

INFINITELY YOU

UNFORGETTABLE. INSPIRED BY YOU.

RALEIGH MARRIOTT CRABTREE VALLEY®

4500 MARRIOTT DR, RALEIGH, NC 27612

T 919.781.7000 F 919.571.7445

RaleighMarriott.com

MARRIOTT
RALEIGH
CRABTREE VALLEY

SETTINGS BY US, INSPIRED BY YOU.

RALEIGH MARRIOTT CRABTREE VALLEY®

4500 MARRIOTT DR, RALEIGH, NC 27612
T 919.781.7000 F 919.571.7445
RaleighMarriott.com

MARRIOTT
RALEIGH
CRABTREE VALLEY

LET US BRING YOUR SPECIAL
DAY TO LIFE
AT THE RALEIGH MARRIOTT
CRABTREE VALLEY. OUR
EXPERTS WILL GO ABOVE AND
BEYOND TO MAKE YOUR
VISION, YOUR TASTES,
YOUR DREAMS COME TRUE
FOR AN UNFORGETTABLE
HAPPILY EVER AFTER
THAT EXCEEDS EVERY
EXPECTATION.

RALEIGH MARRIOTT CRABTREE VALLEY*

4500 MARRIOTT DR, RALEIGH, NC 27612
T 919.781.7000 F 919.571.7445
RaleighMarriott.com

MARRIOTT
RALEIGH
CRABTREE VALLEY

YOUR HOTEL

RALEIGH MARRIOTT CRABTREE VALLEY WILL EXCEED EVERY EXPECTATION. FROM INSPIRING SPACES AND CREATIVE MENUS TO AN EXCEPTIONAL EVENTS TEAM AND A CURATED LIST OF PREFERRED VENDORS, WE OFFER EVERYTHING YOU NEED TO MAKE YOUR BIG DAY AN AFFAIR TO REMEMBER.

YOUR CEREMONY

WHETHER A MORE TRADITIONAL WALK DOWN THE AISLE OR A
ONE-OF-A-KIND CEREMONY CREATED BY YOU, CHOOSE ONE OF OUR SPECTACULAR VENUES
FOR THE PERFECT BACKDROP TO YOUR "I DOS."

CEREMONY PACKAGES

CEREMONY PACKAGE INCLUDES:

Use of Event Space for 30 Minutes
One Hour Rehearsal Space the Day Prior*
Chiavari Chairs

\$1,000
(Plus 25% service charge and tax)

CEREMONY ENHANCEMENTS:

Our Marriott Certified Event Professional can assist you with the following enhancements:

Specialty Up-Lighting
White or Black Draping (pricing based on size of ceremony space)
Staging Equipment

**Based on Availability*

YOUR DETAILS

WE KNOW THAT YOUR SPECIAL DAY IS IN THE DETAILS, WHICH IS WHY WE OFFER AN ARRAY OF SERVICES, FROM VALET PARKING AND PRIVATE PRE-RECEPTION AREAS TO SPECIALTY LINENS, TO ENSURE THAT YOU AND YOUR GUESTS GET A TASTE OF UNFORGETTABLE.

DREAM WEDDING PACKAGES

WEDDING PACKAGE

Our wedding package is detailed below to help you with the wedding planning process. Together with your Event Manager you will be able to customize this package to fit your vision. Your Wedding Reception Fee of **\$3,000** includes the following amenities and services:

- Menu Tasting for up to (4) guests (for weddings over 100 guests)
- Wedding Cake Cutting Service
- Dedicated Banquet Captain for Your Special Day
- Cocktail Tables and Highboy Tables with full-length linen
- Cake Table, DJ Table, Sweetheart Table, Gift Table, Place Card Table with full-length linens
- Round Guest Tables with full-length linens
- Chiavari Chairs
- China, Flatware, and Stemware
- Centerpieces- Cylinder Vases with Floating Candles, Votive Candles
- Table Numbers with Silver Stands
- LED uplighting in Choice of Color
- Staging and Dance Floor
- Easels for Signage, Photos, and Seating Charts
- Champagne Toast
- Coffee and Hot Tea Station
- Reservation Cards for Invitations
- Complimentary Self-Parking for Wedding Guests
- Suite for the Newlyweds on the Evening of your wedding
- Discounted Room Rate for Wedding Guests
- Marriott BonVoy Points for Catering & Guest Rooms (up to 60,000 points)
- ****Day of Wedding Coordination Services**** (See next page for list of wedding coordinators)

In addition to the Wedding Reception Fee listed above, there will be a quoted food and beverage minimum. This minimum must be achieved prior to service charge and applicable taxes.

