

The MeMU

Celebrate your day with a celebration of flavors. Whatever you can imagine, our food and beverage experts are happy to create a menu that reflects your wishes. Make your special day as tasty as it is beautiful.

The Hotel at Kirkwood Center offers a lavish group menu-tasting each winter for its wedding clients. The tasting is complimentary for the bride and groom and up to four guests. You will have the opportunity to taste a large variety of entrées, hors d'oeuvres, desserts, and wedding cakes. Your event coordinator will notify you of the next available group tasting.

Hors d'oeuvres

Your choice of hors d'oeuvres helps set the stage for your reception. Your guests will be amazed by our creative and distinctive choices; mix and match to create the perfect combination. The number of hors d'oeuvres you need depends upon the length of your cocktail hour, the time of day, and if a meal also will be served following the cocktail hour. Talk to your event coordinator about your options.

Martini Stations

Priced per person based on one hour of service

Hot

\$50 per hour per chef attendant

Loaded Smashed Potatoes \$6

with bacon, chives, shredded cheddar, and sour cream

Wild Mushroom Risotto \$8

with rosemary and shrimp

Beef Stir-Fry \$8

with broccoli, rice, and ginger gastrique

Macaroni and Cheese \$9 with lobster, peppers, and onions

Truffled Mashed Potatoes \$8 with chicken in cognac cream

Cold

Southwest Tuna Poke \$8

with shredded lettuce, avocado, peppers, cucumbers, tomato

Caprese Oliva \$7

with tomatoes, fresh mozzarella, basil, olives

Spinach and Berry Salad \$6

Seasonal

with onion poppy seed dressing and toasted almonds

Passed Hors d'oeuvres

Priced per 50 pieces \$50 per hour per server fee

Asparagus and Prosciutto Puffs \$150

Shrimp Bruschetta \$185

on crostini

Strawberry Phyllo Boats \$95

with strawberries, rum mascarpone, coconut, and caramelized pineapple in a phyllo cup

Foie Gras Torchon \$300

served on brioche crostini with blackberry jam and chives

Grilled Sirloin Crostini \$185 with fire roasted red pepper

Bacon and Gruyere Cheese \$115 stuffed in a cherry tomato

Salmon Cornet \$185

smoked cured salmon stuffed with dill and chive cream cheese

Cured Smoked Salmon \$185

with dill cream cheese on crostini

Crab Salad Tart \$225 with remoulade in phyllo

Caramel, Apple, and Pecan in Phyllo Shell \$100

Raspberry, Brie, and Phyllo Rolls \$165

Display Hors d'oeuvres

Hot
Priced per 50 pieces

Raspberry and Brie \$165 in phyllo

Meatballs \$115 Swedish or barbecue

Spinach and Artichoke Dip served with pita chips \$135

Cauliflower Dip \$150 with toast points

Mushroom Stuffed Tarts \$105 with mozzarella

Italian Sausage Stuffed Mushrooms \$120

Barbecue Bacon Wrapped Shrimp \$200

Arancini \$135 with marinara sauce

Crab Dip \$185 with artisan breads

Boursin Stuffed Mushrooms \$110

Display Hors d'oeuvres

Cold

Priced per 50 pieces unless noted

Vegetable Crudités \$5 per person served with chef's choice of dips

Cheese Display \$7 per person served with crackers

Fruit Display \$5 per person

Antipasto Display \$6 per person featuring grilled vegetables, nuts, cheeses, and cured meats

Cured Meat and Imported Cheese Display \$11 per person

Seafood Tower Cost based on market with traditional accompaniments

Veggie Quiche Bites \$85

Meat Quiche Bites \$100

Cucumber Chips \$185 with Boursin cheese and grilled shrimp

Tomato Bruschetta \$85

Asparagus and Prosciutto Puffs \$150

Savory Cheesecake Bites \$150

Shrimp Bruschetta \$185

Salmon Cornet \$185 smoked cured salmon stuffed with dill and chive cream cheese

Strawberry Boats \$95 with rum mascarpone, toasted coconut, and brulee pineapple

Bacon and Gruyere Cheese \$115 bacon and Gruyere cheese stuffed in a cherry tomato

Caramelized Apple and Pecan Tart \$100

Grilled Sirloin Crostini \$185 with fire roasted red pepper

Crab Salad Tart \$225 with remoulade in phyllo

Foie Gras Torchon \$300 served on brioche crostini with blackberry jam and chives

Beverage ...

