

TPC RIVER HIGHLANDS

Weddings

RIVER HIGHLANDS

ONE GOLF CLUB ROAD • CROMWELL, CT 06416 • (860) 635-5000 • WWW.TPC.COM/RIVERHIGHLANDS

TPC RIVER HIGHLANDS

Welcome

Located conveniently in the quaint town of Cromwell, Connecticut, our newly renovated PGA TOUR golf course and historic clubhouse facility provide an elegant backdrop for your special occasion. With fully customizable menu packages, banquet spaces boasting unique ambiance, and a professional and courteous staff, TPC River Highlands will not only meet, but exceed your vision for your time spent with us.

The team at TPC River Highlands will execute your function flawlessly, and demonstrate the highest level of hospitality and service for you and your guests. Service is our passion, so relax and let us do the work for you!

RIVER HIGHLANDS

WEDDING *Packages*

OUR WEDDING PACKAGES INCLUDE THE FOLLOWING:

- A WEDDING COORDINATOR TO AIDE IN YOUR DAY-OF TIMELINE, DÉCOR SET-UP, AND CORRESPONDING EVENT DETAILS
- PRIVATE BRIDAL SUITE
- A CEREMONY REHEARSAL DIRECTED BY WEDDING COORDINATOR
- 30 MINUTE CEREMONY WITH WHITE PADDED CHAIRS
- COCKTAIL HOUR ON OUR PATIO
- 4 HOUR RECEPTION IN OUR PAVILION
- MAHOGANY CHIAVARI CHAIRS
- YOUR CHOICE OF WHITE OR IVORY FLOOR LENGTH TABLE LINEN

Wedding packages are designed to provide an effortless method to assemble the menu and details of your reception. Customized menus to meet your specific desires can be created.

THE GREEN *Package*

BAR PACKAGE

FOUR HOUR OPEN BAR INCLUDING PREMIUM LIQUOR, IMPORTED AND DOMESTIC BEER, HOUSE WINE, AND ASSORTED SOFT DRINKS

STATIONARY APPETIZER TABLE

ASSORTED DOMESTIC AND IMPORTED CHEESE, CRACKERS AND SLICED BAGUETTE
SEASONAL FRESH FRUIT PLATTER

SELECTION OF TWO BUTLERED HORS D'OEUVRES

SALAD COURSE

SELECTION OF ONE SALAD FROM OUR SALAD LISTING WITH DINNER ROLLS & BUTTER

ENTRÉE COURSE

SELECTION OF THREE ENTRÉES FROM OUR ENTRÉE LISTING

INCLUDING ONE VEGETARIAN ENTRÉE

SELECTION OF TWO ACCOMPANIMENTS FROM OUR ACCOMPANIMENT LISTING

AFTER DINNER

STARBUCKS REGULAR & DECAF COFFEE & ASSORTED TAZO SERVED OR STATIONED

\$105 PER PERSON

All Prices are Subject to a 22% Service Charge and Sales Tax

THE FAIRWAY *Package*

BAR PACKAGE

FOUR HOUR OPEN BAR INCLUDING PREMIUM LIQUOR, IMPORTED & DOMESTIC BEER, HOUSE WINE,
AND ASSORTED SOFT DRINKS

STATIONARY APPETIZER TABLE

ASSORTED DOMESTIC AND IMPORTED CHEESE, CRACKERS & SLICED BAGUETTE
SEASONAL FRESH FRUIT PLATTER

MEDITERRANEAN HUMMUS PLATTER

HUMMUS, GRILLED PITA & GARLIC PITA CHIPS WITH MARINATED OLIVES, PEPPERONCINI,
EGGPLANT & BELL PEPPER CAPONATA, & TABBOULEH SALAD

SELECTION OF THREE BUTLERED HORS D'OEUVRES

SALAD COURSE

SELECTION OF ONE SALAD FROM OUR SALAD LISTING WITH DINNER ROLLS & BUTTER

ENTRÉE COURSE

SELECTION OF FOUR ENTRÉES FROM OUR ENTRÉE LISTING

INCLUDING ONE VEGETARIAN ENTRÉE

SELECTION OF TWO ACCOMPANIMENTS FROM OUR ACCOMPANIMENT LISTING

AFTER DINNER

STARBUCKS REGULAR & DECAF COFFEE & ASSORTED TAZO SERVED OR STATIONED

\$120 PER PERSON

All Prices are Subject to a 22% Service Charge and Sales Tax

THE CLUBHOUSE *Package*

BAR PACKAGE

FOUR HOUR OPEN BAR INCLUDING PREMIUM LIQUOR, IMPORTED & DOMESTIC BEER, HOUSE WINE,
AND ASSORTED SOFT DRINKS

STATIONARY APPETIZER TABLE

ASSORTED DOMESTIC AND IMPORTED CHEESE, CRACKERS & SLICED BAGUETTE
SEASONAL FRESH FRUIT PLATTER

APPETIZER STATION

YOUR CHOICE OF OUR MASHED POTATO OR MACARONI & CHEESE BAR
TOPPINGS INCLUDE: SMOKED BACON, CHEDDAR CHEESE, SCALLIONS, GRILLED ONIONS,
DICED TOMATOES, MUSHROOMS, AND ROASTED GARLIC

