Beautiful Wedding Ceremonies & Receptions
Expertly Coordinated & Professionally Executed
Located in the Heart of Beautiful Lake Country

The Red Circle Inn & Bistro Services & Accommodations:

- ♦ NO FACILITY FEE
- ♦ Unique venue with Beautiful Seasonal Landscaping
- ♦ Professional Experienced Event Director including Day-of Coordination
 - ♦ Critically Acclaimed in House Full Service Catering
 - ♦ Accommodations for up 240 Guests
 - Professional & Experience Waitstaff
 - On-Trend Fully Stocked Bar Providing Professional Licensed Bar Staff
 - ♦ Beautiful Spacious Hardwood Dancefloor
 - Comfortably Heated or Air Conditioned Facility
 - ♦ Convenient Paved On-Site Parking
 - ♦ Various Size Tables, White Wood Padded Chairs & White Linens
 - ♦ All Necessary China, Glassware & Flatware
- ♦ Natural Light through Windows & Skylights with Beautiful Evening Ambience
 - Outdoor Ceremony Venue with Beautiful Pergola
 - ♦ Indoor Ceremony Setting with Cathedral Ceiling
 - ♦ All-Inclusive Food & Beverage Priced Packages
 - Handicap/ADA Accessible Facilities & Restrooms
 - ♦ Wireless Sound Equipment for Toasts & Speeches
 - Outdoor Patio with Seating & Assorted Yard Games
 - ♦ Private Entrée Tasting & Details Meeting
 - ♦ Wedding Vendors, Shuttle & Lodging Referrals

With a Combined 60+ Years of Experience,
We will Create that Special Day, One You & Your Guests will Never Forget!!

"Angela made our wedding effortlessly flawless from beginning to end! We held both the ceremony and the reception at the Red Circle Inn. Besides being a gorgeous and historic venue, RC provides great food and great service. Angela and her staff put up all the decorations for us and switched over the ceremony room to a dance floor while we had a delectable dinner served to us in the other room. If you hold your wedding here, be prepared to hear many compliments from your guests, such as, "Best wedding food I've ever had!" and "What a beautiful place to get married!" and "I never knew this place existed, but I'll tell all my engaged friends about it now!" Truly a magical venue that will make you and your new spouse feel like part of the Red Circle family. "

Michelle & Edward - March 2019

"Thank you to Angela and her staff for helping to make our night special. We held our ceremony and reception at the Red Circle in the smaller "chapel" room. The venue was beautiful, the service outstanding and according to our guests the Beef Wellington was the best they ever had. We had our ceremony which lead into cocktails then dinner, and reception. I can honestly say I never saw the staff flipping over the room. Everything went seamless. The staff worked very hard to make sure our tables were set, drinks were served and guests accommodated. It is a well oiled machine and really helped to make our wedding day special. The Red Circle offers to do all set up and take down of decorations. We chose to bring our own and do the set up to our liking. We truly felt things went wonderfully that night and have only heard compliments from our guests on how impressive the evening was."

Dave & Terese - 2019

The Red Circle Inn & Bistro Planning & Policies

We are most pleased of your interest in The Red Circle Inn & Bistro for your upcoming event. Enclosed/online are menus for you to make your food and beverage selections from and policies that relate to your event.

The Red Circle Inn & Bistro can accommodate groups to as large as 240 guests.

WE DO NOT HAVE A FEE FOR THE USE OF OUR FACILITIES UNLESS YOUR CEREMONY FOR A WEDDING IS HELD AT THE INN

Items to consider when planning:

- 1. Time of Arrival for: Ceremony (Bridal Party may arrive 2 hrs prior to Ceremony) Cocktails Dinner Lunch
- 2. If you are having a cocktail hour, will it be "open" or "cash". We have various bar packages.
- 3. Do you wish to serve hors d'oeuvres during the cocktail hour?
- 4. Will the menu be set, limited, or buffet.

Set: All guests served the same – either one entrée or a "duet". A duet is a combination of two entrée choices on one plate. Please note when offering a choice of entrees, the duet cannot be one of those choices.

Buffet: Refer to our buffet menu for selections.

Limited: For groups up to 75 guests – You may offer up to three items. For groups larger than 75 – you may offer up to two items. When offering a choice of entrée, we must have the particular entrée counts 14 days prior to the event and place cards or nametags, designating the entrée selected, must be provided by the host for all guests. **Add \$1.00** to the entrée price when a choice of entrée is offered.