ALL PACKAGES INCLUDE:

One Hour Hors D'oeuvres Reception to Include:
Choice of (2) Hors D'oeuvre Displays
Choice of (2) Tier I Butler Passed Hors D'oeuvres
Non-Alcoholic Punch Station

Choice of Platinum Heavy Hors D'oeuvre Reception, Gold Dinner Buffet, or Silver Plated Dinner Service

DREAM WEDDING PACKAGES

DAY OF WEDDING COORDINATION

The Raleigh Marriott Crabtree Valley requires one of the below Wedding Coordinators be hired within 60 days of signing a contract for your wedding reception. This is not an additional charge to you! These wedding coordinators include their services with your selected wedding package! You may choose your Wedding Coordinator from one of the preferred vendors below.

C and D Events 919-621-1478
Premier Party Planners 919-699-1882
Chestnut & Vine Wedding Logistics 919-307-7747
Sheree Amour Weddings & Event Planning 919-972-8244
Sally Oakley Weddings & Events 919-271-7023

Wedding Coordinator will provide the following services:

- Phone and email consultation to discuss your vision and goals for the wedding day
- Two (2) meetings in person to go through details and walk-through of venue
- Create a timeline for your entire wedding day, including the ceremony and reception
- Organize and coordinate your ceremony and rehearsal. Remind bridal party of all pertinent instructions for the wedding day
- Confirm details with contracted vendors in the week prior to the wedding
- Supervise all vendor set up at the ceremony and reception
- Deliver and arrange ceremony programs, place cards, favors, and any personal items
- Stay until the end of the event and see that personal items, gifts, etc. are packed up and delivered according to what was discussed with the Hotel and Client

****Any additional services that you would like to add to your contract with your hired wedding coordinator would be contracted with them directly and they will bill you separately for any add-on services**

YOUR RECEPTION

EAT, DRINK AND CELEBRATE TO THE FULLEST IN ONE OF OUR
BREATHTAKING VENUES. NO MATTER YOUR PREFERENCES, WE WILL TAKE CARE OF
EVERYTHING FROM THE MENU TO THE PLACE CARDS SO THAT YOU CAN TAKE CARE OF THE
MEMORIES.

DINNER PACKAGES

ONE HOUR HORS D'OEUVRES RECEPTION

HORS D'OEUVRES DISPLAYS (choice of two)

Fresh Seasonal Fruit Display

pure clover honey yogurt sauce

Individual Vegetable Crudités

fresh cut vegetables with buttermilk ranch

Domestic and International Cheeses

chefs selection with assorted crackers and French baguettes

Hummus Display

traditional hummus with extra virgin olive oil, olive tapenade, roasted tomatoes, basil pesto and toasted pita points

BUTLERED HORS D'OEUVRES (choice of two)

TIER I (choice of 2 included)

- Beef Fajita Cone
- Mac & Cheese Croquette
- Sweet Potato and Bacon Quesadilla
- Chorizo Manchego Arepa
- Bacon Wrapped Bratwurst
- Chicken Cashew Spring Roll
- Chicken Fontina Bites
- Chicken & Lemon Grass Potsticker
- Edamame Dumpling
- Three Cheese Arancini
- Mushroom Taleggio Arancini
- Black Bean Spring Roll
- Vegetable Spring Roll

**BUTLER PASSING FEE OF \$50 PER BUTLER
(PLUS 25% SERVICE CHARGE AND TAX)**

DINNER PACKAGES

PLATINUM HORS D'OEUVRES RECEPTION

\$100 per person

Minimum of 100 Guests

HORS D'OEUVRES DISPLAYS (choice of two)

TIER I BUTLERED HORS D'OEUVRES (choice of two)

CARVING STATIONS (choice of one)

