

Social Events

Whatever The Occasion, Celebrate In Style. A Breathtaking Venue With Impeccable Service, Outstanding Cuisine And All-Inclusive Package For An Event That's Everything You've Planned Of... And More

The Seville is Schaumburg's premier choice for hosting social celebrations of all kinds including High School Proms, Bridal Showers/Baby Showers, Corporate Luncheons, Holiday Parties, Retirement Parties, Family Reunions, Anniversary Parties, Bar/Bat Mitzvahs, Fundraising Events, etc.

Your special occasions deserve the care and attention to detail that we are known for. From a simple luncheon or dinner to an elaborate ballroom gala experience, we specialize in creating events that your guests will remember for a lifetime. Our dedicated, professional event planning staff are available to help you make your event memorable and unique at an affordable price. The Seville can make your event intimate enough for a small gathering of 50 guests or less or spacious enough to hold 850 people.

When you host your event at The Seville, our experienced team is completely focused on you and your guests with white-glove service at every turn. Our all-inclusive packages provide the high-quality amenities you want for your event, with options customized to suit your budget and desires.

Six hours package for Evening Events or Four Hours package for Afternoon Events

Personal coordinator to ensure a flawless event

Choice of 3 Deluxe Hors'd oeuvres served Butler Style with White Glove Service

Four Course individually plated lunch/dinner

Homemade Soup

Salad

Chicken Entree served with fresh vegetable & starch

Warm rolls & butter

Dessert, Coffee, tea, milk & soft drinks

Single Layer Sheet Cake *Upgrade to tier cake for \$2 additional

Floor-length white linen tablecloths with white, ivory or black overlays

Upgraded Centerpiece options at each guest table

Elegantly draped head table backdrop

Chiavari Chairs with Decorative Band

Entire Room Up lighting *Choice of Color to match your theme

Upgraded Linen Package *Choice of Colored Napkins to match your theme

Pricing (Per Person)

On Season (Apr 15th - Nov 15th)			Off Season (Nov 16th - Apr 14th)			Others	
Fri	Sat	Sun	Fri	Sat	Sun	Afternoon	Weekdays
\$49.95	\$59.95	\$39.95	\$39.95	\$49.95	\$39.95	\$34.95	\$34.95

^{*} Minimum Room Guarantee required (50 guests for afternoon or 100 for evening)

Bar Options

Unlimited Champagne/Wine Service during lunch/dinner \$5 per person
Unlimited Beer & wine \$8 per person
4 hours of Premium Open bar w Wine Service during lunch/dinner \$12 per person

Cash Bar or Tab Bar

\$125 Bartender Fee

^{*} Weekends Afternoon has to end by 4 pm the latest on Fri & Sat and 3 pm on Sunday

^{*} Service Charge 17% & Sales Tax additional * Valet Parking: Less than 200 guests - \$200; 200 - 300 guests - \$300; 300+ guests - 400

CHICKEN SUPREME

A boneless breast of chicken seasoned with a secret blend of herbs and dressed in a light chicken cream sauce

CHICKEN MARSALA

An Italian classic; a boneless breast of chicken sautéed with fresh mushrooms and enhanced with a fragrant Marsala wine sauce

CHICKEN FLORENTINE

A boneless breast of chicken on a soft bed of creamed spinach with a rich Béarnaise sauce

CHICKEN CAPRESE

A boneless chicken breast with diced tomatoes, basil and melted mozzarella gently sautéed

CHICKEN VESUVIO

Invented by an Italian-American, enjoyed by all: a tender breast of chicken marinated & accented with white wine sauce & fresh garlic

CHICKEN BRUSCHETTA

A boneless breast of chicken amidst fresh basil and tomatoes in harmony with a white wine garlic sauce

CHICKEN BASILICO

A tender boneless breast of chicken lightly seasoned with sweet aromatic basil, topped with a delicate cream sauce

CHICKEN RUSTICA

A boneless breast of chicken accompanied with a roasted red pepper cream sauce, diced zucchini, shallots & fresh spinach

STIR FRY VEG/VEGAN (DAIRY FREE) MEAL

Stir-Fry with broccoli, carrots, mushrooms, celery, peapods, water-chestnuts in a light soy sauce w/white rice & eggroll **Gluten Free –No Eggroll**

CHICKEN LEMONE

A boneless breast of chicken accompanied by a cream of lemon caper sauce with diced asparagus, fresh mushrooms & artichokes

GLUTEN-FREE CHICKEN VESUVIO

(Dairy Free, Nut Free) Meal Chicken Vesuvio, Baked Potato with fresh steamed seasonal vegetables

PORTOBELLO MUSHROOM W/ STUFFED VEGETABLE

Stuffed Portobello Mushroom filled with sautéed vegetables, topped with cheese & tomato drizzled with balsamic **Vegan Option-No Cheese**

SEMI FAMILY PLATTER \$5

Add a platter of our Slow Roasted Prime Top Sirloin of Beef or Polish Sausage from Krystyna's with Kraut and one of our pasta dishes listed below to the Chicken entrée of your choice

