

Gomething Of ne


# Weddings by --- forchetta

# WEDDING PACKAGES

# Include

Choice of One (1) Display

Selection of Four (4) Hors d'Oeuvres for Cocktail Hour Passed Butler Style

Four (4) Hour Open Bar With Call Brand Liquor, Canyon Road Red and White Wines, Imported and Domestic Beers, Assorted Sodas, Mixers and Garnishes

Champagne/Sparkling Cider Toast

Tables and Chairs for Ceremony, Cocktail Hour and Reception

Floor Length Linens and Napkins From Our Inventory

Flatware, China and Drinkware

Wooden Parquet Dance Floor

Three-Tiered Vases With LED Floating Candles

Ceremony Rehearsal on Site

Menu Tasting for Up To Four (4) Guests

Complimentary Honeymoon Suite Night of Wedding With Breakfast for Two the Next Morning

Complimentary Parking for Wedding Couple on the Wedding Day

IHG Reward Points Three (3) Points per Dollar Spent in Guestroom Block and Event

Special Group Rate for Guest Room Block

# COCKTAIL HOUR

### **Reception Displays**

Select One Display

**VEGETABLE CRUDITÉ PLATTER** 

Seasonal Raw Vegetables Served with Dipping Sauce

SLICED SEASONAL FRUIT DISPLAY

with Honey Yogurt Dipping Sauce

### INTERNATIONAL CHEESE DISPLAY

with Assorted Crackers and Baguettes

### CHARCUTERIE DISPLAY

Marinated Asparagus, Heirloom Cherry Tomatoes with Pesto, Artichoke Hearts, Salami, Prosciutto, Soppressata, Assorted Olives

### Hors d'Oeuvres

Select Four Hors d'Oeuvres To Be Butler Passed

### COLD

CUCUMBER CUP Choice Of Shrimp Salad, Boursin Cheese With Pecans, Or Chicken Salad

BRUSCHETTA WITH FRESH TOMATO SHAVED PARMESAN, AND BALSAMIC DRIZZLE

> MOZZARELLA AND TOMATO SKEWERS WITH BASIL OIL

DEVILED EGGS Choice Of Traditional, Pimento Cheese, or Shrimp Salad

PROSCIUTTO WRAPPED HONEYDEW

ROAST BEEF AND HORSERADISH CREAM ON BAGUETTES

### HOT

BAKED BRIE WITH RASBERRY COULIS

MINI CRAB CAKES WITH CREOLE REMOULADE

VEGETABLE SPRING ROLLS WITH DUCK SAUCE

LOW COUNTRY SKEWER WITH OLD BAY AIOLI MINI BEEF WELLINGTON MINI CHEESEBURGER SLIDERS SPANAKOPITA

MINI SAUSAGE CALZONES

FRIED CHICKEN TENDERS WITH PLUM SAUCE

> SMOKED CHICKEN QUESADILLAS

BALSAMIC MARINATED CHICKEN AND VEGETABLE SKEWER FRIED PEKING DUCK RAVIOLI WITH HOISIN SAUCE

CHICKEN SATAY WITH PEANUT SAUCE

MINI CUBAN SANDWICH WITH MUSTARD SAUCE

GOAT CHEESE HONEY WRAPPED IN PHYLLO

BEEF EMPANADAS ASSORTED MINI OUICHE

# RECEPTION

### Salad

Served with Buffet or Plated Dinner Select One

### OAK SALAD

Mixed Field Greens, Roasted Pine Nuts with Shredded Carrots, Cherry Tomatoes, Cucumber Slices, Balsamic Vinaigrette

### forchetta SALAD

Artisan Baby Lettuce, Pickled Onions, Cucumber, Cherry Tomatoes, Fried Chickpeas, Creamy Champagne Herb Dressing

### CAESAR SALAD

Hearts of Baby Romaine, Grated Parmesan, Croutons, Roasted Garlic Caesar Dressing

### SPINACH, FRISEE, PEAR SALAD

Baby Spinach, Frisee, Diced Pears, Blue Cheese Crumbles, Shaved Red Onion, Port Wine Vinaigrette Dressing

### **BABY ICEBERG SALAD**

Cherry Tomato, Blue Cheese Crumble, Bacon Lardon, Cured and Shredded Eggs, Creamy Italian Dressing

### STRAWBERRY FIELDS SALAD

Baby Mixed Greens, Sliced Strawberries, Crumbled Feta Cheese, Roasted Pecans, Balsamic Vinaigrette Dressing

# **BUFFET DINNER**

Buffet Dinners Include Rolls and Butter and Are Served With Freshly Brewed Regular and Decaffeinated Coffee, Herbal Teas, Iced Tea and Ice Water.