Slow Roasted Top Round of Beef

honey dijon mustard and fruit chutney

Honey Glazed Baked Ham

dijon mustard and horseradish cream

Herb Crusted Pork Loin

dijon mustard and apple chutney

Roast Turkey

cranberry relish and tarragon mayonnaise

THEME STATIONS (choice of three)

Southern Belle Station

garlic cheddar ham biscuits with honey mustard mayo, chicken salad profiteroles, carolina style pulled pork sliders, deviled eggs, housemade pimento cheese with pepper jelly and water crackers

Taco Bar

Chimichurri beef, pulled chipotle chicken, Mexican rice, refried beans, guacamole, salsa, diced tomatoes, diced onions, shredded cheddar cheese, jalapeno peppers, sour cream, chili con queso, flour tortillas, and tortilla chips

Macaroni & Cheese Station

our signature creamy mac & cheese accompanied by smoked bacon, andouille sausage, sautéed shrimp, roasted tomatoes, green onions, peppadew peppers, sweet peas, smoked cheddar, parmesan and crumbled bleu cheese

Slider Station

beef, braised onion, bourbon bacon jam ground turkey, roasted tomato, grain mustard crab cakes, arugula, tarragon aioli

Grits Station

blackened shrimp, smoked brisket of beef, andouille sausage, cheddar, smoked gouda, roasted corn, green onions, tobacco onions, asparagus, mushrooms, and roasted red peppers

Pasta Station

cheese tortellini, gemilli, whole wheat penne, alfredo sauce, marinara, Italian sausage, shrimp, chicken, mushrooms, onions, tomatoes, bell peppers, basil pesto, olive oil, garlic, parmesan cheese and crushed red pepper

Flat Bread Display

fresh tomato, basil and mozzarella
blackened shrimp with roasted poblano peppers
italian sausage and pepper
barbeque chicken

Mashed Potato Martini

garlic mashed potatoes and mashed sweet potatoes presented in martini glasses with assorted toppings including butter, sour cream, bacon pieces, cheddar cheese, scallions, caramelized onions, sautéed mushrooms, bleu cheese crumbles, gravy, brown sugar and cinnamon

Fresh Salad Bowl

organic greens, sprouts, and vegetables
beets, turnips, radishes, carrots, kohlrabi, sunflower sprouts, radish sprouts, kale sprouts, summer squashes, organic vinegars, olive oils, and salts

Bruschetta Display

classic tomato basil
kalamata artichoke
sundried tomato roasted onion tapenade

**BUTLER PASSING FEE OF \$50 PER BUTLER
CHEF ATTENDANT FEES OF \$50 PER STATION
(PLUS 25% SERVICE CHARGE AND TAX)**

DINNER PACKAGES

GOLD DINNER BUFFET

\$90 per person

Minimum of 50 Guests

Two Hour Maximum Serving Time

GARDEN SALAD BAR TO INCLUDE:

Mixed Garden Greens, Tomatoes, Cucumber, Red Onions, Carrots, Shredded Cheddar, Croutons, Sunflower Seeds, Garbanzo Beans, Olives, and Chopped Egg
Buttermilk Ranch and Balsamic Vinaigrette

SELECT ONE CARVING STATION:

carver fee of \$50 per hour

- Top Round of Beef
- Slow Roasted Turkey
- Carolina Hickory Roasted Pork
- Herb Crusted Pork Loin
- Honey Glazed Ham
- Dijon Crusted Salmon

SELECT THREE ACCOMPANIMENTS:

- Green Beans with Toasted Pecan Butter
- Green Beans with Red and Yellow Peppers
- Fresh Asparagus with Lemon and Thyme
- Broccolini with Roasted Garlic Butter
- Olive Oil and Thyme Roasted Carrots
- Medley of Broccoli, Cauliflowers, and Carrots
- Sautéed Zucchini, Squash and Red Bell Pepper
- Oven Roasted Ratatouille
- Corn with Caramelized Shallots and Sweet Peas
- White and Wild Rice Blend
- Rice Pilaf
- Garden Vegetable Orzo
- Creamy Potatoes Au Gratin
- Garlic Mashed Red Skin Potatoes
- Herb Roasted Fingerling Potatoes
- Mashed Sweet Potatoes with Brown Sugar and Cinnamon

