Your Classic or Vintage Wedding

Ceremony on #1 Tee Box or Grand Ballroom (up to 200 guests)

	Arbor	
	Chairs	
	Chair Covers (Black or White)	
	Guests registration table	
	Champagne butler style	
RECEPTION:		
	One-hour rehearsal	
	Four-hour use of the facility (depending on the time of the wedding)	
	Wedding Coordinator	
	Access to the Bride and Groom Rooms	
	Guest registration table	
	Reception set up and clean up	
	Banquet Host/Hostess/Servers/Personal Chef	
	Draped tables and linen napkins (Guests, Wedding Party, Bride and Groom)	
	Dinner plates, Polished glassware, Flatware, Toasting flutes (Bride and Groom), Serving Platters, Cake Serving Utensils, Punch Bowl, Dance Floor and Ice Sculpture	
	Food Selection (please see attachment).	

BRIDAL PARTY:			
☐ Bridal luncheon day of the wedding	☐ Water, Tea, Coffee		
☐ Mimosas, Champagne, Wine☐ Snacks	Bridal hair and makeup (additional cost per request)Hostess		
GROOM: 18 holes of golf depending on availability (Groom, Groomsmen, Father of the Bride) Groom's luncheon day of the wedding Water, Tea & Coffee Access to the cash bar in the grill DRINK PACKAGE:			
☐ Open bar (beer and wine up to \$1000.00)	☐ Water, Tea and Coffee		
☐ Bartenders, Champagne Servers, (cash bar specialty drin	ks)		
TRANSPORTAION:			
☐ Limousine Service for both Bride and Groom			
☐ Limousine Services for Bridal party (additional cost)			

Let Hidden Trails create the most Beautiful Wedding and Reception at a cost that no other can provide - \$10,000.00

Hors D'oeuvres

Baked Brie En Croute: Served with Sliced Apples, Grapes, Almonds & Assorted Crackers
Antipasto Display: Bruschetta, Salami, Mozzarella & Provolone Cheese, Kalamata Olives, Pepperoncini, Artichoke Hearts, Roma Tomatoes & Onions
Market Basket: Assorted Vegetables, Fruits, Cheeses, Crackers & Dips
Assorted Cocktail Sandwiches: Ham, Turkey, Tuna or Chicken Salad on a Fresh Croissant
Chilled Jumbo Shrimp: Served with Lemon Wedges & Cocktail Sauce
Bruschetta: Toasted Bread Points Served with Freshly Chopped Roma Tomatoes, Chopped Garlic, Basil and Fresh Mozzarella
Ham and Turkey Pinwheels: Thinly Sliced Ham & Turkey, Cream Cheese, Chives and Pepper Relish Rolled in a Flour Tortilla
Prosciutto Wrapped Asparagus: Chilled Steamed Asparagus Wrapped with Prosciutto
Stuffed Cherry Tomatoes: Fresh Cherry Tomatoes Stuffed with Cream Cheese & Almonds
Anti-Pasto Kabobs: Skewered Mozzarella, Tomatoes, Olives & Basil
Stuffed Mushroom Caps: Stuffed with your choice of Crab Meat, Gruyere Cheese or Spinach Herbs
Mini Beef Wellington: Beef Tenderloin Accented with Mushroom Duxelle in a Puff Pastry
Mini Crab Cakes: Lump Crab Cakes Served with a Spicy Remoulade
Bacon Wrapped Chicken: Blackened Chicken Wrapped in Applewood Smoked Bacon
Chicken Tenderloins: Breaded and Fried Chicken Strips Served with Assorted Sauces
Vegetable Spring Rolls: Served with Ginger Soy Sauce
Swedish Meatballs: Served in a mushroom & Wine Sauce
Spinach Artichoke Dip: Served with toasted bread points
House Made Salsa & Guacamole: Served with Tortilla Chips
Shrimp or Crab Salad: Displayed on a bed of lettuce or served atop toast points

Chef's Menu

Chicken Cordon Bleu with Wild Rice, Garlic Mashed Potatoes, Asparagus and Roasted Red Bell Peppers
7 oz Filet with Red Wine and Red Onions with Mushroom Risotto or Garlic Mashed Potatoes and Baby Carrots
7 oz Salmon with Buttered Fingerling Potatoes, Cranberries and Wild Rice and Grilled Broccoli Florets
Roasted Chicken with Honey Bourbon Sauce, Grilled Spring Onions, Baby Carrots and Rosemary Roasted Potatoes
Roasted Pork Chops with a Choice of Garlic Mashed Potatoes or Twice Baked Potatoes, Pan Seared Brussel Sprouts or Seasoned Green Beans
New York Strip with Three Jumbo Shrimp, Garlic Butter, Choice of Garlic Mashed Potatoes or Skillet Potatoes, Vegetable Medley, Salad and Butter Rolls
Blackened Tilapia with Wild Rice, Seasoned Squash and Zucchini, Salad and Butter Rolls
Italian Delight: Two Large Italian Meatballs, served over Angel Hair Pasta Topped with Marinara and Parmesan Cheese with Breadsticks and Salad
Veal Piccata with Lemon Capers, Seasoned Broccoli, Baked Sweet Potatoes with Brown Sugar and Butter or Roasted Potatoes, Breadsticks and Salad
Penne Pasta with Italian Sausage and Shrimp with Alfredo or Marinara Sauce, Breadsticks and Salad
The Trails Rib Roast with Mashed Potatoes and Honey Glazed Carrots Topped with Wine Sauce, Salad and Butter Rolls
Prime Rib Carving Station with Butter Roasted Potatoes, Honey Glazed Carrots, Side of Horseradish, Salad and Butter Rolls
Demi Glazed T-Bone Steak with Cheese Mashed Potatoes, Bacon Wrapped Asparagus, Salad and Butter Rolls
Smoked Brisket with Deep Fried Okra, Corn on the Cob, Mashed Potatoes, a side of Barbeque Sauce, Texas Toast and a Side Salad

Wedding Calendar Checklist

The following checklist is designed with the (ideal) timetable of twelve months. If you're planning your wedding on a shorter schedule, just start at the beginning of the list and try to catch up as quickly as possible. Use the boxes to the left of the items to check off tasks as you complete them.