You can elect to have an open bar, a limited selection of wine and beer, or a cash bar. Your event coordinator will advise you on the costs and inclusions for each.

There are many variables that will impact your alcohol budget. That said, and very generally, here are a few assumptions:

- Anticipate two drinks per guest, per hour. This average tapers slightly as the evening progresses.
- Women are primarily wine drinkers.

If you plan to host a champagne toast, assume one bottle of champagne can fill 5 - 10 glasses depending on the size of the pour.

Beer, Wine, & Spirits

For groups of 100 or less: \$150 bartender fee per bar For groups more than 100: \$75 bartender fee per bar One bartender per 100 guests recommended

Package Bar

Includes premium brand liquors, domestic bottled beer, specialty beer, house selection of wines, Coke products, and bottled water

Priced per hour

First Hour \$15 per person Second Hour \$11 per person Each Additional Hour \$7 per person

Upgrade to Super Premium \$2 per person

Host Bar

Priced per drink

Domestic Beer \$5
Premium Beer \$6
Premium Mixed Drinks \$7
Super Premium Mixed Drinks \$9

House Wine \$30/bottle
Coca-Cola Products \$3
Other Brand Soda \$4

Cash Bar Priced per drink

Domestic Beer \$5

Premium Beer \$6

Premium Mixed Drinks \$7

Super Premium Mixed Drinks \$9

House Wine \$8

Coca-Cola Products \$3

Other Brand Soda \$4

Kegs *Priced per keg*

Beer Select 5

Domestic Beer Selection

Budweiser

Bud Light

Miller Lite

Michelob Ultra

Coors Light

O'Doul's

Premium Beer Selection

Stella Artois

Corona

Guinness

Goose Island

Millstream IPA

SpiritsSelect 10

Premium Brand Spirits

Tito's Vodka

Bacardi Rum

Captain Morgan Spiced Rum

Jose Cuervo Tequila

Seagram's 7 Blended Whiskey

Bombay Sapphire Gin

Amaretto Di Amore

Malibu Rum

Bulleit Bourbon

Super Premium Brand Spirits

Ciroc Vodka

1800 Tequila

Cedar Ridge Bourbon

Hendrick's Gin

Jameson Irish Whiskey

Amaretto Disaronno

Kahlúa

Baileys

Jack Daniel's

Wines

ForestVille Pinot Grigio, California \$30/bottle ForestVille Chardonnay, California \$30/bottle ForestVille Riesling, California \$30/bottle ForestVille Pinot Noir, California \$30/bottle

ForestVille Cabernet Sauvignon, California \$30/bottle

Cupcake Vineyards Moscato D'Asti \$30/bottle

Ontrées

Your wedding is one of a kind, and your menu should be, too. Customize your dinner to bring out your special personality and theme. We offer an array of uniquely delicious items presented so beautifully they are truly works of art. Our experienced banquet professionals take being leaders in the industry to heart. Expect your dinner to be more than you even imagined.

Plated dinners come with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service
A maximum of two meats and one vegetarian entrée can be selected

Select a soup or salad for all guests

Soup

Lobster Bisque

Carrot Ginger Soup

Broccoli and Cheese Soup

Vichyssoise Soup

Salad

Classic

mixed greens with vegetable garnishes and choice of dressings

Arugula

Additional cost of \$2 per person

arugula salad with bacon, goat cheese, candied pecans, and honey balsamic vinaigrette

Wedge

Additional cost of \$2 per person

head lettuce with blue cheese, bacon, and tomato

Caesar

romaine lettuce, tomato, croutons, Parmesan cheese, and Caesar dressing

Mixed Berry

sweet and savory, with fresh berries, almonds, and champagne vinaigrette

Plated dinners come with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service
A maximum of two meats and one vegetarian entrée can be selected