SELECT TWO ENTREES:

- Grilled Chicken with Wild Mushrooms and Sweet Pea Jus
- Pecan Crusted Chicken with Maple Cider Glaze
- Chicken Romesco with Tomatoes, Arugula, and Lemon Sauce
- Chicken Saltimbocca with Prosciutto, Sage, Provolone and Marsala Mushroom Sauce
- Espresso Roasted Pork Tenderloin with Kahlua Glaze
- Grilled Pork Medallions with Fresh Sage & Peach Glaze
- Roast Sirloin of Beef with Rosemary
- Pepper Seared Medallions of Beef with Mushroom-Brandy Sauce
- Grilled Skirt Steak with Citrus-Garlic Sauce
- Margarita Salmon with a Tequila Lime Glaze
- Grilled Swordfish with Roasted Tomato and Capers Beurre Blanc
- Shrimp and Grits
- Seafood Cioppino poached with Tomatoes and White Wine
- Orecchiette Pasta with Shrimp and Scallops in Creamy Alfredo
- Cheese Tortellini with Spinach and Wild Mushroom Cream

DINNER PACKAGES

SILVER PLATED DINNER

Plated meal will include your choice of one salad, and up to three entrees

Grilled Angus Filet Mignon wild mushrooms, brandy & green peppercorn sauce	\$95 per person
Char-Crusted Angus Rib Eye Steak grilled with our spicy seasoning blend	\$90 per person
Sliced Sirloin of Beef rosemary & cabernet demi-glaze	\$85 per person
5 Hour Braised Beef Short Rib vegetable mirepoix, burgundy glaze	\$85 per person
Cajun Spiced Mahi Mahi fresh pineapple salsa	\$80 per person
Margarita Salmon tequila lime glaze	\$80 per person
Pecan Crusted Chicken maple-cider glaze	\$75 per person
Chicken Romesco roasted tomatoes, arugula, and a lemon caper sauce	\$75 per person
Buttermilk Fried Breast of Chicken honey-chipotle glaze	\$75 per person
Grilled French Cut Breast of Chicken wild mushroom marsala glaze	\$75 per person
Smoked Pork Chop creole corn sauce	\$75 per person

DINNER PACKAGES

SILVER PLATED DINNER

COMBINATION ENTREES

Petit Filet Mignon & Broiled Lobster Tail lemon-chive butter	\$110 per person
Petit Filet Mignon & Lump Crab Cake creole mustard sauce	\$100 per person
Petit Filet Mignon & Shrimp Bernardi shrimp wrapped with prosciutto & provolone white wine, tomato and herbed garlic butter	\$95 per person
Petit Filet Mignon & Margarita Salmon tequila lime glaze	\$90 per person
Petit Filet Mignon & Chicken Romesco roasted tomatoes, arugula, and a lemon caper sauce	\$85 per person

VEGETARIAN ENTREES

Tomato & Mozzarella Stuffed Portobello sautéed spinach, roasted peppers, balsamic glaze	\$70 per person
Roasted Vegetable Ravioli wild mushrooms, sautéed spinach, parmesan cream	\$70 per person
Fresh Vegetable & Tofu Stir Fry (Vegan) sesame glaze, rice	\$70 per person

Our Culinary Team will pair seasonal vegetables and starches to accompany all entrée selections.

PLATED SALADS (choice of one)

House Salad

house blend of greens, tomato, cucumber, aged cheddar, focaccia crouton, buttermilk ranch and balsamic vinaigrette dressings

Caesar Salad

crisp romaine lettuce, creamy caesar dressing, parmesan cheese and croutons

Upgraded Salads Additional \$2 per person

HORS D'OEUVRES ENHANCEMENTS

TIER II (additional \$5 per person)

- Beef Shepherd's Pie
- Teriyaki Beef Satay
- Pork BBQ Biscuits
- Andouille Cheese Puffs
- Pecan Chicken Tender
- Raspberry Almond Brie Phyllo Bars
- Pimento Cheese and Potato Croquettes
- Artichoke and Boursin Beignets
- Antipasti Skewers
- Shrimp & Crab Hushpuppies
- Crab Crostini
- Maui Shrimp Spring Roll
- Smoked Salmon wrapped Asparagus