- 5. Will wine or champagne be offered with dinner or for a toast?
- **6.** Dessert Refer to our dessert menu for selections. For Weddings we do not charge for the cutting and the service of your cake to your guests; however your cake/dessert must come from a licensed and insured baker.
- 7. All food and beverage is subject to 20% service charge and 5.1% sales tax.
- 8. Table configurations. Type of particular set-up needed and place cards are required for all invited dinner guests.
- **9.** Table decorations are the responsibility of the host.
- **10.** For groups up to 28 guests a \$250.00 deposit is required to hold The Red Circle Room or Green Rooms. Please see our contract detailing charges and other fees.
- **11.** May through October a minimum of 175 adult dinner guests is required to reserve the Garden and Patio rooms on a Saturday evening. November through April a minimum of 40 adult guests is required to reserve the Patio Room, and a minimum of 80 adult guests to reserve the Garden Room or 120 adult guests to reserve both the Garden and Patio Rooms.
 - *There will be \$20.00 per person fee charged for the number of adult guests below the appropriate room minimum.
 - *A \$750.00 deposit is required to hold The Garden or Patio Rooms.
 - *A \$1,500.00 deposit is required to hold the entire upstairs facilities.
- **12.** Additional deposits of the food bill including tax and gratuity as well as any rentals are due 14 days prior to your event. A final bill will be presented at the end of your event with payment due at that time.
- **13.** A facilities set-up/break-down charge of \$500.00 plus any additional chair rentals will apply if the facilities are used for a ceremony or you require special set-up. See Contract

Please review the above items in detail. Feel free to visit or contact us with any questions or requests that you may have. When a decision is made, we would be most pleased to set up a day & time to meet to secure your date.

We look forward to working with you - The RCI Staff!

Hors d'oeuvres

Standard Selection Pieces - Select Any Four - \$10 Per Person Per Hour With Entrée

Hot Selections:

Petite Reubens Bacon Wrapped Asparagus
Artichokes Parmesan Chicken Picadillo Tostados
Shrimp de Jonghe Quiche:

Cajun Beef Tips*Corned BeefPetite Crab Cakes with Aioli*Leek & SwissPolenta Bites:*Salmon

*Bacon *Spinach& Swiss

*Sausage Brochettes: Chicken or Beef *Spinach & Feta Paupiettes: Beef or Chicken

Shrimp & Avocado Quesadilla Potato Croquettes

Buffalo Chicken Crostini Loaded Petite Potato Skins

Petite Beef Wellington Chinese Egg Rolls

Waterchestnut Rumakis Fennel & Chorizo Strudel Bureks: Water Chestnut Rumaki

*Spinach & Feta

*Brie & Apricot

*Boursin & Dill

*Tomato Basil & Cheddar

*Mushroom Caps:

*Champignon

*Florentine

*Italian Sausage

Deviled Potato Bites *Artichokes & Cream Cheese

Cold Selections:

Assorted Tea Sandwiches:

*Carpaccio

*Radish

*Watercress Avocado

Cucumber Rounds Dill Cream Cheese

Barquettes filled with:

*Boursin Cheese

*Bay Shrimp Salad

*Chicken Salad

Caprese Skewers

Fresh Fruit Kabobs Quartered Deviled Eggs

Bruschetta Sundried Tomato Hummus Bites

The above hors d'oeuvres may also be ordered at \$19 per dozen

Standard Cold Trays:

50 Person Minimum – Select Any To Be Added As One Selection To Above

Antipasto Tray Vegetable Crudité Tray

Whole Smoked Trout Domestic Cheese & Sausage Tray

Cold trays may be ordered separately for \$5 per person

Specialty Selections - Priced per Dozen

Hot Selections:

Oysters Rockefeller 40 per dozen Sea Scallop Rumaki 32 per dozen Shrimp: Breaded or De Jonghe 42 per dozen

Cold Selections:

Raw Oysters on The Half Shell 37 per dozen Imported Cheese and Fruit Tray 7 per person Jumbo Gulf Shrimp on Ice 38 per dozen

Snow Crab Claws Mustard Mayonnaise market price per dozen

Above hors d'oeuvres selections may be passed or tabled. Please Check upon ordering whether or not an item can be passed.