Mostaccioli Marinara - Pasta Primavera - Penne Pasta with Vodka Sauce

Special Entrée Selection

HONEYMOON FILET MIGNON AND CHICKEN

\$18

A tender, center-cut filet mignon topped with garlic butter* coupled with a fresh boneless breast of chicken of your choice

CROWNED PRINCE FILET MIGNON

\$20

A juicy char-broiled 8 oz filet, topped with garlic butter*

FILET MIGNON AND SHRIMP SCAMPI

\$22

A tender char-broiled filet with garlic butter* accompanied by two prawns served in a lemon/garlic butter

ROASTED PRIME RIB EYE \$12

America's favorite! A 12 oz king cut perfectly seasoned and slow roasted to perfection

SALMON SUPREME

\$4

A generous portion of fresh Atlantic salmon perfectly cooked & dressed in an Asian DemiGlaze or a Lemon Butter sauce

ORANGE ROUGHY REGINA

\$4

A sweet and tender fish fillet perfectly broiled, crowned with almonds and topped with Hollandaise sauce

KIDS MEAL - CHICKEN TENDERS SERVED WITH FRIES

SOUP (CHOICE OF ONE)

Hearty Country Vegetable *Vegetarian

Homemade Chicken Noodle

Cream of Chicken

Minestrone ala Parmesan *Vegetarian

Cream of Mushroom

Cream of Broccoli, topped with Cheddar Cheese

Baked Potato with Cheddar Cheese and Bacon

Avgolemono (Greek Lemon Chicken Soup w/Rice)

Antipasto Tray \$5

(Italian Meats and Cheeses with Olives, Pepperoncini, & Celery)

Fish Salad \$7

(Octopus, Shrimp, Calamari, and White Fish in Italian Marinade)

Jumbo Shrimp Cocktail (3) \$15

SALAD (CHOICE OF ONE)

Mixed Garden Greens with Tomato, Carrots, Red Cabbage and Cucumber

Greek Salad with Feta Cheese, Onions and Kalamata Olives

Caesar Salad w/Croutons & Shaved Fresh Parmesan Cheese

Mixed Green Caprese Salad with Fresh Mozzarella and Tomatoes \$3

Fresh Spinach Salad w/Mushrooms, Eggs and Bacon *served with warm bacon dressing \$3

Choice of Two Dressings:

French, Thousand Island, Ranch, Raspberry Vinaigrette,

Balsamic Vinaigrette or Special House Dressing

FRESH VEGETABLES (CHOICE OF ONE)

Whole Green Beans with Baby Carrots

Whole Green Beans with Mushrooms

Green Beans with Almandine, toasted slivered Almonds

Fresh Broccoli Florets lightly seasoned with Butter and Parmesan

Fresh Zucchini Medley with Onion and Red Pepper

Fresh Cauliflower and Broccoli Florets with Julienne Carrots

POTATOES (STARCH) (CHOICE OF ONE)

Duchess Potato (Seasoned, whipped potatoes baked in the skin until golden brown)

Parisienne Potatoes (Oven-browned red potatoes)

Baked Idaho Potato with sour cream and butter served on the side

Creamy Whipped Potatoes with butter and chives

Vesuvio Potatoes (Oven roasted wedges with Vesuvio seasoning)

Twice Baked Potato seasoned with Bacon and Cheese, baked in the skin

Wild Rice Blend (Mix of white and wild rice)

Rice Pilaf made with homemade chicken stock and diced vegetables

DESSERTS (CHOICE OF ONE)

Vanilla Ice Cream w/Chocolate or Strawberry Sauce topped

with Whipped Cream. *Fresh Strawberries additional charge

Vanilla Ice Cream topped with Crème De Menthe or

Crème De Cacao

Vanilla, Strawberry, Spumoni, Peppermint or Mint

Chocolate Chip Ice Cream

Rainbow or Raspberry Sherbet

THE VENUE DÉCOR (INCLUDED)

Chiavari Chairs with Decorative Band

Entire Room Up lighting *Choice of Color to match your theme

Upgraded Linen Package *Choice of Colored Napkins to match your theme

DELUXE & PREMIUM HORS D'OEUVRES

served Butler Style with White Glove Service

Choice of 3 Hors d'- Included (Deluxe)

Choice of 6 Hors d'- \$8 Choice of 8 Hors d'- \$14

(4 Deluxe + Premium)

DELUXE HORS D'OEUVRES

Mandarin Egg Rolls (with Sweet & Sour)

Italian Sausage {with Marinara Sauce (GF)}

Tangy Barbeque Meatballs

Bacon Wrapped Water Chestnuts {with Teriyaki (GF)}

Bruschetta (with Fresh Tomatoes served over a toasted banquette)

Spanakopita (Spinach and Feta Cheese in Phyllo)

Fried Zucchini (with Ranch Dressing)

Cocktail Frank en Croute

PREMIUM HORS D'OEUVRES

Fried Shrimp (with Cocktail Sauce)

Fried Ravioli w/ Marinara Sauce

Fried Scallops (with Cocktail Sauce)

Fried Calamari

Fried Spinach & Artichoke Bites

Caprese Skewers (with Mozzarella Cheese and Cherry Tomatoes)