TIER III (additional \$10 per person)

- Beef Bourignon Puff
- Beef Gorgonzola wrapped in Bacon
- Grilled New Zealand Lamb Chops
- Moroccan Lamb Cigar
- Lobster and Sweet Corn Salad in a Phyllo Cup
- Scallops Wrapped in Bacon
- Coconut Shrimp
- Crabcakes
- Shrimp and Grit Tart
- Spicy Tuna Bites with Wasabi and Pickled Ginger
- Shrimp Shooter with Tequila Horseradish Cocktail Sauce

BUTLER PASSING FEE OF \$50 PER BUTLER
(PLUS 25% SERVICE CHARGE AND TAX)

HORS D'OEUVRES ENHANCEMENTS

DISPLAY ENHANCEMENTS

Crab gratin

warm rich mixture of mozzarella, parmesan cheese and lump crab meat

\$175 Per Display

Artichoke and Spinach Dip

warm rich mixture of spinach, mozzarella cheese, and artichoke hearts

\$125 Per Display

Lager Cheese Dip

warm rich mixture of lager cheese and smoked bacon served with bavarian pretzels

\$125 Per Display

Tzaziki and Traditional Hummus

served with tandoori naan chips

\$125 Per Display

Baked Brie en Croute

brie baked in puff pastry with berry preserves

\$150 Per Display

Shrimp Cocktail

served with cocktail sauce and lemon wedges

\$4 Per Piece

Each selection serves approximately 30 people.

SPECIALTY STATIONS

Southern Belle Station

\$18 per person

garlic cheddar ham biscuits with honey mustard mayo, chicken salad profiteroles, carolina style pulled pork sliders, deviled eggs, housemade pimento cheese with pepper jelly and water crackers

Asian

\$24 per person

tempura battered shrimp served with a sweet and sour dipping sauce, assorted sushi rolls with soy sauce, wasabi, and pickled ginger, chicken stir fry with oriental vegetables in a sweet and spicy glaze, vegetable fried rice

Taco

\$18 per person

taco bar serving chimichurri beef, pulled chipotle chicken, Mexican rice, refried beans, guacamole, salsa, diced tomatoes, diced onions, shredded cheddar cheese, jalapeno peppers, sour cream, chili con queso, flour tortillas, and tortilla chips

Macaroni & Cheese Station

\$16 per person

our signature creamy mac & cheese accompanied by smoked bacon, andouille sausage, sautéed shrimp, roasted tomatoes, green onions, peppadew peppers, sweet peas, smoked cheddar, parmesan and crumbled bleu cheese

Grits Station

\$18 per person

blackened shrimp, smoked brisket of beef, andouille sausage, cheddar, smoked gouda, roasted corn, green onions, tobacco onions, asparagus, mushrooms, and roasted red peppers

Flat Bread Display

\$12 per person

margarita – fresh tomato, basil and mozzarella
blackened shrimp with roasted poblano peppers
italian sausage and pepper
barbeque chicken

Dip Display

\$12 per person

tzatziki dip and traditional hummus served with tandoori naan chips
Chilled spinach, artichoke, asiago served with French bread crostini
Crab gratin served with assorted crackers
Lager cheese with smoked bacon served with Bavarian pretzels

Bruschetta Display

\$10 per person

classic tomato basil, kalamata artichoke, and sundried tomato
Roasted onion tapenade

All Stations are Priced per Person and Sold Only as an Enhancement

**CHEF ATTENDANT FEE OF \$50 PER STATION
(PLUS 25% SERVICE CHARGE AND TAX)**

SPECIALTY STATIONS

Tostones

\$14 per person

roasted corn salsa, lime mojo pork, chipotle chicken, tomato jam, red papaya salsa, queso fresco, pickled onions

Fresh Salad Bowl

\$10 per person

organic greens, sprouts and vegetables
beets, turnips, radishes, carrots, kohlrabi, sunflower sprouts, radish sprouts, kale sprouts, summer squashes, organic vinegars, olive oils, and salts

Slider Station

\$14 per person

beef, braised onion, bourbon bacon jam
ground turkey, roasted tomato, grain mustard
crab cakes, arugula, tarragon aioli

