

Wedding Catalog

Hidden Valley Country Club

*3575 E. Hidden Valley Dr.
Reno, Nevada 89502*

HVCC
Nineteen Fifty Six

Indoor Reception Area

Our spacious Banquet Room can accommodate up to 200 Guests

Memorable Photos

City and mountain views that will create the perfect backdrop for amazing photos

Champagne Toast

Guests enjoy a complimentary glass of Champagne or Sparkling Cider for the Toasts

Wedding Coordinator

On-site Coordinator included to guide you through the important details and the Wedding Day

JENSCHMIDTPHOTOGRAPHY.CO

About Hidden Valley Country Club

Exchange your vows in a spectacular outdoor setting surrounded by the beauty of nature. Featuring panoramic views of the golf course and majestic Sierra Nevada mountains, Hidden Valley is the perfect location for your Special Day. Mature trees, shimmering water features and incredible sunsets provide the background for amazing photos that you are sure to cherish for a lifetime.

Your Guests will enjoy the personal touches from the moment they enter the Clubhouse. Display your precious photos and mementos on the rich mahogany mantle in the Foyer. Your vision of the perfect Reception decor comes to life as we design the venue to your specifications. Bring us your dreams and we will make them a reality!

Exquisite meals are prepared by our talented Chefs and served according to the highest of standards. Flexible menu options include a wide variety of regional cuisine served as plated dinners or extravagant buffets.

Our professional and experienced Event Planner will be on hand every step of the way to ensure your Wedding Day is perfect down to the smallest detail. From the early planning stages to the end of the affair, our entire Event Team will strive to create a memorable experience for you, your Family and Guests.

Venue Fees

Ceremony Package \$750 (30 Minutes)*

Setup & Cleanup of Ceremony Lawn
White Wedding Chairs
Wooden Wedding Arch (Outdoor Ceremony only) with Fabric Draping
On-Site Wedding Coordinator
One Hour Rehearsal prior to Wedding Day
Dressing Rooms for Bridal Party

Reception Package \$4250 (5 Hours)*

Setup & Cleanup of Reception area
Customized layout of Banquet Chairs and Tables
Chair Covers and Sashes included for Banquet Chairs
Tablecloths and Napkins
Chargers, Flatware, Glassware and Tableware included
On-Site Wedding Coordinator
Cake Cutting done by Event Team
Complimentary Champagne & Sparkling Cider passed for Toasts
Event Staff & Bartender Included*
Complimentary Food Tasting for Two
Access to inventory in Wedding Decor Closet

*Additional Fees for Events where two or more Bartenders are needed

Hors D'oeuvres

Minimum Order 25 Pieces per Selection

Chilled Hors D'oeuvres

Bruschetta with assorted toppings
Caprese Skewers
Deviled Eggs
Antipasto Skewers
Gorgonzola and Walnut Stuffed Potato Cups
\$75 per 25 pieces

Premium Chilled Hors D'oeuvres

Lobster Deviled Eggs
Prosciutto and Brie with White Truffle Honey on Toasted Brioche
Chilled Jumbo Shrimp with Cocktail Sauce and Lemon
Tuna Tartare and Pickled Vegetables
Beef Tenderloin, Bacon and Onion Marmalade on Toasted Brioche
\$100 per 25 pieces

Hot Hors D'oeuvres

Assorted Mini Quiches
Mini Beef Empanadas
Brie en Croute served with Raspberry Coulis
Vegetable Egg rolls served with Thai chili sauce
Spinach and Feta in Phyllo Dough
Fried Chicken Drumettes served with Ranch Dipping Sauce
Meatballs (BBQ, Polynesian, Swedish or Marinara)
Jalapeño Poppers served with Ranch Dipping Sauce
Potato Skin topped with Cheddar Cheese and Bacon
\$81.25 per 25 pieces

Hors D'oeuvres cont.

Minimum Order 25 Pieces

Premium Hot Hors D'oeuvres

Soy Marinated Beef Satay
Chicken Satay served with Peanut Sauce
Mini Beef Wellingtons
Coconut Shrimp served with Spicy Apricot Marmalade
Bacon Wrapped Sea Scallops
Crab Cakes served with Remoulade Sauce
Shrimp Tempura served with Sweet and Sour Dipping Sauce
Tequila Marinated Chicken Skewers
Crab Rangoon served with Sweet and Sour Dipping Sauce
\$100 per 25 pieces

Crudites Display

Assortment of Fresh, Seasonal, Grilled and Roasted Vegetables
Served with Ranch Dipping Sauce
\$6 per guest (Minimum 25 guests)