Soups, Salads, Plated Hors d'oeuvres & After Dinner Food

AFTER DINNER FOOD:

FRENCH BAGUETTES OR "ROLLER" SANDWICHES

Roast Beef with Horseradish Mayo Roast Turkey with Herb Mayo Baked Ham with Honey Mustard Vegetarian "Slaw" \$36 Per Dozen

BUILD YOUR OWN NACHO BAR

Shredded Chicken and Seasoned Beef, Fried Tortilla Chips, Shredded Cheese, Pico d'Gallo, Guacamole, Diced Tomato, Scallions, Sliced Olives, Jalapenos & Sour Cream \$7 Per Guest With Dinner

BALLPARK SLIDERS & DOGS

Hamburger Sliders & Mini Dogs, Mini Buns, Ketchup, Relish, Mustard & Secret Sauce \$7 Per Guest With Dinner

HOUSEMADE PIZZA:

Choice of Two Pizzas

Cheese

Cheese & Sausage Cheese & Pepperoni \$6.5 Per Guest With Dinner

BREAKFAST BUFFET:

Cornflake Crusted French Toast, Scrambled Eggs, Bacon & Sausage Links \$7.75 Per Guest With Dinner

SNACK MIX:

Premium Snack Mix \$9 Per Pound (10 Pound Minimum)

SOUPS:

Soup du Jour	5.5/cup
French Onion Soup Au Gratin	6/cup
Lobster Bisque	8/cup

PLATED APPETIZERS:

Jumbo Six Gulf Shrimp Cocktail	18
Jumbo Sea Scallops Mornay	18.5
Five Jumbo Gulf Shrimp De Jonghe	19

SALADS:

Served as First Course

Salade Maison or Dijon Salade Included with Dinner
Caesar Salad 4.5
Citrus Salad Vinaigrette 4.5
Salade Compose Market Price Based on Ingredients

Entrée's

Entrées Include: Salade Maison or Dijon Salad, Fresh Baked Rolls, Appropriate Starch, Garden Fresh Vegetable, Beverage (Coffee, Tea or Milk), Cake Service for Weddings, White Table Linens and All Usual and Customary Set-Up to Make Your Event a Special One.

All Food and Beverage is subject to 20% Service Charge and 5.1% Sales Tax. Prices Subject To Change.

WE DO NOT HAVE A FEE FOR THE USE OF OUR FACILITIES UNLESS YOUR CEREMONY FOR A WEDDING IS HELD AT THE INN

Crudité of Vegetables and Domestic Cheese and Cracker Buffet Available for \$7 Additional Per Person with Entrée

POULTRY

Breast of Chicken a la Red Circle Inn

Breast of Chicken Filled with Artichokes and Boursin Cheese with a Champagne Dill Beurre Blanc **31**

Young Wisconsin Duckling Au Grand Marnier

Roast Half of Partially Boned Duck with Wild Rice Herbs and Grand Marnier Sauce **32**

Breast of Chicken En Fillo Sauce Champagne

Baked in Fillo with a Mushroom Duxelle and Served Atop a Champagne Cream **31**

Breast of Chicken Marsala

Breast of Chicken Filled with Italian Sausage and Served with a Rich Marsala/Mushroom Sauce **31**

BEEF

All Steaks are Hand Cut and Aged In-House

Beef Wellington En Croute Perigourdine

Steer Tenderloin of Beef with a Mushroom Duxelle, Baked in Puff Pastry Served atop Truffle Sauce **40**

New York Strip Steak au Poivre

Broiled Twelve Ounce Strip Rolled in Cracked Pepper and Garlic Turned Mushroom Cap **39**

Filet Mignon Natural

Eight Ounce Broiled Steer Tenderloin Served atop Natural Cabernet Reduction Turned Mushroom Cap **39**

Braised Beef Short Rib

Twelve Ounce Seared and Braised to Perfection Served with Natural Cabernet Reduction **37**

VEAL

Medallions of Veal Picatta Or Marsala

Sautéed Veal with a Lemon Caper Sauce **39** Rich Marsala Wine and Mushroom Sauce **39**

FISH

Fresh Blackened Mahi Mahi

Baked To Perfection and topped with Mango Cream Sauce **35**

Fresh Fillet of Salmon, Dill Sauce

Broiled and Served atop a Champagne Dill Sauce **31**

Fresh Salmon En Croute

Fillet of Salmon Filled with a Scallop Mousse, Wrapped in Spinach and Baked in Puff Pastry with a Dill Champagne Sauce **34**

Fresh Fillet of Tilapia

Baked and Served with a Tarragon, Scallion and Chive Champagne Sauce **32**

PORK

Prime Pork Ribeye Dijonaise

Two Six Ounce Ribeye's Grilled with Herbs and Spices
Topped with a Dijon Beurre Blanc **30**

Entrée's

Entrées Include: Salade Maison or Dijon Salad, Fresh Baked Rolls, Appropriate Starch, Garden Fresh Vegetable, Beverage (Coffee, Tea or Milk), Cake Service for Weddings, White Table Linens and All Usual and Customary Set-Up to Make Your Event a Special One.