Entrées

\$3 per person for multiple entrée selections

Seafood & Fish

Pan Seared Red Snapper \$47 andouille creole sauce, arancini

Honey Glazed Salmon \$38 rice pilaf, ginger beurre blanc

Seared Scallops \$49 mashed cauliflower, citrus beurre blanc

Shrimp Scampi \$37 roasted garlic, grilled vegetables, angel hair pasta

Pork

Blackened Pork Loin \$32 mashed potatoes, whiskey mustard sauce

Cuban Marinated Pork Tenderloin \$31 mojo sauce, fried parsnips, caramelized onions

Grilled Iowa Rib Eye \$33 sour cherry whiskey glaze, classic au gratin potatoes

Beef

Balsamic Flank Steak \$36 cheddar mashed potatoes, sweet onion glaze

Seared Beef Tenderloin \$47 boursin mashed potatoes, onion and mushroom demi-glace

Grilled NY Strip \$39
peppers, onions, mushrooms, potato gratin, beurre rouge sauce

Plated dinners come with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service

A maximum of two meats and one vegetarian entrée can be selected

Entrées

\$3 per person for multiple entrée selections

Poultry

Panko-Crusted Chicken \$27 creamy Parmesan scalloped potatoes, pesto alfredo sauce

Chicken Saltimbocca \$37
Tuscan roasted potatoes, parmesan and sage pan sauce

Chicken Rockefeller \$32 roasted fingerling potatoes

Chicken Cordon Blue \$35 green onion mashed potatoes, garlic cream sauce

Vegetarian

Vegetable Risotto \$27 mushrooms, spinach, roasted tomatoes, parmesan cream

Pasta Primavera \$25 fresh vegetables, basil, cavatappi pasta

Arancini \$28 fresh seasonal vegetables, tomato sauce

Mushroom Parmesan \$28 pesto, linguini, grilled vegetables

Cashew Tofu (Vegan) \$28 wild rice pilaf, grilled vegetables, coconut curry sauce

Plated dinners come with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service
A maximum of two meats and one vegetarian entrée can be selected

Entrées

\$3 per person for multiple entrée selections Entree's served with chef's selection of seasonal vegetables and a side

Duo Entrées

Tier 1 \$41 Select two options	Tier 2 \$53 Select two options	Tier 3 \$65 Select two options
NY Strip	Rib Eye	Rack of Lamb
Prosciutto Arancini	Pork Rib Eye	Beef Filet
Pork Tenderloin	Quail	Scallops
Chicken Rockefeller	Grilled Prawns	Snapper
Chicken Cordon Blue	Salmon	Crab Cake
Shrimp Scampi	Chicken Saltimbocca	Roasted Duck Breast

Plated dinners come with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service

A maximum of two meats and one vegetarian entrée can be selected

Entrées

\$3 per person for multiple entrée selections Entree's served with chef's selection of seasonal vegetables and a side

Duo Entrées

Sides

Select one option

Roasted Fingerling Potatoes

Wild Rice Pilaf

Garlic Mashed Potatoes

Creamy Scalloped Potatoes

Green Onion Mashed Potatoes

Roasted Root Vegetables

Risotto Cake

Buffet Dinner

50-person minimum

Choose from one of our three buffets or customize one for your reception Coffee, tea, and roll service included

Classic \$37

Upgrade chicken to grilled pork rib eye \$42

House Salad mixed greens with vegetable garnishes, herbed croutons, buttermilk ranch dressing, and red wine vinaigrette

5 Bean Salad

Seared Chicken Breast with braised leeks, peppers, carrots

Grilled Sirloin with onion demi-glace

Roasted Fingerling Potatoes

Fresh Seasonal Vegetables

Tuscan \$39

Add lasagna roll-ups with meat sauce \$44

House Salad mixed greens with vegetable garnishes, Italian and Greek dressings

Caprese and White Bean Salad

Chicken Marsala with herb smashed potatoes

Shrimp Pasta Primavera

Fresh Seasonal Vegetables

Mediterranean \$39

Upgrade chicken to seared salmon \$44

Romaine Lettuce Salad with olives, feta, shaved red onions, tomatoes, Greek and Caesar dressings

