

Happily Ever After Package

ENVISION

White Table Linen

White Napkins

Round Tables of Eight

Dance Floor

Risers for the Head Table or DJ/Band

Cake Cutting and Service

Chair Covers and Sashes in Variety of Colors

Lighted Backdrop (10ft)

Up Lighting Canisters for Accent Lighting (8)

EXPERIENCE

Menu Tasting of Two Entrées for up to Four Guests

Dedicated Wedding Specialist to Assist in Detailing Onsite Events

SAVOR

Three Passed or Stationed Hors d'oeuvres

Plated Dinner with Two Entrée Selections

CELEBRATE

Four Hours of Open Call Brand Bar Service

Champagne and Sparkling Juice Toast

SPECIAL ACCOMMODATIONS

Complimentary King Guestroom for Bride and Groom with Champagne and Chocolate Covered Strawberries

Discounted Guestroom Rates
(based on availability)

Complimentary Parking for all Guests

Three Hilton Honor Points for every dollar spent on Food and Beverage up to 50,000 Points (excludes tax and service charge)

Happily Ever After: Reception

HORS D'OEUVRES | *Select Three*

CHILLED |

Ahi Tuna Wonton

Beef Tenderloin Crostini

Caprese Skewers

Cheese & Cracker Display

Fresh Fruit Display

Fresh Vegetable Display

Shrimp Cocktail Shooters

Tomato Bruschetta with Garlic Crostini

WARM |

Bacon Wrapped Scallops

Chicken or Beef Teriyaki Satay

Meatballs- BBQ, Swedish and Sweet or Sour

Mini Beef Wellington with Dijon Mustard

Mini Crab Cakes with Red Pepper Aioli

Spinach & Artichoke Stuffed Mushrooms

ENHANCE | STATIONS

\$75 chef's fee applies to all Stations.

One chef per 75 guests.

Quantity based on 30-35 servings per item

Rosemary Garlic Prime Rib Au Jus | \$325

Honey Dijon Glazed Ham | \$200

Herb Roasted Turkey Breast | \$150

BBQ Rubbed Pork Loin | \$150

ENHANCE | ACTION STATIONS

\$75 chef's fee applies to all Stations.

One chef per 75 guests. Prices listed per guest.

Pasta Station | \$10

Mashed Potato Bar | \$11

CHILDREN'S MENU |

Ages 3 - 12 years only please

Sparkling Juice Toast

Fresh Fruit Cocktail or
Garden Salad with a Choice of Dressing

Choice of Entrée:

Chicken Fingers | Cheeseburger |

Macaroni & Cheese

Non-alcoholic Beverages

Happily Ever After: Dinner

SALAD | *Select One*

MIXED GREEN SALAD |

Mixed Greens with Cucumbers, Tomatoes, Carrots and Croutons.

Served with a selection of two dressings

CAESAR SALAD |

Fresh Romaine lettuce, Parmesan cheese and House Caesar dressing

ENTRÉES | *Select Two*

POULTRY

CRANBERRY & SAGE CHICKEN |

Cranberry and Sage Stuffing with Michigan Apple Cider Demi

ARTICHOKE & SPINACH CHICKEN |

Artichoke and Spinach filling with Chicken Pan Jus

BEEF

KOBE BEEF SIRLOIN |

Grilled Kobe Sirloin with Red Wine Demi

FILET MIGNON |

6 oz Herb Seared Beef Tenderloin with Red Wine Demi

FISH

GRILLED SALMON |

Bay of Fundy Salmon with Brown Butter & Caper Sauce

SHRIMP SKEWERS |

Herb Grilled Shrimp Skewers with White Wine Citrus Butter Sauce

VEGETARIAN

PASTA PRIMAVERA |

Roasted Seasonal Vegetables served over Pasta with Tomato Marinara Sauce

ROASTED VEGETABLE STIR FRY |

Roasted Seasonal Vegetables served over a bed of Wild Blend Rice

*Entrées may be selected from any of the above listed items, or any of the items listed in the **Together Forever or Time to Celebrate Packages***

HAPPILY EVER AFTER PACKAGE:

\$60.00 PER ADULT 21+

\$40.00 PER TEEN 13-20 years

\$20.00 PER CHILD 3-12 years

Duo Plated Dinner ~ + \$5.00 per person

Two Entrée Buffet ~ + \$10.00 per person

**Package without Alcohol Included:
\$50.00 per Adult. Teen & Children pricing remain as listed*

Together Forever Package

ENVISION

White Table Linen

White Napkins

Round Tables of Eight

Dance Floor

Risers for the Head Table or DJ/Band

Cake Cutting and Service

Chair Covers and Sashes in Variety of Colors

Lighted Backdrop(10ft)

EXPERIENCE

Menu Tasting of Two Entrées for up to Four Guests

Dedicated Wedding Specialist to Assist in Detailing Onsite Events

SAVOR

Three Passed or Stationed Hors d'oeuvres

Plated Dinner with Two Entrée Selections

CELEBRATE

Three Hours of Open House Brand Bar

Champagne and Sparkling Juice Toast

SPECIAL ACCOMMODATIONS

Complimentary King Guestroom for Bride and

Groom with Champagne and Chocolate

Covered Strawberries

Discounted Guestroom Rates

(based on availability)

Complimentary Parking for all Guests

One Hilton Honor Points for every dollar spent on Food and Beverage up to 50,000 Points (excludes tax and service charge)

Together Forever : Reception

HORS D'OEUVRES | *Select Three*

CHILLED

Ahi Tuna Wonton

Caprese Skewers

Cheese & Cracker Display

Fresh Fruit Display

Fresh Vegetable Display

Shrimp Cocktail Shooters

Tomato Bruschetta with Garlic Crostini

WARM

Chicken or Beef Teriyaki Satay

Meatballs- BBQ, Swedish and Sweet or Sour

Mini Crab Cakes with Red Pepper Aioli

Spinach & Artichoke Stuffed Mushrooms

Wild Mushroom & White Cheddar Tartlets

ENHANCE | STATIONS

\$75 chef's fee applies to all Stations.

One chef per 75 guests.

Quantity based on 30-35 servings per item

Rosemary Garlic Prime Rib Au Jus | \$325

Honey Dijon Glazed Ham | \$200

Herb Roasted Turkey Breast | \$150

BBQ Rubbed Pork Loin | \$150

ENHANCE | ACTION STATIONS

\$75 chef's fee applies to all Stations.

One chef per 75 guests. Prices listed per guest.

Pasta Station | \$10

Mashed Potato Bar | \$11

CHILDREN'S MENU |

Ages 3 - 12 years only please

Sparkling Juice Toast

Fresh Fruit Cocktail or

Garden Salad with a Choice of Dressing

Choice of Entrée:

Chicken Fingers | Cheeseburger |

Macaroni & Cheese

Non-alcoholic Beverages

Together Forever : Dinner

SALAD | *Select One*

MIXED GREEN SALAD |

Mixed Greens with Cucumbers, Tomatoes, Carrots and Croutons.

Served with a selection of two dressings

CAESAR SALAD |

Fresh Romaine lettuce, Parmesan cheese and House Caesar dressing

ENTRÉES | *Select Two*

POULTRY

GRILLED CHICKEN |

Herb Grilled Chicken Breast with Artichoke, Sun Dried Tomatoes and Smoked Mozzarella

HERB CHICKEN |

Herb Seared Chicken Breast with Mushroom Marsala, White Wine Butter, or Herb Cream Sauce

CHICKEN PARMIGIANO |

Parmesan Crusted Chicken Breast with Marinara Sauce and Parmesan Cheese

BEEF

KOBE BEEF SIRLOIN |

Grilled Kobe Sirloin with Red Wine Demi

FLANK STEAK |

Herb Grilled, thinly sliced Flank Steak with Red Wine Demi

FISH

GRILLED SALMON |

Bay of Fundy Salmon with Brown Butter and Caper Sauce

SEARED HALIBUT |

Pan-seared with your choice of either Lemon Herb or Tomato Tarragon Beurre Blanc

VEGETARIAN

PASTA PRIMAVERA |

Roasted Seasonal Vegetables served over Pasta with Tomato Marinara Sauce

ROASTED VEGETABLE STIR FRY |

Roasted Seasonal Vegetables served over Wild Blend Rice

TOGETHER FOREVER PACKAGE:

\$50.00 PER ADULT 21+

\$30.00 PER TEEN 13-20 years

\$17.00 PER CHILD 3-12 years

Duo Plated Dinner ~ + \$5.00 per person

Two Entrée Buffet ~ + \$10.00 per person

**Package without Alcohol Included:*

\$40.00 per Adult. Teen & Children pricing remain as listed

Time to Celebrate Package

ENVISION

White Table Linen

White Napkins

Round Tables of Eight

Dance Floor

Risers for the Head Table or DJ/Band

Cake Cutting and Service

EXPERIENCE

Menu Tasting of Two Entrées for up to Four Guests

Dedicated Wedding Specialist to Assist in Detailing Onsite Events

SAVOR

Cheese & Cracker Display

Fresh Vegetable Display with Dip

Plated Dinner with Two Entrée Selections

CELEBRATE

Three Hours of Open House Brand Bar

Champagne and Sparkling Juice Toast

SPECIAL ACCOMMODATIONS

Complimentary King Guestroom for Bride and Groom

Discounted Guestroom Rates

(based on availability)

Complimentary Parking for all Guests

One Hilton Honor Points for every dollar spent on Food and Beverage up to 50,000 Points (excludes tax and service charge)

Time to Celebrate : Dinner

SALAD | *Select One*

MIXED GREEN SALAD

Mixed Greens with Cucumbers, Tomatoes, Carrots and Croutons.

Served with a selection of two dressings

CAESAR SALAD

Fresh Romaine lettuce, Parmesan cheese and House Caesar dressing

ENTRÉES | *Select Two*

POULTRY

HERB CHICKEN |

Herb Seared Chicken Breast with Mushroom Marsala, White Wine Butter, or Herb Cream Sauce

CARIBBEAN CHICKEN |

Spice Rubbed Chicken Breast with Mango Salsa

CHICKEN PARMIGIANO |

Parmesan Chicken Breast with Marinara Sauce and Parmesan Cheese

BEEF

TOP ROUND |

Slow Roasted Sirloin, sliced and served with Wild Mushroom Demi

PORK

HERB PORK LOIN |

Herb Rubbed Pork Loin with Pine Nut and Raisin Demi Glaze

FISH

SEARED HALIBUT |

Pan-seared with your choice of either Lemon Herb or Tomato Tarragon Beurre Blanc

VEGETARIAN

ROASTED VEGETABLE STIR FRY |

Roasted Seasonal Vegetables served over Wild Blend Rice

PASTA PRIMAVERA |

Roasted Seasonal Vegetables served over Pasta with Tomato Marinara sauce

TIME TO CELEBRATE PACKAGE:

\$40.00 PER ADULT 21+

\$20.00 PER TEEN 13-20 years

\$15.00 PER CHILD 3-12 years

Duo Plated Dinner ~ + \$5.00 per person

Two Entrée Buffet ~ + \$10.00 per person

**Package without Alcohol Included:*

\$30.00 per Adult. Teen & Children pricing remain as listed

Beverages

LIQUOR

Bourbon/Whiskey
Seagram's
Scotch
Vodka
Gin
Rum

Tequila
Liqueur

HOUSE

Canadian Club
Jack Daniel's
Clan MacGregor
Pinnacle
Pinnacle
Cruzan

Sauza
Kahlua

CALL

Jim Beam
Makers Mark
Cutty Sark
Stoli
Bombay
Bacardi
Captain Morgan
Suaza
Kahlua

PREMIUM

Gentleman Jack

Dewar's
Absolut
Beefeaters
Appleton Estate
Captain Morgan
Jose Cuervo
Bailey's

NATIONAL DOMESTIC

Budweiser
Bud Light
Miller Lite
Coors Light
Labatt Blue/Labatt Light
Non-Alcoholic: O'Doul's

PREMIUM

Blue Moon
Heineken
Corona
Sam Adams

MICHIGAN

IPA
Stout
Porter
Lager
Fruit

SYCAMORE LANE WINE

White Zinfandel
Chardonnay
Merlot
Cabernet
Sauvignon
Moscato
Riesling

PUNCH STATION

Punch bowls are sold by the gallon and serve approximately 20 cups per gallon

Minimum purchase of three (3) gallons

Punch Attendant is available upon request: \$40

CITRUS FRUIT PUNCH

Fruit Punch, Orange Juice and Sprite \$26.00

SPARKLING LEMONADE PUNCH

Lemonade and Sprite \$26.00

SEASONAL FRUIT PUNCH

Apple Cider, Cranberry or Pineapple Juice & Sprite \$26.00

CHAMPAGNE PUNCH

\$60.00

Build Your Own Package

ENTRÉES |

All Entrées include Mixed Greens Salad, Warm Rolls and Butter, Chef's Selection Fresh Vegetable, Chef's Selection of Potato or Rice, Coffee, Decaffeinated Coffee and Water