All Food and Beverage is subject to 20% Service Charge and 5.1% Sales Tax. Prices Subject To Change.

WE DO NOT HAVE A FEE FOR THE USE OF OUR FACILITIES UNLESS YOUR CEREMONY FOR A WEDDING IS HELD AT THE INN

Crudité of Vegetables and Domestic Cheese and Cracker Buffet Available for \$7 Additional Per Person with Entrée

Duet Entrées

Duet of Beef and Salmon

Four Ounce Steer Tenderloin Bordelaise and Fresh Fillet of Salmon Dill Champagne Sauce **37**

Duet of Beef and Stuffed Shrimp

Four Ounce Steer Tenderloin Bordelaise with Crab and Herb Stuffed Jumbo Shrimp 40

Duet of Beef and Chicken

Four Ounce Steer Tenderloin Bordelaise and Chicken Marsala or "Red Circle" **37**

Duet of Beef and Mahi Mahi

Four Ounce Steer Tenderloin Bordelaise with Mahi Mahi, Dill Champagne Sauce **37**

MISCELLANEOUS

Vegetarian Strudel

Garden Fresh Sautéed Vegetables Wrapped in a Fillo Purse and Served Atop Champagne Sauce with Angel Hair Pasta **27**

Vegan Stuffed Green Bell Pepper

Filled with Garden Fresh Vegetables and Quinoa with Fresh Marinara Sauce and Vegan Penne Pasta 27

Junior Chicken Fingers

Skinless/Boneless Breast of Breaded Chicken Housemade Mac N' Cheese, Fresh Fruit Cup and Choice of Ranch or Ketchup on the Side **17**

House Made Three Cheese Raviolis

Chef Choice - Seasonal 28

<u>Please Note:</u> Duet Dinners May NOT be offered as a Selection when you are offering a Choice of Entrées to your Guests

Traditional Buffet Dinners

For Groups of 40 or More *see pricing below*

Choice of Entrées: Beef Burgundy

Beef Four Seasons (Tomato, Onions, Peppers, Mushrooms) Italian Sliced Beef (Requires a Chef Carving at \$85.00)

Panko Breaded Breast of Chicken with Artichoke Marsala Sauce

Breast of Chicken Picatta or Marsala

Sicilian Chicken with Italian Seasonings, Peppers, Onions, Mushrooms

Fresh Fillet of Mahi Mahi, Champagne Sauce

Fresh Fillet of Salmon (Choice of: Citrus Beurre Blanc or Dill Champagne Sauce)

Fresh Fillet of Tilapia (Choice of: Blackened **or** Amandine) Pork Stir Fry, Sautéed Garden Vegetables, Soy Ginger Sauce Five Spice Roast Pork Loin with Apricot or Hunter Sauce

Vegetarian or Traditional Lasagna

Carved Prime Rib (additional \$7) Carved New York Strip (additional \$7) Carved Beef Tenderloin (additional \$8) Carved Breast of Turkey (additional \$4)

* Carving Attendant Fee for the above Carved Items - \$85*

Select Two: Herb Roasted Quartered Rosemary Red Potato

Roasted Herb Whipped Potato Lemon Herb Feta Cous Cous

Yukon Gold Potato Hash with Seasoned Meat Golden Raisin Rice with Scallions & Almonds

Fusilli or Penne Pasta (Choice of: Herb Infused Olive Oil or Marinara)

Included: Garden Fresh Vegetable Medley

Select Three: Fresh Fruit Tray Israeli Cous Cous Salad

Classic Caesar Salad (+\$2) Coleslaw

Seven Layered Salad Mediterranean Village Salad
Cajun Shrimp Black Bean Corn Salad Broccoli/Cauliflower w/Bacon
Pasta Salad with Italian Meat or Vegetarian Fresh Mixed Greens w/Toppings

Included: Dinner Rolls on Buffet & Beverage of Royal Kona Coffee, Decaf or Gourmet Tea

\$36 For Two Entrées (\$38 for 40 – 50 Guests) \$38 For Three Entrées (\$40 for 40 – 50 Guests)

Desserts

(Available with Dinner Buffets)