9 TO 12 MONTHS PRIOR TO WEDDING DAY:			
	Arrange a gathering for you and your parents.		
	Determine budget and how expenses will be shared.		
	Discuss the size, style, location and scope of the wedding you want.		
	Choose a target wedding date and time. The actual date will depend on venue availability.		
	Create a binder to store and organize ideas, worksheets, receipts, brochures, etc.		
	Visit and reserve wedding and reception sites.		
	Meet with your officiant.		
	Start compiling your guest list to estimate head count. Consider budget when thinking about "must-invites" versus "nice-to-invites."		
	Begin shopping for the wedding gown.		
6 T(O 9 MONTHS PRIOR:		
	Choose the members of your wedding party.		
	Enroll in wedding/shower gift registries.		
	Hire a photographer and a videographer.		
	Book an engagement photo session, especially if you plan to include a professional engagement picture with Save-the-Date cards.		
	Hire a caterer.		
	Hire a florist.		
	Make arrangements for music to be played at the ceremony and reception. Tasks might include booking a band or solo musician, hiring a DJ or choosing significant musical selections.		
	Reserve a block of hotel rooms for out-of-town guests. Ask about group rates.		

	Send out Save-the-Date cards. Include lodging info and maps.		
	Shop for wedding rings.		
	Select and order wedding gown, leaving ample time for delivery and alterations.		Schedule wedding cake design appointments and tastings.
	Shop for bridesmaids' dresses.		Start planning your honeymoon.
4 T	O 6 MONTHS PRIOR:		
	Finalize the guest list. Order invitations (25 extra) and other wedding		Finalize all honeymoon plans. If traveling outside the country, arrange for visas, passports and
	stationery i.e., place cards and thank you notes		inoculations.
	Plan wedding-day beauty preparations; ask your stylists how far in advance they book wedding		Hire your wedding day transportation (carriage, limousine service, etc.).
	parties and whether they are willing to work on the wedding site.		Plan the rehearsal dinner.
2 T	O 4 MONTHS PRIOR:		
	Obtain a marriage license. Bring all necessary		Order your wedding rings.
	documents.		Confirm wedding ceremony and reception music.
	Order tuxedoes for the groom and groomsmen.		Book a hotel room for the wedding night.
	Meet with the caterer to go over menus, wine selections, etc.		If you plan on writing your own vows, start writing them now.
	Order the wedding cake.		
4 T	O 8 WEEKS PRIOR:		
	Mail the wedding invitations 8 weeks before your wedding date.		Confirm all transportation plans.
	Do a hair and makeup run-through (including wedding veil, if applicable).		
2 T	O 4 WEEKS PRIOR:		
	Work on seating arrangements for the reception.		Compile a list of all of the wedding vendors and
	Finalize arrangements for out of town attendants and guests.		wedding party with contact information. Carry the list with you everywhere you go (just in case).
	Confirm details with the photographer, florist and other vendors.		Communicate rehearsal dinner details to those who will attend the rehearsal and rehearsal dinner.

☐ Have final fitting for bridal gown and bridesmaids' dresses.	☐ Look into where bride, groom and attendants will dress for the ceremony.
☐ Write your rehearsal dinner toast.	
☐ Purchase gifts for the wedding attendants.	
10 DAYS PRIOR:	
☐ Final Payment due: Wedding and Reception. Enclose any fees due on the wedding day in envelopes for	☐ Appoint someone to act as an "organizer" to handle any last-minute problems.
easy distribution.	☐ Review final details for those in the wedding party.
☐ Give the caterer a final head count.	☐ Get final beauty treatments (manicure, facial,
 Appoint a trustworthy person to bring important items (cake knife, toasting glasses, etc.) to the reception. 	massage, waxing, brow shaping, etc.)
THE DAY BEFORE THE WEDDING:	
☐ Gather together the	☐ Confirm honeymoon arrangements.
following:	☐ Pack for the honeymoon.
☐ Something old Symbolizing continuity	\square Enjoy a relaxing day with family and friends.
with family and heritage	☐ Attend the rehearsal and rehearsal dinner; give gifts
□ Something new	to attendants.
Symbolizing optimism and hope for the new life ahead	Give the rings and officiant's fee to the best man.Try to get some rest.
☐ Something borrowed	
An item from a happily married friend or family member	
☐ Something blue	
Symbolizing love and fidelity	
WEDDING DAY:	
☐ Post wedding announcements in the mail.	
☐ Relax and remain calm.	
☐ Remember to eat something.	
☐ Allow at least two hours for getting dressed.	
☐ ENJOY THIS ONCE-IN-A-LIFETIME EVENT!	

Notes