Pickled Vegetable Salad with fresh mozzarella

Rosemary-Marinated Chicken Breast with creamy red pepper velouté

Lamb Spanakopita

Roasted Red Potatoes

Fresh Seasonal Vegetables

Customize one of our buffets and serve your guests family style for a more intimate event Additional cost of \$5 per person

50-person minimum

Wedding buffet comes with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service

A maximum of two or three entrées can be selected

Children 11 years and under \$17

Select a soup or salad for all guests

Soup

Additional cost of \$5 per person for two soup or salad selections

Chicken Noodle Chicken Tortilla

Broccoli Cheese Cream of Potato

Tomato Basil Carrot Ginger

Vichyssoise Corn Chowder

Salad

Additional cost of \$5 per person for two soup or salad selections

Mixed Greens

with vegetable garnishes and choice of dressing

Caesar Salad

with romaine, tomato, croutons, Parmesan and Caesar dressings

Mixed Greens

Seasonal

with fresh berries, almonds, and champagne dressing

Wedge Salad

Additional cost of \$2 per person

with head lettuce, blue cheese, bacon, tomato

50-person minimum

Wedding buffet comes with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service

A maximum of two or three entrées can be selected

Children 11 years and under \$17

Select a side salad for all guests

Side Salad

Additional cost of \$5 per person for two side salad selections

5 Bean Salad

Caprese Salad

fresh mozzarella, sliced tomatoes, basil, balsamic vinaigrette

Broccoli Salad

Pasta Salad

Bacon and Pepper Roasted Corn Salad

House-Made Potato Salad

Caprese and White Bean Salad

Select a vegetable for all guests

Vegetables

Broccoli with Curled Carrots

Sweet and Salty Corn

Green Beans with Red Pepper

Grilled Seasonal Medley

50-person minimum

Wedding buffet comes with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service

A maximum of two or three entrées can be selected

Children 11 years and under \$17

Select two or three entrées for all guests

Entrées

Two Entrées \$39
Three Entrées \$45

Panko-Crusted Chicken with pesto Alfredo sauce

Pesto Pasta with grilled seasonal vegetables

Chicken Rockefeller

Chicken Saltimbocca with Parmesan and sage pan sauce

Balsamic Marinated Flank Steak with sweet onion glaze

Blackened Pork Loin with whiskey mustard sauce

Rosemary Marinated Pork Tenderloin with honey Dijon sauce

Grilled Beef Sirloin with wild mushroom demi-glace

Honey Glazed Salmon with ginger beurre blanc

Arancini with fresh seasonal vegetables, tomato sauce

Prime Rib \$300
Optional enhancement
Serves up to 40

50-person minimum

Wedding buffet comes with choice of soup or salad, rolls, butter, starch, fresh seasonal vegetables, coffee and tea service

A maximum of two or three entrées can be selected

Children 11 years and under \$17

Select one starch for all guests

Starch

Roasted Red Pepper Rice Pilaf

Garlic Mashed Potatoes

Roasted Fingerling Potatoes

Country Roasted Potato

Roasted Root Vegetable

Creamy Parmesan Scalloped Potatoes

Junior Plated Entrées

Designed for children ages 3 – 11 Please choose one option for all junior guests

Cavatappi \$12

with marinara sauce, served with baked cheese bread and fruit cup Hamburger \$14

topped with cheese, served with traditional accompaniments, french fries, and fruit cup

Mini Corn Dog \$14

served with macaroni and cheese, and fruit cup

Chicken Tenders \$14

served with macaroni and cheese, and fruit cup

Wedding COUSES

We have a very talented team of pastry professionals who can design and build your perfect wedding cake.

The cost of your cake will depend on a variety of factors. We recommend you schedule a private consultation with one of our pastry professionals, who will build an accurate estimate for you.