Plated Seasonal Cobbler or Bread Pudding

Petite Nut Bars, Lemon Bars, Brownies (4 Dz Minimum of Each Flavor)

Assorted Fresh Baked Cookies (4 Dz Minimum of Each Flavor)

Petite Cheese Cakes, Éclairs, Cream Puffs & Fruit Tartlets (4 Dz Minimum of Each Flavor)

24/dozen

Desserts and Standard Beverages

Desserts

All Desserts \$8.5 Each Unless Noted Otherwise

Caramel Apple Tart

Spiced Carrot Cake

Chocolate Chambord Torte

Crème Brulee (For up to 100 Guests)

Fresh Bread Pudding

Apple or Pear Strudel

Tiramisu Torte

Assorted Cheese Tortes

Ice Cream or Sherbet 5

Ice Cream Sundaes 6.5

Ice Cream Sundae Bar 8

Homemade Toffee \$19 per pound

If there is an Entrée or Dessert you do not see on this list, just ask!

Our Talented Staff is always most willing to accommodate.

Beverages

Beer Half Barrel Quarter Barrel Half Barrel	Domestic Domestic Domestic Premium or Imported	350 185 400 - 500
House Wines Per Bottle, 750 ml		29.5
<u>Champagne</u> Per Bottle		29.5
<u>Champagne Punch</u> Per Gallon		75
<u>Cocktails – Well Brands</u> Each		7.75
<u>Soda</u> Per Glass		2.50
Non-Alcoholic Punch Per Gallon		50

Our spirits are all of top quality as are our house wines and soda products. We endeavor to always make only the best available to our guests. The manner in which you handle the bar service is entirely up to the host. Be it a cash bar, open bar or limited open bar the choice is yours.

Host Bar Packages

Designed for up to Six Consecutive Hours of Service

House Open Bar \$30

(Each Additional Hour \$5)

Includes:

- *House Brand Liquors
- *One Domestic Draft Beer Selection
- *All Bottled Beers
- *Soda & Juice by the Glass

Call Open Bar \$32

(Each Additional Hour \$5.5)

Includes:

- *House & Call Brand Liquors
- *One Domestic Draft Beer Selection
- *All Bottled Beers
- *Soda & Juice by the Glass

Premium Open Bar \$38

(Each Additional Hour \$6)

Includes:

*Premium, Call & House Liquors
*One Domestic Draft Beer Selection
*Domestic and Imported Bottled Beers
*Soda & Juice by the Glass

(Add \$7.00 Per Person to the Above Packages for House Wine or Champagne Served with Dinner or \$29.50 Per Bottle Consumed)

Open Bar Per Hour

<u>House</u>		<u>Call</u>	<u>Premium</u>
1 Hour	17	18.5	22
1½ Hours	19	20.5	24
2 Hours	21	23	26

Beer, Wine & Soda Packages

* Designed for up to Six Consecutive Hours of Service *

Draft Beer and Soda (excludes bottled beer)

One Domestic Draft Beer Choice & Soda...16 (Each Additional Hour...4)
One Domestic & One Premium/Import Draft Beer Choice & Soda...19(Each Additional Hour . ..4.5)

Draft Beer, House Wine and Soda (excludes bottled beer)

One Domestic Draft Beer Choice, House Wine by the Glass & Soda...21 (Each Additional Hour...4.50)
One Domestic and One Premium/Import Draft Beer Choice, House Wine by the Glass & Soda...23
(Each Additional Hour...5)

Soft Drinks for Junior Guests

Unlimited per person...7

The above packages are subject to 20% Service Charge and 5.1% Sales Tax

Shots are not included in any of the packages

Blender Drinks are not available at Events

^{*}Above Packages also include Wine by the Glass: Chardonnay, Pinot Grigio, Sauvignon Blanc, White Zinfandel, Riesling, Cabernet, Merlot, & Pinot Noir*

Red Circle Inn Liquors, Spirits & Beers

Liquor Brands Included in each Bar Package

House/Rail Liquor (Subject to Change)

Three Olives Vodka Bombay Gin Korbel Brandy Early Times Whiskey Jim Beam Bourbon Bacardi Rum **Grants Scotch** Sauza Tequila

Call Liquor

Absolut Vodka Canadian Club Whiskey Dr. McGillicudy/Vanillacudy Absolut Mandarin **Early Times** Captain Morgan Jameson Ketel One Vodka Gentleman Jack Ketel One Citron Malibu J. Walker Red Stoli Vodka Seagram 7 **Jack Daniels** Southern Comfort Stoli Razberi / Vanilla Captain Morgan Beefeater Gin V.O. Bacardi "O" Tangueray Gin **Dewars Scotch** Bacardi Limon Three Olives - Flavors Jim Beam Rye Bacardi Raz