Fresh Seasonal Fruit Display

Sliced Fresh Fruit served with Sour Cream and Brown Sugar Dipping Sauce
\$6 per guest (Minimum 25 guests)

International and Domestic Cheese Display

An Assortment of International and Domestic Cheeses
Displayed with Fresh and Dried Fruit, Assorted Nuts and Salami
\$7 per guest (Minimum 25 guests)

Antipasto Display

An Assortment of Charcuterie Meats and Cheeses, Olives, Grilled Vegetables
and Marinated Mushrooms served with Baguette Slices and Crackers
\$12 per guest (Minimum 25 guests)

Dinner Selections

All Buffets include Fresh Baked Rolls and Butter, Seasonal Vegetable Medley and Beverage Station with Regular and Decaffeinated Coffee, assorted Herbal Tea and Iced Tea.
Plated options available upon request

\$45⁺⁺ per Guest for 2 Entrees

\$50⁺⁺ per Guest for 3 Entrees

Salads

Choice of Two
Additional Salad \$3 per guest

Fresh Garden Salad

Tossed Greens, Grape Tomatoes, Cucumbers and Carrots served with choice of two Dressings

Traditional Caesar Salad

Crisp Romaine, Parmesan Cheese, Croutons and Caesar Dressing

Pasta Primavera Salad

Roasted Vegetables, Pasta, Fresh Herbs tossed with a Balsamic Dressing

Mixed Vegetable Salad

Fresh and Grilled Seasonal Vegetables and Feta Cheese tossed with Citrus Vinaigrette

Southwestern Salad

Roasted Corn, Black Beans, Red Peppers tossed with a Cilantro Vinaigrette

Fresh Fruit Salad

Seasonal Fresh Fruit and Berries garnished with Toasted Coconut

Caprese Pasta Salad

Fresh Mozzarella, Grape Tomato, Pasta, Fresh Basil tossed in a Balsamic Dressing

Curried Chicken Salad

Tender Chicken, Rice, Pineapple and Toasted Coconut tossed with Curry Dressing

Mama's Potato Salad

Tender Potatoes, Diced Onions tossed with an Apple Cider Dressing

Cole Slaw

Shredded Cabbage Medley and Carrots tossed in a Tangy Mustard Dressing

Accompaniments

Choice of Two

Additional Accompaniment \$3 per guest

Roasted Garlic Mashed Potato
Potato Gnocchi with Gorgonzola Cream Sauce
Au Gratin Potato
Oven Roasted Potatoes
Spanish Rice
Rice Pilaf
Blended Wild Rice
Mama's Mac and Cheese
Cheese Tortellini Pomodoro
Baked Cheese Ravioli
Refried Beans
BBQ Baked Beans

Entree Selections

Additional Entree \$5 per guest

Sliced Aged Beef Sirloin
Sliced, tender Beef Sirloin served with a Merlot Sauce

Beef Lasagna
Tender Ground Beef layered with Pasta Sheets and Béchamel Sauce.
Topped with Mozzarella Cheese and baked golden brown

Beef Pizzaiola
Aged Beef Sirloin Steaks served with a rich Beef Tomato Sauce

BBQ Beef Brisket
Beef Brisket with Chef's Special Dry Rub and Smoked until fork tender
Served with our BBQ Sauce

Boneless Beef Short Ribs (Add \$4 per guest)
Slow Braised Short Ribs in a rich Red Wine Sauce until fork tender

Chicken Piccata
Seared Chicken Breast served with a Lemon Caper Sauce

Chicken Marsala
Seared Chicken Breast served with rich Mushroom Marsala Sauce

Chicken Parmesan

House Breaded Chicken Breast topped with House Marinara and Mozzarella Cheese

Hickory Chicken

Bone-in Chicken, slow smoked and topped with our BBQ Sauce

Chicken OR Beef Enchiladas

Corn tortillas stuffed with slow simmered Chicken OR Beef
Topped with Red OR Green Sauce

Build Your Own Chicken OR Beef Steak Fajitas

Marinated Chicken Breast OR Beef Steak, Grilled Peppers, Tomatoes, Onions, Flour Tortillas
Served with Shredded Cheese, Sour Cream, Salsas and Guacamole

Grilled Salmon Fillet

Seared Salmon Fillet served with a Citrus Butter

Fried Catfish

Crispy Fried Catfish served with Hushpuppies and Remoulade Sauce

Build Your Own Fish Tacos

Blackened Fish Fillet topped with a Mango Salsa and Spicy Slaw

Grilled Trout Fillet

Grilled Trout Fillet served with a Beurre Noisette

Shrimp Scampi (Add \$5 per guest)