POULTRY |

HERB CHICKEN	\$24.00
GRILLED CHICKEN	\$24.00
CARIBBEAN CHICKEN	\$24.00
CHICKEN PARMIGIANO	\$24.00
CRANBERRY & SAGE CHICKEN	\$26.00
ARTICHOKE & SPINACH CHICKEN	\$26.00

VEGETARIAN |

PASTA PRIMAVERA	\$24.00
VEGETABLE STIR FRY	\$24.00

BEEF & PORK |

TOP ROUND	\$24.00
BRAISED SHORT RIB	\$24.00
HERB PORK LOIN	\$24.00
KOBE BEEF SIRLOIN	\$28.00
FILET MIGNON	\$40.00

FISH |

SEARED HALIBUT	\$26.00
GRILLED SALMON	\$26.00
SHRIMP SKEWERS	\$26.00

***UPGRADE TO TWO ENTRÉE BUFFET ~ADD \$10.00 PER PERSON**

(Based on highest priced Entrée)

Bar Options

HOSTED HOURLY BAR:

	PREMIUM	CALL	HOUSE
THREE HOURS:	\$28.00	\$23.00	\$20.00
FOUR HOURS:	\$34.00	\$29.00	\$24.00
ADDITIONAL HOUR:	\$7.00	\$6.00	\$5.00

HOSTED BAR (PER DRINK):

PREMIUM BRANDS: \$7.00	CALL BRANDS: \$6.00	HOUSE BRANDS: \$5.00
NATIONAL DOMESTIC: \$4.00	IMPORTED: \$5.00	MICHIGAN: \$5.00
COGNACS & LIQUERS: \$7.00	HOUSE WINE: \$6.00	SOFT DRINKS: \$2.00

CASH BAR:

PREMIUM BRANDS: \$8.00	CALL BRANDS: \$7.00	HOUSE BRANDS: \$6.00
NATIONAL DOMESTIC: \$5.00	IMPORTED: \$6.00	MICHIGAN: \$6.00
COGNACS & LIQUERS: \$8.00	HOUSE WINE: \$7.00	SOFT DRINKS: \$2.50

BARTENDER FEE = \$100 PER BARTENDER (cash bars only)

Details

BALLROOM RENTAL COSTS

RECEPTION

Our Grand Ballroom seats up to 250 people and has a rental fee of \$800.00. If a smaller space is desired, fee will be based on ballroom size and availability. *Please contact our Sales Managers for further details.*

CEREMONY

You have an option of having your Wedding Ceremony on site. The ceremony fee is determined on space requested and availability. *Please contact our Sales Managers for further details.*

FOOD AND BEVERAGE MINIMUM

All events are subject to a Food and Beverage minimum. For Saturday events, our Grand Ballroom has a minimum of \$7,000.00 in food and beverage revenue that must be spent at your function. This minimum does not include room rental, service charges, tax and labor charge, audio visual or any other miscellaneous charges incurred. Food and Beverage minimums may vary depending on size of space and date of function. *Please contact our Sales Managers for further details.*

SERVICE CHARGE & TAX

All Food, Beverage and Miscellaneous Charges are Subject to 20% Service Charge and 6% Sales Tax. Service Charges and Sales Taxes are Subject to Change.

DEPOSITS AND PAYMENTS

Deposit of \$800.00 is required at the time of booking. This deposit is non-refundable. Deposit schedule will be determined at time of booking. The final estimated payment is due 10 business days before the wedding.

FINAL GUARANTEE

All final guarantees for weddings must be provided 10 business days prior to the wedding. The final guarantee number is not subject to reduction after the numbers are due.

GUEST ROOMS

We are pleased to secure an allotment of sleeping rooms for your guests at a preferred rate if you so desire. These rates will apply for the weekend of your wedding. We will release these rooms for sale to the general public one month prior to your guests' arrival. *Please contact our Sales Managers for further details and rates.*

PARKING

Complimentary on-site event and overnight parking is available.