Premium Liquor

J. Walker Black Grey Goose Vodka Patron Silver Sapphire Gin Crown Royal Whiskey **Grey Goose Orange** Makers Mark Woodford Reserve Rumplemintz Balvenie Scotch 12 **Grand Marnier** Gentleman Jack **Chivas Scotch** B & B Cointreau Glenfiddich 12 Godiva Dark Baileys Hendricks Gin Frangelico Sambuca Rehorst Gin Amaretto Di Saranno

Jägermeister

Rehorst Vodka Kahlua Reyka Vodka

Glenlevit 12

Please be aware that some cocktails may have these liquors as an ingredient but not be included in the package

Beer

Barrels of Beer upon request and subject to availability in our market place

Recent Testimonials

"Angela made our wedding effortlessly flawless from beginning to end! We held both the ceremony and the reception at the Red Circle Inn. Besides being a gorgeous and historic venue, RC provides great food and great service. Angela and her staff put up all the decorations for us and switched over the ceremony room to a dance floor while we had a delectable dinner served to us in the other room. If you hold your wedding here, be prepared to hear many compliments from your guests, such as, "Best wedding food I've ever had!" and "What a beautiful place to get married!" and "I never knew this place existed, but I'll tell all my engaged friends about it now!"
Truly a magical venue that will make you and your new spouse feel like part of the Red Circle family. "

Michelle & Edward - March 2019

"Thank you to Angela and her staff for helping to make our night special. We held our ceremony and reception at the Red Circle in the smaller "chapel" room. The venue was beautiful, the service outstanding and according to our guests the Beef Wellington was the best they ever had. We had our ceremony which lead into cocktails then dinner, and reception. I can honestly say I never saw the staff flipping over the room. Everything went seamless. The staff worked very hard to make sure our tables were set, drinks were served and guests accommodated. It is a well oiled machine and really helped to make our wedding day special. The Red Circle offers to do all set up and take down of decorations. We chose to bring our own and do the set up to our liking. We truly felt things went wonderfully that night and have only heard compliments from our guests on how impressive the evening was."

Wisconsin's Oldest Restaurant Celebrating The Bouquet Toss For 172Years

Wedding Reception Packages 2020

Angela Catteruccia
Director of Weddings & Special Events
Phone: 262.367.4883 ext 15
Email: angelaredcircleinn@att.net

Beautiful Wedding Ceremonies and Receptions Expertly Coordinated and Professionally Executed. Located in The Heart Of Beautiful Lake Country

Wedding Reception Packages 2020

It's your big day and the two of you want to have that very special party where family and friends come together to help celebrate your future. We at The Red Circle Inn understand the importance of a well planned and executed event. Our professional staff will tend to the details while you enjoy the

Time of Your Life!

Package I

I Hour Tabled Hors d'oeuvres

Grilled Crudité of Vegetables

Vinaigrette & Peppercorn Sauce

Domestic Cheese & Sausage Tray

6 Hr Domestic Tap Beer, House Wine (Incl 6 Varietals) and Soda

Salac

Red Circle Salade Maison or Dijon Salade

Included

Caesar Salade

3 additional

Entrée

Select Any Entrée Up To 35

Select Any Entrée Up To 40

\$1 additional if 2 choices are offered

I Pour of House Wine or Champagne Included

Late Night Snack

(Prepared for I/2 final guest count for I hour)

Chicken/Beef Nacho Bar or Two Styles of Pizza

Per Guest 61/66

Plus 20% Service Charge and 5.1% Sales Tax Junior Package To Be Adjusted Accordingly

Package 2

I Hour Butler Passed Hors d'oeuvres

Select From Our Standard Selections On Our Banquet Hors d'oeuvres Menu

I Hr House Open Bar During Cocktail Hour

Salad

Red Circle Salade Maison or Dijon Salade Included

Caesar Salade

3 additional

Entree

Select Any Entrée Up To 35

Select Any Entrée Up To 40 \$1 additional if 2 choices are offered

I Pour of House Wine or Champagne Included

Late Night Snack

(Prepared for I/2 final guest count for I hour)

Chicken/Beef Nacho Bar **or** Two Styles of Pizza

After Dinner Bar Package

Domestic Tap Beer, House Wine (Incl 6 Varietals) and Soda (After Dinner Until 11:30 pm, 5 Hour maximum)

