

Arrangements & Special Touches

(included in all wedding packages)

- ❖ Professional consultant to plan your menu and all details of your reception
- Champagne toast for the head table
- ❖ One hour open bar before dinner
- ❖ Three hours of open bar following dinner
- * Choice of complete sit-down dinner or dinner buffet
- ❖ Vegan and Vegetarian menus available
- ❖ Complimentary coffee station later in the evening
- Complimentary menu tasting for two
- Complimentary cake cutting
- ❖ Illuminated and skirted head table, skirted and decorated cake and gift tables
- ❖ Placement of place cards and favors, and your decor
- ❖ Private room for the wedding party prior to reception
- ❖ Complimentary overnight accommodations for the newlyweds
- Champagne and fresh sliced fruits and cheeses will await you in your guest room after the reception
- ❖ Special Guest room rates for your out of town guests

Elegant Wedding Plan \$59.99*

Sit Down Dinner Includes:

Salad of Mixed Baby Greens or Caesar Salad, Warm Rolls, Choice of Potato, Seasonal Vegetable, Coffee Service

Choice of Two Entrée

Boneless Breast of Chicken Marsala or Picatta
Chicken Florentine
Chicken Cordon Bleu with Mornay
Grilled Top Sirloin of Beef with Port Dem Glaze
Roast Pork Tenderloin with Apple Chutney
London Broil with Sherried Mushroom Sauce
Broiled Talapia with Lemon Caper Sauce
Vegetable Lasagna

Buffet Dinner Includes:

Served Salad of Garden Greens or Caesar Salad, Warm Rolls, Choice of Potato, Seasonal Vegetable, Coffee Service

Choice of Three:

Carved Top Sirloin of Beef Au Jus
Roast Turkey with Dressing and Gravy
Virginia Baked Ham with Fruit Glaze
Seafood Newburg with Rice Pilaf
Roast Loin of Pork with Country Gravy
Boneless Breast of Chicken Marsala or Picatta
Vegetable Lasagna

Choice of One:

Penne Pasta with Marinara or Alfredo Sauce, Cheese Tortellini with Vodka Sauce, Roasted Root Vegetables

Exquisite Wedding Plan \$79.99*

- ❖ One Hour open call brand bar before dinner
- * Three Hours open call brand bar following dinner
- Champagne Toast for the Head Table
- ❖ Wine Toast for all Guests
- * Hors d' oeuvres display during cocktail hour to include Domestic and Imported Cheeses with Crackers, Fresh Sliced Fruit and Vegetable Crudités with Herb Dip

Sit Down Dinner Includes:

Choice of One:

Salad of Mixed Baby Greens, Caesar Salad or Harvest Salad
Warm Rolls, choice of Potato and Seasonal Vegetable
Coffee Service

Your Choice of Two full course entrees:

Chicken Wellington
Prime Rib of Beef Au Jus
Grilled New York Strip Steak
Broiled Filet Mignon with Demi Glaze
Almond Crusted Salmon with a Vanilla Vinaigrette Glaze

Baked Grouper with Fresh Tomato and Rosemary Salsa Roasted Duck Breast with Orange Thyme Glaze

Vegetable Napoleon

Exquisite Wedding Buffet \$79.99

Buffet Dinner Includes:

- Champagne Toast for the Head Table
- ❖ Wine Toast for all Guests
- ❖ One Hour open call brand bar before dinner
- Three Hours open call brand bar following dinner
- Hors d' oeuvres display during cocktail hour to include Domestic and Imported Cheeses with Crackers, Fresh Sliced Fruit and Vegetable Crudités with Herb Dip
- Coffee Service

Choice of Salad

Salad of Mixed Baby Greens, Caesar Salad, Quinoa Salad or Harvest Salad All salads served with warm rolls

Choice of Potato or Rice

Wild Mushroom Rice Pilaf Whipped Sweet Potatoes Roasted Garlic Parmesan Mashed Potatoes Three Cheese Au Gratin Potatoes Risotto Pancetta Roasted Red Potatoes

Choice of Two Entrees

Chicken Saltimbocca
Scallops and Shrimp in Chardonnay Cream Sauce
Brie and Wild Mushroom Stuffed Chicken Breast
with Roasted Tomatoes and Fennel
Marinated Pork Loin Caribbean
Vegetable Stuffed Portabella Stuffed Mushroom
Almond Crusted Salmon with Green Grape Verjus

Choice of Vegetable

Roasted Vegetable Medley Broccoli and Cauliflower Ratatouille Glazed Baby Carrots French Green Beans Almondine

Choice of Pasta

Pasta Primavera or Marinara Tortellini with Alfredo or Vodka Sauce Vegetable Lasagna Cheese Ravioli with Sundried Tomato Leek Cream

Carving Station (Choice of One)

Roasted Tenderloin of Beef Bordelaise Roast Prime Rib of Beef Au Jus Herb Dusted Turkey Breast with Cranberry Orange Chutney

Extra Touches

Chair covers	\$4.00/person
❖ Wine toast for all guests	\$2.50/person
Champagne toast for all guests	\$3.00/person
❖ Assorted cheese and fresh fruit display	\$4.00/person
Fresh vegetables and herb dip	\$3.00/person
Sweet table with coffee, tea and decaf	\$5.50/person
❖ Additional hour of open bar	\$3.00/person
❖ Designated call brands	\$4.00/person
❖ Designated premium brands	priced upon request
Ceremony fee	\$500.00