Mashed Potato Martini

\$12 per person

garlic mashed potatoes and mashed sweet potatoes
presented in martini glasses with assorted toppings including butter, sour cream, bacon pieces, cheddar cheese, scallions, caramelized onions, sautéed mushrooms, bleu cheese crumbles, gravy, brown sugar and cinnamon

Pasta

\$16 per person

prepared in the room by a uniformed chef
custom creations made from our bountiful selection of ingredients including cheese tortellini, gemilli, whole wheat penne, alfredo sauce, marinara, Italian sausage, shrimp, chicken, mushrooms, onions, tomatoes, bell peppers, basil pesto, olive oil, garlic, parmesan cheese and crushed red pepper

All Stations are Priced per Person and Sold Only as an Enhancement

**CHEF ATTENDANT FEE OF \$50 PER STATION
(PLUS 25% SERVICE CHARGE AND TAX)**

SPECIALTY STATIONS

CARVED SPECIALTIES

Slow Roasted Prime Rib horseradish cream and au jus	\$16 per person
Roasted Angus Tenderloin of Beef dijon mustard and horseradish cream	\$18 per person
Herb Roasted Strip Loin of Beef dijon mustard and horseradish cream	\$14 per person
Slow Roasted Top Round of Beef dijon mustard and horseradish cream	\$8 per person
Dijon Crusted Salmon lemon-caper sauce	\$12 per person
Citrus Mahi Mahi	\$12 per person
Honey Glazed Baked Ham honey dijon mustard and fruit chutney	\$8 per person
Herb Crusted Pork Loin dijon mustard and apple chutney	\$8 per person
Roast Turkey cranberry relish and tarragon mayonnaise	\$8 per person

*Minimum of 50 guests
Carver Fee \$50 per station*

DINNER ENHANCEMENTS

ENHANCE YOUR ENTRÉE WITH ONE OF THE FOLLOWING SELECTIONS:

PLATED APPETIZER SELECTIONS

New Zealand Lamb Chop cilantro chutney	\$11 per person
Pan Seared Crabcake basil poblano remoulade	\$11 per person
Shrimp & Grits creamy grits with broiled shrimp, smoked bacon, white cheddar, and green onions	\$10 per person
Sesame Seared Tuna edamame salad with soy-wasabi glaze	\$10 per person
Tomato Caprese mozzarella, vine ripened tomatoes, fresh basil, kalamata olives, red onion, and extra virgin olive oil	\$10 per person

SOUP COURSES

Shrimp & Sweet Corn Chowder	\$7 per person
Sausage and White Bean	\$5 per person
Brandied Peach Gazpacho	\$5 per person

INTERMEZZO

Lemon Sorbet with Raspberry Coulis	\$3 per person
Raspberry Sorbet with Candied Lemon	\$3 per person
Wild Berry Sorbet with Fresh Mint	\$3 per person

PLATED SALADS (additional \$2 per person)

Roasted Mushroom, Spinach & Pancetta Salad served with honey balsamic vinaigrette	
Watermelon Salad baby arugula, english cucumber, feta cheese, toasted almonds served with black pepper vinaigrette	
Roasted Tomato Salad field greens, roasted tomatoes, shaved pecorino, toasted pine nuts, croutons, served with sherry vinaigrette	
Field Green Salad mesclun greens, fresh berries, candied walnuts, crumbled blue cheese served with raspberry vinaigrette	
Mediterranean Salad house blend of greens, tomato, cucumber, red onion, greek olives, feta cheese served with balsamic vinaigrette	

DESSERT ENHANCEMENTS

DESSERTS

Mini Ice Cream Sundae shaved chocolate, pirouette cookie and raspberry sauce	\$4 per person
Fruit Sorbet lemon, mango, or wild berry	\$4 per person
Milk Chocolate Mousse topped with whipped cream and shaved chocolate	\$4 per person
Platters of Chocolate Covered Strawberries	\$4 per person
Platters of Chocolate Dipped Biscotti	\$4 per person
Platters of Chocolate Chip Cannolis	\$4 per person