SELECTION OF FOUR BUTLERED HORS D'OEUVRES

SALAD COURSE

SELECTION OF ONE SALAD FROM OUR SALAD LISTING WITH DINNER ROLLS & BUTTER

ENTRÉE COURSE

SELECTION OF FOUR ENTRÉES FROM OUR ENTRÉE LISTING

INCLUDING ONE VEGETARIAN ENTRÉE

SELECTION OF TWO ACCOMPANIMENTS FROM OUR ACCOMPANIMENT LISTING

AFTER DINNER

STARBUCKS REGULAR & DECAF COFFEE & ASSORTED TAZO SERVED OR STATIONED
SELECTION OF ONE LATE NIGHT SNACK OR DESSERT FROM OUR ENHANCEMENT LISTING

\$135 PER PERSON

All Prices are Subject to a 22% Service Charge and Sales Tax

Hors d'oeuvres

**PRICED PER PIECE*

BEEF, PORK AND LAMB SELECTIONS

BEEF & VEAL MEATBALLS FRA DIAVOLO

SAM ADAMS BBQ BRISKET TACOS WITH NAPA CABBAGE SLAW

PETITE CORNED BEEF REUBENS OR CUBAN SANDWICHES

MARINATED FLANK STEAK ON CRISPY PLANTAIN WITH CHIMICHURRI

PROSCIUTTO WRAPPED CANTALOUPE & HONEYDEW MELON SKEWERS

CERTIFIED ANGUS BEEF SLIDERS WITH MAYTAG BLUE CHEESE +\$1

GRILLED BABY LAMB CHOPS WITH MINT PESTO +\$1.50

BEEF CARPACCIO CROSTINI WITH HORSERADISH AIOLI +\$1.50

POULTRY AND SEAFOOD SELECTIONS

CHICKEN SATAY SKEWERS WITH THAI PEANUT SAUCE

SOUTHERN-FRIED CHICKEN WITH HONEY DIJON

CHICKEN POT STICKERS WITH SESAME GINGER SOY SAUCE

ORANGE GLAZED SESAME CHICKEN POPPERS

SMOKED SALMON ON CUCUMBER WITH DILL & LEMON CRÈME FRAICHE

CRAB-STUFFED MUSHROOM CAPS IN REMOULADE

STUFFED LITTLENECKS WITH CHORIZO & BELL PEPPER +\$1.50

TUNA TARTARE ON CRISP WONTON WITH WASABI AIOLI +\$1.50

SHRIMP COCKTAIL SHOOTERS WITH COCKTAIL SAUCE & LEMON +\$1.50

BACON-WRAPPED SCALLOPS +\$1.50

VEGETARIAN SELECTIONS

HEIRLOOM TOMATO BRUSCHETTA WITH FRESH BASIL, GARLIC & EVOO

FRESH MOZZARELLA, CHERRY TOMATO, & ARTICHOKE SKEWERS

CARAMELIZED PEAR & GORGONZOLA CROSTINI WITH BALSAMIC GLAZE

SPINACH STUFFED MUSHROOM CAPS WITH WHITE TRUFFLE OIL

VEGETABLE SPRING ROLLS WITH SWEET CHILI SAUCE

THREE CHEESE VEGETABLE QUESADILLA

SEASONAL FRESH FRUIT KABOBS

Entree SELECTIONS

POULTRY SELECTIONS

BALSAMIC GRILLED CHICKEN WITH BASIL & TOMATO BRUSCHETTA
LEMON CHICKEN PICATTA WITH WHITE WINE & CAPERS
PECAN-CRUSTED CHICKEN BREAST WITH MAPLE RUM DEMI GLAZE
ROAST CHICKEN WITH WILD MUSHROOM & RED WINE JUS

FRESH SEAFOOD SELECTIONS

HERB & PANKO-CRUSTED COD WITH LEMON CAPER BEURRE BLANC
GRILLED MAHI-MAHI WITH CHILI MANGO SALSA
CITRUS BROILED SALMON WITH ROSEMARY & GARLIC
PAN-SEARED SEA BASS WITH GARLIC HARICOT VERT