Traditional Wedding Cakes Starting at \$4

Priced per person

Price includes two cake flavors

Any additional flavor add \$.50 per person, per flavor choice

Custom flavors available by request

Consult your pastry professional for design options

Cake cutting fee of \$1.50 per person applies to cakes, cupcakes, or other dessert items from another supplier

Cake Flavors	Icing and Filling Flavors
White Velvet	Vanilla
Chocolate	Chocolate
Lemon	Cream Cheese
Strawberry	Strawberry
Red Velvet	Lemon
Chocolate Chip	Almond
Marble	Champagne
Champagne	Peanut Butter
Almond	
Carrot Cake	

Premium Wedding Cakes Starting at \$4.50

Priced per person

Custom flavors available by request

Meet with our pastry chef to design your one-of-a-kind custom wedding cake

Cake cutting fee of \$1.50 per person applies to cakes, cupcakes, or other dessert items from another supplier

Sweet Treats

Flambé Stations \$12

Priced per person based on one hour of service \$75 per hour per chef attendant per 100 guests

choice of crêpes Suzettes, Bananas Foster, or pineapple flambé

Chocolate Fountain \$7

Priced per person based on one hour of service Minimum of 150 people

served with strawberries, pineapple, pound cake, puffed rice treats, marshmallows, and cream puffs

Cupcakes \$27

Priced per dozen
See cake options for flavors

Filled Cupcakes \$30

Priced per dozen
See cake options for flavors

Sweets Table \$11

Priced per person based on one hour of service
Minimum of 100 people
Pick five sweet treats to display at your reception
Extra charge per each additional item

Mini Vanilla Creme Brulee

French Macaroons

Caramel Chocolate Tarts

Seasonal Dessert Shooters

Cream Puffs

Chocolate-Dipped Strawberries

Mini Pies

Dessert Martinis \$8

Priced per person based on one hour of service

Seasonal Selection

Key Lime Mousse

Chocolate Raspberry Mousse

Maybe after dancing the night away you need a late-night snack. Or perhaps you're looking for an elegant yet comfortable atmosphere to open gifts. Why not add a delicious treat? We have what no one else in the area offers: thoughtful extras that make your special day truly one of a kind.

Late-Night Snacks

Buffalo or Barbecue Chicken Wings \$125

Priced per 50 pieces

with ranch or blue cheese dressing

Pork Wings \$250

Priced per 50 pieces

Chicken Strips \$120

Priced per 50 pieces

with honey mustard dressing

Sliders \$145

Priced per 50 pieces

assortment of ham, turkey, roast beef with lettuce, tomato, mayonnaise, mustard, and barbecue sauces

Salsa Bar \$6

Priced per person

includes pico de gallo, salsa, sour cream, corn salsa, tortilla chips, and guacamole

Swedish or Barbecue Meatballs \$115

Priced per 50 pieces

Wisconsin Cheese Curds \$150

Priced per 50 servings with ranch dressing

French Fry Bar \$5

Priced per person

includes waffle fries, cheese sauce, bacon bits, pickled jalapeño peppers, and ranch dressing

Potato Chip Bar \$5

Priced per person

includes chips, french onion dip, ranch dip, and chef's choice dip

Late-Night Snacks

Pizza

\$3 per extra topping
Party cut includes 16 slices and serves 5 – 7
Traditional cut includes 8 slices and serves 3 – 4

Cheese \$20	Specialty \$26
Single Topping \$22	Vegetable
Pepperoni	Supreme
Sausage	Barbecue Chicken
Chicken	Mozzarella and Basil
Beef	Chicken, Bacon, and Artichoke
Mushroom	Buffalo Chicken
	Bacon Cheeseburger
	Meat Lover's

Gift-Opening Brunch

Celebration Brunch \$16

Priced per person Milk \$1 per person

Fruit Platter

Orange, Apple, and Cranberry Juices

Assorted Breads and Pastries

Coffee and Tea Service

Chef's Choice Frittata

Mimosa or Bloody Mary Bar \$12

Priced per person and based on adult guarantee

Brunch Enhancements

Priced per choice

Choice of 1 \$6

Choice of 2 \$9

Choice of 3 \$11

Fruit and Yogurt Parfait

Biscuits and Gravy

Ham and Cheese Strata

Potato and Chive Cake

French Toast with berries and mascarpone cream

Breakfast Sandwich on English muffin

Ham, Bacon, or Sausage

Scrambled Eggs

Omelet Station

\$75 per hour per chef attendant per 100 guests