AFTER DINNER SPECIALTY STATIONS

Pastry Collection assorted miniature pastries, chocolate petit fours, miniature cheesecake, cannolis, chocolate éclairs, and cream puffs	\$12 per person
Miniature Dessert Collection assortment of miniature banana pudding, strawberry shortcake, gourmet brownies, cheesecake, and cupcakes	\$12 per person
Cannoli Station cinnamon and chocolate shells ricotta fillings- chocolate, Frangelico, and lemon berry toppings- chocolate chips, m&m's, nuts and coconut flakes	\$14 per person

BAR PACKAGES

BEER & WINE ONLY PACKAGE BAR (2 Hour Minimum/Unlimited Consumption)

2 Hour Bar	\$20.00 per Person
3 Hour Bar	\$28.00 per Person
Each Additional Hour	\$8.00 per Hour

SILVER PACKAGE BAR (2 Hour Minimum/Unlimited Consumption)

2 Hour Bar	\$25.00 per Person
3 Hour Bar	\$33.00 per Person
Each Additional Hour	\$8.00 per Hour

GOLD PACKAGE BAR (2 Hour Minimum/Unlimited Consumption)

2 Hour Bar	\$30.00 per Person
3 Hour Bar	\$42.00 per Person
Each Additional Hour	\$12.00 per Hour

PLATINUM PACKAGE BAR (2 Hour Minimum/Unlimited Consumption)

2 Hour Bar	\$35.00 per Person
3 Hour Bar	\$51.00 per Person
Each Additional Hour	\$16.00 per Hour

HOST BAR

Silver Bar Cocktails	\$8.00 per drink
Gold Bar Cocktails	\$10.00 per drink
Platinum Bar Cocktails	\$16.00 per drink
Imported Beer	\$6.00 per drink
Domestic Beer	\$5.00 per drink
Craft Beer	\$7.00 per drink
Wine	\$8.00 per drink
Soft Drinks	\$3.00 per drink
Bottled Water	\$3.00 per drink

*BAR FEES - Bartenders \$50 per Hour , per Bartender
Cashiers \$20 per hour, per Cashier*

BAR PACKAGES

SILVER SPIRITS

Pinnacle Vodka
Cruzan Aged Light Rum
New Amsterdam Gin
Dewer's White Label Scotch
Jim Beam White Label Bourbon
Canadian Club Whiskey
Jose Cuervo Tradicional Silver Tequila
Korbel Brandy

GOLD SPIRITS

Tito's Vodka
Bacardi Superior Rum
Bombay Sapphire Gin
Chivas Regal Scotch
Builliet Bourbon
Seagram's VO Whiskey
Mi Campo Tequilla
Courvoisier VS
Korbel Brandy

PLATINUM SPIRITS

Grey Goose Vodka
Flor de Cana Grand Reserve Rum
Hendrick's Gin
Johnnie Walker Black Label Scotch
Maker's Mark Private Bourbon
Crown Royal Whiskey
Patron Silver Tequila
Hennessey VS

WINE

Robert Mondavi Private Selection Chardonnay
Robert Mondavi Private Selection Pinot Grigio
Robert Mondavi Private Selection Cabernet
Robert Mondavi Private Selection Meritage

BEER

Craft – Blue Moon Belgium White Ale,
Local Craft – Carolina Pale Ale
Import – Heineken, Corona Extra
Domestic – Bud Light, Miller Lite
Non-Alcoholic – O'Doul's Amber

WINE SELECTIONS

SELECTIONS ARE SOLD PER BOTTLE

RED WINES

Robert Mondavi Private Selection Meritage, California	\$30
Charles & Charles Merlot, Columbia Valley, Washington	\$32
Cloudfall, Pinot Noir, Monterey County, California	\$40
La Crema Pinot Noir, Sonoma Coast	\$50
Alamos Malbec, Mendoza, Argentina	\$32
Chevalier du Grande Robert, Bourdeaux Blend, France	\$36
Conundrum Red Blend, Rutherford, California	\$55
Robert Mondavi Private Selection Cabernet Sauvignon, California	\$30
Silver Palms Cabernet, Mendocino County, California	\$44
Bonanza Cabernet, Caymus Vineyards, Rutherford, California	\$50
Franciscan Cabernet, Napa Valley, California	\$55