Per Guest 73.50/ 79.50

Plus 20% Service Charge and 5.1% Sales Tax Junior Package To Be Adjusted Accordingly

Package 3

I Hour Butler Passed Hors d'oeuvres

Select From Our Standard Selections On Our Banquet Hors d'oeuvres Menu

6 Hr Call Open Bar

Salad

Red Circle Salade Maison **or** Dijon Salade *Included*

Caesar Salade

3 additional

Entree

Select Any Entrée Up To 35

Select Any Entrée Up To 40 \$1 additional if 2 choices are offered

I Pour of House Wine or Champagne Included

Late Night Snack

(Prepared for I/2 final guest count for I hour)

Chicken/Beef Nacho Bar or Two Styles of Pizza or Breakfast Bar

Per Guest 78.50 / 84.50

Plus 20% Service Charge and 5.1% Sales Tax Junior Package To Be Adjusted Accordingly

Also included with packages are fresh baked rolls, appropriate starch, garden fresh vegetable, beverage of coffee, tea or milk, cake cutting and service, white linens, skirting on specialty tables and customary set-up.

*Linen Package options to include floor length colored table clothes for dining tables and up to 4 specialty tables and napkins: Standard Linens 7 per guest or Satin Linens 9 per guest. *Pricing subject to change

Wisconsin's Oldest Restaurant Celebrating The Bouquet Toss For 172Years

Angela Catteruccia Director of Weddings & Special Events Phone: 262.367.4883 Ext. 15 E-mail: angelaredcircleinn@att.net

THE RED CIRCLE INN CONTRACT & POLICIES

 Signature of The Red C	Circle Inn Representative	 Date	angelar Email	edcircleinn@att.net
nome rnone	work Pnone	Ceii Number		radsirslainn@att nat
Lessee/Main Contact F	Person (please print)	Signature		Date
Name of Event				
		of The Red Circle Inn policies		
	available if you have additional rec	·		ors d' oeuvres only.
	be confirmed 45 days prior to yo		current pricing.	
	s not responsible for lost or stoler	_	5	, , , = ===============================
facilities and food and 12. The Red Circle Inn r	ŭ	se service of alcoholic beverages	to guests of lessee, who	o in staff's opinion, are intoxicated.
Circle Inn facilities and	food and beverage service, excep			ll liability whatsoever from The Red ence in respect to The Red Circle Inr
10. The lessee is liable	for any damages done by their co	ntracted vendors or guests.		
9. The Red Circle Inn re	serves the right to control the no	ise level of any band or disc jock	ey. The use of smoke, b	ubble or fog machines is prohibited
may not be used as tab		nay not be used in the Patio Roo	m. The use of thumb ta	remises. Confetti type decorations cks, tape or nails for decorating is oss of entire down payment.
equipment or addition	g event set-up. Last call will be giv	t two weeks prior. Luncheon ev	ents must end and gues	262.367.4883 ext 15. Special ts vacate the banquet area by 3:00 our event. For evening events you
	peverages provided by The Red Ci			
PLEASE CHECK SERVIC	ES NEEDED: CEREMONYPLATE	D DINNER_RECEPTIONLUN	ICHBUFFETHORS	D' OEUVRESCOCKTAILS
Сен	emony Set-Up/Break Down Fee	\$500.00, the set-up fee is wa	ved. of the Outdoor Site, Pa	ntio or Garden Room for ceremonie
5. Prices: <u>Basic Service</u> Bai	: · Set-Up Fee	There is a \$75.00 bar set-up f more, the fee is reduced to \$		
_	od will be provided by The Red Ci s provided by a licensed and insur		_	
count. The amount to The beverage service a incurred.	be incurred for the food service, i nd any other remaining charges n	ncluding gratuity and tax as well nust be paid at the conclusion of	as any additional fees a the event. Payment by	t. Your bill minimum is based on th and rentals, are due 14 days prior. check is requested for all charges
greater size is booked i		oe released. Fifty percent of the deavor to rebook your date, how	deposit payment is refu ever, to mitigate financ	
ooth rooms and are sul required to reserve the number of adult guest	bject to the minimum of 175 adul Patio Room, and a minimum of 8	t dinner guests May thru Octobe 30 adult guests to reserve the Ga inimum. All food and beverage	er. November through a rden Room. A \$20.00 p is subject to a 20% servi	ce charge and 5.1% sales tax. WE I