PORK & BEEF SELECTIONS

FILET MIGNON WITH GORGONZOLA & RED WINE AU JUS
NEW YORK STRIP WITH BROWN BUTTER
HERBED GRILLED RIBEYE
SUNDRIED TOMATO PESTO CRUSTED PORK TENDERLOIN
GRILLED LAMBCHOP WITH WILD MUSHROOM SAUCE

VEGETARIAN SELECTIONS

PASTA PRIMAVERA WITH SEASONAL VEGETABLES & PARMESAN CHEESE
ROASTED BELL PEPPERS STUFFED WITH MUSHROOM & LEEK RISOTTO
CLASSIC EGGPLANT PARMIGIANA WITH PENNE MARINARA

Salad SELECTIONS

CLASSIC CAESAR WITH FOCACCIA CROUTONS & PARMESAN

MIXED GREENS WITH TOMATO, CUCUMBER, RED ONION & BALSAMIC VINAIGRETTE

BABY ICEBERG WEDGE WITH BACON & BLUE CHEESE DRESSING

FIELD GREENS WITH APPLE, WALNUTS, CHEVRE & CIDER VINAIGRETTE

SPINACH WITH STRAWBERRIES, GOAT CHEESE, & POPPY SEED DRESSING

Accoutrement SELECTIONS

VEGETABLE SELECTIONS

PROSCIUTTO WRAPPED ASPARAGUS

STEAMED SEASONAL VEGETABLE BUNDLE

BRAISED CARROTS & ROOT VEGETABLES

GRILLED BROCCOLINI

STARCH SELECTIONS

GARLIC MASHED POTATOES

ROASTED RED BLISS POTATOES

MASHED SWEET POTATOES

WILD MUSHROOM RISOTTO CAKE

FOUR CHEESE RISOTTO

Suggested ENHANCEMENTS

MASHED POTATO STATION

YUKON GOLD & MASHED SWEET POTATOES SERVED WITH THE FOLLOWING TOPPINGS: SMOKED BACON, CHEDDAR CHEESE, SCALLIONS, GRILLED ONIONS, DICED TOMATOES, MUSHROOMS, ROASTED GARLIC, SOUR CREAM, AND GRAVY

MACARONI & CHEESE STATION

ELBOW PASTA SERVED WITH THE FOLLOWING TOPPINGS: SMOKED BACON, CHEDDAR CHEESE, SCALLIONS, GRILLED ONIONS, DICED TOMATOES, MUSHROOMS, AND ROASTED GARLIC

SAVORY CREPE STATION

CHEF ATTENDED FRESH CREPES SERVED WITH CHOICE OF: TRUFFLE BRAISED BEEF, CAJUN SHRIMP, PULLED CHICKEN, AND CREAMY MUSHROOM & BACON

POPCORN STATION

MILK CHOCOLATE SWIRL, WHITE CHEDDAR, S'MORES, AND BBQ

DESSERT STATION

SELECT THREE:

DOUBLE CHOCOLATE COOKIES, SUGAR COOKIES, CHOCOLATE CHIP COOKIES, CHOCOLATE COVERED STRAWBERRIES, MINITURE CHEESECAKES, TARTLETS AND MINI CANNOLIS

SLIDER STATION

SELECT TWO:

BBQ PULLED PORK OR CHICKEN SLIDERS, SAM ADAMS BEEF BRISKET SLIDERS, KOBE BEEF & BLUE CHEESE AND TURKEY & CHEDDAR

Open Bar

PACKAGES

PREMIUM

WINES: WILLIAM HILL CHARDONNAY, SAUVIGNON BLANC, MERLOT, AND CABERNET

BEER: ASSORTED CANNED BEERS

LIQUOR: GREY GOOSE, GREY GOOSE FLAVORED VODKAS, BEEFEATER, CAPTAIN MORGAN, BACARDI, SAUZA TEQUILA, SEAGRAMS 7, AND DEWARS

PRICED PER PERSON

2 HOURS-\$16.00

3 HOURS-\$24.00

4 HOURS-\$32.00

5 HOURS-\$40.00

DELUXE

WINES: WILLIAM HILL CHARDONNAY, SAUVIGNON BLANC, MERLOT, AND CABERNET

BEER: ASSORTED CANNED BEERS

LIQUOR: GREY GOOSE, GREY GOOSE FLAVORED VODKAS, CABO WABO BLANCO, CABO WABO REPOSADO, BACARDI, CAPTAIN MORGAN, PLANTATION JAMAICA, TANQUERAY, BOMBAY SAPPHIRE, JACK DANIELS, MAKERS MARK, AND JOHNNY WALKER BLACK

PRICED PER PERSON

2 HOURS-\$19.00

3 HOURS-\$28.50

4 HOURS-\$38.00

5 HOURS-\$47.00

**Draft beer may be added for an additional fee*

*