White Jumbo Shrimp cooked in Butter, Fresh Garlic, Lemon,
Cream and Fresh Herbs

Roasted Boneless Pork Loin

Slow Roasted Pork Loin served with a Port Cherry Demi

BBQ Baby Back Ribs

Slow smoked Baby Back Ribs served with our BBQ sauce

Pork Chile Verde

Slow simmered Pork Stew in our House Made Green Sauce

Italian Sausage

Grilled Italian Sausage served with charred Peppers and Onions

Beer Bratwurst

Bratwurst simmered in an IPA Beer with Onions and Spices.
Served in a Pretzel Bun with Caramelized Onions

Dora's Pork Goulash

Slow simmered Pork Stew in a rich Paprika Sauce

Vegetarian Eggplant Parmesan

Hand breaded Eggplant slices topped with House Marinara, Fresh Herbs and Mozzarella

Vegetarian Mushroom Raviolis

Mushroom Raviolis served with Porcini Sherry Cream Sauce

Vegetarian Polenta Cakes

Grilled Polenta Cakes served with an Italian Sweet and Sour Sauce

Build Your Own Vegan Black Bean Burger

House made Black Bean Burger Patty, Vegan Herb Mayo, Lettuce, Tomato, Grilled Onions and a Ciabatta Roll

Vegan Cauliflower Steaks

Charred Cauliflower Steaks served with a Chimichurri Sauce

Beverage Pricing Information

Hidden Valley Country Club will provide beverage services including alcohol-free, Hosted Bar, or Cash Bar options. The Club offers a wide variety of Wines, Liquors and Domestic and Imported Beers. Premium Wine List is available upon request.

The Club does not permit alcoholic beverages purchased elsewhere to be served in the facility.

Well Brand Cocktails	\$6
Call Brand Cocktails	\$7
Premium Brand Cocktails	\$8+
Domestic Bottled Beer	\$5
Imported/ Microbrew Bottled Beer	\$6
House Wine by the Glass	\$7
Soft Drinks & Bottled Water	\$2
House Wine by the Bottle	\$25
House Champagne by the Bottle	\$18
Sparkling Cider by the Bottle	\$9
Lemonade and Fruit Punch by the Gallon	\$20

Prices subject to change without notice.

Deposit and Payment Information

A Booking Fee in the amount of \$1000.00 is required to reserve a requested date. **The Booking Fee is non-refundable and will be applied to your final bill.** This fee secures your date and time slot should another group request the same date. A menu and beverage agreement must be prepared 90 days in advance of your function. At this time, 30% of the anticipated charges will be due. This amount is also non-refundable, and will be applied to your final bill. The guest count guarantee is due 7 days in advance of the event date. Final payment is due the week of the event. Refund of any overpayment will be issued within 10 days. We accept Cash, Checks, Visa, MasterCard and American Express.

Minimums

There is a \$5,000.00 minimum Food and Beverage expenditure required for all events in the Peak Season months of May through October. This minimum amount does not include current Sales Tax or 20% Gratuity. Under no circumstances is this minimum refundable.

Cancellation Policy

Hidden Valley Country Club understands that unforeseen circumstances could develop into canceling a contracted event. A written notification of the cancellation must be received by the Club. If an event is canceled prior to 90 days of contracted event, no further obligation is required and the event booking fee will NOT be refunded. If the contracted event is canceled within 90 days the client will be responsible for 30% of the projected revenue for the event. If the contracted event is canceled within 30 days of the event the client will be responsible for the full balance shown on the Special Event Contract. **Booking Fees are not refundable under any circumstances.** If Hidden Valley cannot safely host your Wedding due to current COVID guidelines, then we will gladly refund any payments made on your account if you choose not to postpone to a future date.

Outside Vendors

Hidden Valley Country Club will provide you with a list of Preferred Vendors, but you are not required to use the ones listed. Even though we offer inclusive Wedding packages, you will need to hire a DJ for all of your sound equipment needs, Florist, Cake and/or Dessert Baker, Officiant and Photographer/Videographer. We require that all outside Vendors are to be professional businesses and must be able to provide a business license and liability insurance when asked from the venue. Please note, all Outside Vendors must be self contained and HVCC will not provide any type of equipment for the Vendors.

Decorations

No tacks, nails or glue will be allowed to fasten any items to the walls or ceilings. Candles must be self-contained within a vessel with no dripping wax. All decorations are subject to approval by the Event Coordinator. We ask that you do not use confetti, silk flower petals, rice or birdseed. The use of sparklers are strictly prohibited.

For more information regarding our venue, please contact:

Trista DeWeese

Catering & Events Director

775.857.4735 Ext. 114

Email: Trista@hvccreno.com