______Received Deposit Date ______Event Information Sent_____

Signature of The Red Circle Inn Representative

Returned Copy __

BAKERS

Brookfield Wedding Cakes 262.781.2253

www.brookfieldweddingcakes.com

Little Slice of Heaven 262.9662937 www.littlesliceofheaven.com

Nothing Bundt Cakes - Mike Dejong 262.794.0119

www.nothingbundtcakes.com

Simma's 414.257.0998

www.simmasbakery.com

Sweet Perfections Bake Shoppe 262.446.2253 www.sweetperfections.com

FLORISTS

The Flower Garden 262.367.8205 www.floristflowergarden.com

Avant Garden

262.646.4777 www.theavantgarden.com

Mayflowers (Gail May) 262.781.3597 www.mayflowers.net

The Shorewood Florist 262.251.6830 www.theshorewoodflorist.com

LINENS

BBJ Linens 414.355.9010

www.bbjlinen.com/about/locations/milwaukee

MINISTERS/CELEBRANTS

Chaplain George Papachristou 262.617.9153

Matthew H. Huppertz, Esq. 262.549.5979

TALENT AGENCY

ACA Entertainment - Nancy or Louie 262.790.0060

www.ACAEntertainment.com

DJ's

SmoovMusic DJ Daniel 262.893.5085

www.smoovmusicdj.com

Sound By Design Paul Hackbarth 262.968.9586

www.soundbydesign.org

Xcite Entertainment - Daryl Burczyk 262.391.5774 www.xciteentertainment.com

PHOTOGRAPHER

Studio 360 Photo – Dave Olson 262.227.3354 www.studio360photo.net

MUSICIANS

Sterling & Brass - Jack Schulze 262.965.2004 www.sterlingandbrass.com

Gregory Shaffer - Solo, Duo, Trio (Pianist) 262.686.3002 / 262.443.4507

SHUTTLE/LIMO/COACH SERVICES

GoRiteway Shuttle Service 414.570.5200 www.goriteway.com

MKE Shuttle Inc 262.442.0855 www.mkeshuttle.com

Broadway Limousine & Coach Service 262.781.9922 www.broadwaylimoandcoach.com

Elm Brook Limousine Service 262.782.4225

www.elmbrooklimo.com

Keehn's 414.282.7060 www.keehnsonline.com

РНОТО ВООТНЅ

Sound By Design - Paul Hackbarth 262.968.9586

www.soundbydesign.org

Smoov Music Daniel Wendt 262.893.5085

www.smoovmusicdj.com

Shutter Booth 414.255.3800 www.clarice@shutterbooth.com

Holiday Inn Express 262.646.7077 3030 Golf Road Delafield

www.hiexpress.com/delafield

La Quinta 262.646.8500 2801 Hillside Drive Delafield

www.laquinta.com/delafield

Country Pride Inn 262.646.3300 2412 Milwaukee St Delafield

www.countryprideinn.com

Inn at Pine Terrace 262.567.7463 – Bed & Breakfast

351 Lisbon Rd Oconomowoc

www.innatpineterrace.com

Hilton Garden Inn 262.200.2222 1443 Pabst Farms Circle Oconomowoc

www.hiltongarden1.oconomowoc.com

Staybridge Suites 262.200.2900 1141 Blue Ribbon Dr Oconomowoc

www.staybridge.com/oconomowoc

Ingleside Hotel 262.547.0201 2810 Golf Road Waukesha

www.theinglesidehotel.com

Radisson Hotel 262.506.6300 N14W24140 Tower Pl Pewaukee

www.radissonhotelpewaukee.com

Delafield Hotel 262.646.1600 415 Genesee Street Delafield

www.thedelafieldhotel.com

RED CIRCLE INN MAILING ADDRESS / STREET ADDRESS

Mailing Address Street Address

P.O. Box 136 N44W33013 Watertown Plank Road

Nashotah, WI 53058 Nashotah, WI 53058

DIRECTIONS

Located in the heart of the scenic "Lake Country" area, just 30 minutes west of Milwaukee and 40 miles east of Madison, convenient to many major resorts and hotels.

From I-94 East: Take Hwy 16 to Hwy C (Nashotah/Delafield) Exit. Turn left over the bridge. The Red Circle Inn is on the southwest corner of the intersection of Hwy C and Watertown Plank Road.

From I-94 West: Exit hwy C (exit 285 for Delafield) and drive North 4 miles to the village of Nashotah. The Red Circle Inn is on the southwest corner of the intersection of Hwy C and Watertown Plank Road.