COCKTAILS

Champagne w/Strawberries (Displayed on Decorated Table)	\$2
Martini Bar Service (For that added touch Behind Bar)	\$4
Additional ½ hour Bar Service	\$5
Separate Martini Bar Set Up (Additional Fee)	\$500

The Seville Perfect Sweet Ending

FLAMING DESSERT \$3

Upgraded dessert Flamed in front of your head table by our Award-Winning Chef to entertain your guests

DECADENT 4-FOOT CHOCOLATE FOUNTAIN \$6

An Unforgettable Chocolate Experience! Dipping delights include strawberries, Marshmallows, Lady Fingers, Pretzels and Rice Crispy Treats

FRESH FRUIT TRAY \$3

Fresh cut Watermelon, Cantaloupe, Honeydew, Strawberries and Pineapple

ASSORTED PARFAITS \$3

Chocolate and Raspberry assorted Mousse Parfaits topped with Whipped Cream & Maraschino Cherries

THE SEVILLE COFFEE & LIQUOR SERVICE \$3

Regular and Decaffeinated Coffees with a variety of Liquors including Bailey's Irish Cream, Kahlua, Frangelico and Whipped Cream.

ICE CREAM SUNDAE BAR \$5

Create your own Sundae from "The Super Bowl of Ice Cream" with a variety of toppings

PASTRY TABLE \$5

A Beautiful display of assorted Miniature Pastries

Late Night Bites

PIZZA \$4

Fresh Baked Huge Cheese Pizza with Choice of Sausage or Pepperoni

TACO BAR \$6

Chicken or Ground Beef Taco Bar *Steak Additional \$1

Premium Liquor List

BRANDY

Apricot Brandy B&B Blackberry Brandy Christian Brothers Metaxa

COGNAC

Courvoisier

GIN

Beefeater Tanqueray

RUM

Bacardi Captain Morgan Malibu

SCHNAPPS

Butterscotch Peach Peppermint Root Beer

TEQUILLA

Jose Cuervo

SCOTCH

Chivas
Dewars (White Label)
Drambuie
J.B.
Johnny Walker (Red)*

CORDIALS/ LIQUER

Amaretto Disaronno Anisette Apple Pucker Bailey's Irish Crème Campari Crème de Banana Creame de Cacao (Dark) Crème de Cacao (White) Crème de Casis Crème de Menthe Frangelico Grand Marnier Harvey's Bristol Cream Kahlua Midori Ou70 Sambuca

VODKA

Absolut Ketel One Stoli Raspberry Tito's

Strawberry Liqueur

WHISKEY

Canadian Club
Crown Royal
Jack Daniels
Jim Beam
Seagram's 7
Seagram's V.O.
Southern Comfort

MIX

Cola Diet Cola Lemon Lime Diet Lemon Lime Gingerale Soda Water Tonic Water Cranberry Juice Grapefruit Juice Orange Juice Pineapple Juice Tomato luice Pina Colada Mix Roses Grenadine Roses Lime luice Sweet & Sour

CHAMPAGNE

St. Julian's Sparkling Grape Juice Wycliff

WINES

Pinot Grigio Riesling Cabernet Chardonnay Merlot Zinfandel Moscato

BEER-ON DRAFT

Heineken Miller Lite Modelo Blanca

TOP SHELF - \$12

Hennessy, Patron, Black Label, Johnny Walker (Red), Grey Goose, Glenfiddich (15 yr)

The Seville Diamond Upgrade

CHOICE OF 6 HORS D'OEUVRES

Your Choice of 6 endless from deluxe & premium selection served white glove butler service

SEMI FAMILY PLATTER

Add a platter of our Slow Roasted Prime Top Sirloin of Beef or Polish Sausage from Krystyna's with Kraut and one of our pasta dishes.

Perfect Sweet Ending

CHOCOLATE FOUNTAIN

An Unforgettable Chocolate Experience! Dipping delights include strawberries, Marshmallows, Lady Fingers, Pretzels and Rice Crispy Treats

FRESH FRUIT TRAY

Fresh cut Watermelon, Cantaloupe, Honeydew, Strawberries and Pineapple

ASSORTED PARFAITS

Chocolate and Raspberry assorted Mousse Parfaits topped with Whipped Cream & Maraschino Cherries

CAKE CUT & PLATED

Cake cut, plated and wrapped on the sweet table

Late Might Bites

PIZZA

Fresh Baked Huge Cheese Pizza with Choice of Sausage or Pepperoni

Add the Diamond Package for an additional \$15 (\$15 Saving!)

Serving the greater Chicago metropolitan area, The Seville in Schaumburg, IL provides lovebirds a wedding venue featuring all the bells and whistles. With customizable options and elegant spaces that can be individualized, couples can create a nuptial that is truly reflective of them and their vision. Dripping in grandeur and adorned with elegance, weddings celebrated here are sure to be memorable.

The Seville

Chicagoland All-Inclusive Wedding Venue

© 630-289-4500

www.theseville.com

§ 700 S. Barrington Road,

Streamwood, IL 60107