WHITE WINES

Robert Mondavi Private Selection Pinot Grigio, California	\$30
Robert Mondavi Private Selection Chardonnay, California	\$30
Bellaruche Rose, Cotes du Rhone, France	\$36
Ruffino Moscato D'asti, Italy	\$40
La Crema Pinot Gris, Monterey, California	\$48
Wairau River Sauvignon Blanc, Marlborough, New Zealand	\$44
Kung Fu Girl Riesling, Prosser, Washington	\$32
Sea Sun Chardonnay, Rutherford, California	\$44
Simi Chardonnay, Sonoma County, California	\$50

SPARKLING

Wycliff Brut, California	\$24
Segura Viudas Brut, Cava, "Aria", Catalonia, Spain	\$38
Mumm Napa "Brut Prestige", Napa Valley, California	\$60
Ruffino, Prosecco DOC, Valdobbiadene, Italy	\$50

BRUNCH

SUNRISE BREAKFAST BUFFET

\$28 per person

Minimum of 25 Guests

Not to Exceed a Two-Hour Serving Time

- Assorted Cold cereal and Milk
- Seasonal Fresh Sliced Fruit
- Scrambled Eggs
- Crisp Bacon
- Sausage
- Breakfast Potatoes
- Creamy Grits
- Artisan Toasting Breads
- Assorted Juices
- Fresh Brewed Gourmet Coffee
- Assortment of English Teas

BRUNCH ENHANCEMENTS

Made To Order Omelets **

\$10 per person

a selection of ham, peppers, onions, mushrooms, tomatoes, cheddar cheese and salsa

Smoked Atlantic Salmon

\$10 per person

served with capers, red onion, tomato, chopped egg, cream cheese and freshly baked bagels

Yogurt & Granola Station

\$6 per person

crisp homemade granola with yogurt, wild flower honey, raspberry sauce and an assortment of fresh berries

Mini Sandwiches

\$10 per person

an assortment of grilled chicken salad croissants, turkey club wraps, carolina pulled pork, and roasted tomato grilled cheese

Viennese Table

\$10 per person

our chef's lavish assortment of miniature desserts

Belgian Waffle Station **

\$8 per person

freshly made with toppings of whipped butter, country syrup, pecans, whipped cream, and strawberry sauce

Gourmet Pancake Station **

\$8 per person

freshly made with blueberries, strawberries, cinnamon apples, chocolate chips, pecans, whipped butter, blueberry, raspberry, and traditional country syrup

Salad Station

\$8 per person

Your guests choice of freshly tossed caesar salad with grilled chicken homemade croutons, shredded parmesan, and creamy caesar dressing or our specialty field greens salad with fresh berries, mandarin oranges, crumbled bleu cheese, and candied walnuts

Breakfast Biscuits

\$4 per person

freshly baked bacon, egg & cheese, and chicken biscuits

***Chef Attendant Fee of \$50 per station*

ADDITIONAL INFORMATION

PRICING

Prices are effective through December 2022 and are subject to change.

TAX AND SERVICE CHARGE

25% service charge and 7.25% state tax is applied to all food, beverage, room rental, and audio visual charges.

There is a 1% prepared food and beverage tax in Wake County.

DEPOSIT & PAYMENT

A non-refundable deposit of 25% of the food and beverage minimum is due when signing the contract

Final payment is due 5 business days in advance. If final payment is being made by personal check it must be received by the hotel 14 business days prior to the scheduled program date.

FOOD AND BEVERAGE REQUIREMENTS

All food and beverage must be provided and served by the hotel. Food and Beverage is not permitted to be removed from the hotel's banquet area.

GUARANTEES ON FOOD AND BEVERAGE

Final guaranteed number of guests is due 5 business days in advance. This will be considered the final guarantee and is not subject to reduction.

If no guarantee is received, the original expected number on the Banquet Event Order will be used.

Revisions in your group counts, times, dates, or meal functions may necessitate renegotiation the charges.

MARRIOTT BONVOY POINTS

Marriott BonVoy Points can be earned for your event. You will receive 2 points per catering dollar spent excluding service charge and sales tax. The maximum points earned are 60,000 per event. Points earned will be applied after the event.