### Entrées

Select Two

# GRILLED SIRLOIN

Tomatillo Salsa Verde

### CHICKEN MARSALA

Mushrooms, Caramelized Onions

#### CHICKEN SCALOPPINI Seared Chicken Breast with Smoked Mozzarella, Prosciutto, Wild Mushroom

### HERBED LEMON ROASTED CHICKEN

Topped with Capers, Gaeta Olives, Peppers, Onions Soffritto

PORK LOIN
Apple Cider Reduction and Sauerkraut

### **GRILLED ATLANTIC SALMON**

Topped with Wilted Spinach, Crab Cream Sauce

#### **ROASTED BEEF STRIP LOIN** Tomato Mushroom Ragout and Mirepoix

### **REDWINE BRAISED SHORTRIBS**

Horseradish Demi, Crispy Onions \$10.00 Additional per Person

### Starches

#### Select Two

# Vegetables

Select Two

GOAT CHEESE GRITS GARLIC MASHED POTATOES ROASTED BABY POTATOES POTATO GRATIN RICE PILAF PARMESAN RISOTTO MACARONI AND CHEESE

ASPARAGUS SPEARS GRILLED SEASONAL VEGETABLES ROASTED BRUSSELS SPROUTS HONEY GLAZED

CARROTS

HARICOT VERTS BROCCOLINI SPANISH ZUCCHINI AND CORN ROASTED PETIT PAN SQUASH WITH GOAT CHEESE

### \$135.00<sup>++</sup> per Person

# PLATED DINNER

### **Select Two Entrées**

Each Person's Choice Of Entrée Is Required Fourteen (14) Days In Advance. Plated Dinners Include Rolls and Butter and Are Served With Freshly Brewed Regular and Decaffeinated Coffee, Herbal Teas, Iced Tea and Ice Water.

#### CHICKEN INVOLTINI

Stuffed Chicken Breast with Asparagus and Fontina, Leek Cream Sauce Sweet Potato Mash, Purple Cabbage \$125.00

### HERB-ROASTED AIRLINE CHICKEN BREAST

Roasted Country Potato, Crispy Brussel Sprouts, Caramelized Cipollini Onion Rosemary Pan Sauce **\$125.00** 

#### MEDITERRANEAN CHICKEN

Eggplant Caponata, Sweet Potato Battonette, Heirloom Carrots Sambuca and Tomato Coulis **\$125.00** 

### **GRILLED ATLANTIC SALMON**

Crab Crusted Salmon, Citrus White Wine Cream, Lentil, Charred Brussels Sprouts \$125.00

SNAPPER OREGANATA

Baby Heirloom Squash, Farro and Sun-Dried

Tomato Risotto With Lobster Sauce

\$140.00

### PORK CHOP VALDOSTANA

Fontina Stuffed Pork Chop with Mushroom Bacon Chipotle Sauce, Grits, Collard Greens \$130.00

### 8 oz. MEDALLION CUT SIRLOIN

Mashed Potato, Asparagus, Bordelaise Sauce **\$135.00** 

#### 12 oz. NY STRIP

Mushroom Ragout, Root Vegetable Ash Haricot Verts, Au Poivre Sauce **\$140.00** 

#### TERES MAJOR STEAK

Roasted Fingerling Potatoes Heirloom Tricolor, Baby Carrots \$135.00

### CAULIFLOWER STEAK

Tomato Confit, Sauteed Kale Saffron Cream Sauce **\$125.00** 

### FILET MIGNON

Dauphinoise Potatoes, White Asparagus Red Wine Demi-Glaze Market Price

# 

All Stations Are Accompanied with Freshly Brewed Regular and Decaffeinated Coffee, Herbal Teas, Iced Tea and Ice Water.

## Salad Bar

Blended Lettuce, Sliced Cucumbers, Shredded Carrots, Croutons, Heirloom Cherry Tomatoes

Assorted Dressings: Traditional Caesar Salad Buffet Featuring Chopped Romaine Lettuce, Shredded Parmesan Cheese, Croutons, Caesar Dressing

### Pasta Station with Uniformed Attendant

Kindly Select Two

### **RIGATONI PUTTANESCA**

Olives, Capers, Garlic and Cherry Tomatoes

### BUCATINI ALL AMATRICIANA

Pancetta, Caramelized Onion, Grated Pecorino and Pomodoro Sauce

### PENNE BOLOGNESE

Grass Fed Ground Beef, Mirepoix and San Marzano Tomatoes

### **RIGATONI PASTA**

Alfredo Sauce with Cippolini Onions, Peas and Pancetta Finished in a Cheese Wheel

### CASARECCE

Ground Beef, Caramelized Onions, Urban Farm Mushrooms, Boscaiola Sauce

Accompanied With Bread Sticks, Fresh Cracked Pepper, Grated Parmesan Cheese

# 

### **Carving Station with Chef Attendant to Carve**

Select Two

GLAZED FLAT HAM

Rubbed with Mustard and Honey, Slow Cooked Dijon Mustard, Buttermilk Biscuits

### SEMI BONELESS BREAST OF TURKEY

Slow Roasted, Served with Sweet-Hot Mustard Orange-Cranberry Relish, Petite Rolls

### **ROASTED PRIME RIB OF BEEF**

Herb Crusted, Slow Roasted Prime Rib of Beef, Au Jus Horseradish Sauce, Petite Rolls

### SALMON EN CROUTE

Stuffed with Spinach, Topped with Dill Champagne Sauce

### SMOKED BEEF BRISKET

Dry Rubbed and smoked in-house until Tender, Texas Vinegar Sauce Traditional Barbecue Sauce, Carolina Mustard Sauce, Sweet-Hot Pickles

### **ROASTED PORK LOIN**

Stuffed with Spinach and Prosciutto, Apricot and Apple Gastrique

\$150\* per Person Attendant Fee \$150.00\* per Attendant

We can't wait to make your

wedding dreams come true...


230 N College Street, Charlotte, NC 28202 704.335.5400 | www.HICharlotte.com

