

Inclusive Wedding Packages
2020

FRANCIS MARION
HOTEL

Inclusive Wedding Packages

Wedding Packages

SWEETGRASS FAREWELL BRUNCH	\$55
MAGNOLIA PLATED DINNER	\$75
PALMETTO BUFFET DINNER	\$85
CAROLINA STATION STYLE DINNER	\$75
AZALEA SMALL PLATE DINNER	\$85

Packages include tax and gratuity

Brunches are served from 9:30 am to 2:30 pm

Luncheons are served from 11 am to 5 pm

Dinners are served from 5:00 pm to midnight

PACKAGE PRICING INCLUDES

- Selection of up to three Butler Passed Hors D'oeuvres (6 pieces per guest)
- Complimentary Centerpiece on each Table to include a Round Mirror, 4 Votive Candles and a Glass Cylinder Centerpiece with a White Candle
- Complimentary Wedding Cake Cutting and Serving (Cake can be supplied from a bakery of your choice - Hotel is not able to refrigerate and/or store cake)
- Complimentary Francis Marion Suite for Your Wedding Night
- Discounted Room Rates for Your Out of Town Guests
- Dedicated Wedding Sales Manager as the Point of Contact throughout planning. Their responsibilities include confirming ballroom set plus food & beverage details.
- (1) Complimentary Bar Setup and Bartender with purchase of unlimited beverage package
- (1) Complimentary Chef for Dinner Stations
- Ballroom Rental Fee includes a 4 hour reception, dance floor, staging, 60" round tables, chairs, flatware, galssware as well as the setup/breakdown fee
- Menu Tasting for Up to 4 Guests (pricing varies based on menu selection)
- Simple Pricing Inclusive of Service Charge and Taxes (excludes additional labor, staffing and rental fees)
- Food & Beverage Minimum varies by date and Ballroom

Please note the food and beverage minimum needs to be met before service fees and taxes.

Bar Selections

BARS MAY BE PURCHASED BY THE DRINK OR AS A PACKAGE

DIAMOND | Top Shelf Liquor, Wine and Beer (Includes One Local Option) | \$100 per person

PLATINUM | Premium Liquor, Wine and Beer | \$80 per person

GOLD | Call Liquor, Wine and Beer | \$60 per person

SILVER | Wine and Beer | \$50 per person

To include FOUR hours of unlimited consumption, package includes tax and service charge

CONSUMPTION BAR SERVICE: CHARGES PER DRINK

TOP SHELF BRANDS	\$10.00 EACH	HOUSE WINES	\$7.00 PER GLASS
PREMIUM BRANDS	\$9.00 EACH	MINERAL WATERS	\$4.50 EACH
CALL BRANDS	\$8.00 EACH	SOFT DRINKS	\$4.00 EACH
LOCAL BEER	\$9.50 EACH	NON-ALCOHOLIC PUNCH	\$36.00 PER GALLON
PREMIUM BEER	\$6.00 EACH		
DOMESTIC BEER	\$5.50 EACH		

Prices listed for Consumption Bar do not include applicable taxes and 22% service charge

Bar Selections

CHEERS!

TOP SHELF LIQUORS

Grey Goose, Tanqueray, Johnny Walker Black, Knob Creek, Jack Daniels, Crown Royal, Myers Dark Rum, Patron Silver

PREMIUM BRAND LIQUORS

Sweet Tea Vodka, Titos, Beefeaters, Johnny Walker Red, Makers Mark, Seagram's VO, Captain Morgan Rum, Malibu Rum, Jose Cuervo Gold

CALL BRAND LIQUORS

Smirnoff, Bombay, Dewars, Jim Beam, Seagram's 7, Bacardi Light, Juarez

NON-ALCOHOLIC BEVERAGES

Coke, Diet Coke, Sprite, Bottled Water

DOMESTIC BEERS

Budweiser, Coors Light, Miller Light, O'douls, Michelob Ultra

PREMIUM BEERS

Heineken, Amstel Light, Sam Adams

LOCAL BEERS

Westbrook, Riverdog Riverwalk Empire Pilsner

HOUSE WINES

Chardonnay, Pinot Grigio, Rosé, Cabernet Sauvignon, Pinot Noir
upgraded wine available for added fee

Magnolia Plated Dinner Package

PASSED HORS D'OEUVRES | Please Select Three

Fried Green Tomato Moons with Goat Cheese & Pepper Jelly

Thai Chicken and Cashew Spring Rolls with Plum Sauce

Mini Pulled Pork BBQ Biscuit

Fried Cheese Ravioli with a Tomato Basil Sauce

Blackened Chicken Satay with a Peanut Sauce

Mini Crab Cakes

Mini Tomato Pies

Miniature Mac n' Cheese with Truffle Oil

Total of 6 pieces per person included in the package price

FIRST COURSE | Please Select One

Blend of Mixed Greens, Tomato Wedges and Sliced Cucumbers (with your choice of 2 dressings)

Fresh Bibb Lettuce with Diced Tomatoes, Cucumbers and Red Peppers (with your choice of 2 dressings)

Romaine Lettuce with Herbed Croutons, Parmesan Cheese and Creamy Caesar Dressing

Roasted Tomato Cream Soup with Basil Oil

Butternut Squash & Apple Soup with Herb Creme

Black Bean Soup with Smoked Chili & Lime Crème Fraîche

She Crab Soup

ENTREES | Please Select Up to Three

Tomato Pie

Sliced Tomatoes, Vidalia Onion & Basil baked in a Tart Shell

Pine Nut & Asiago Crusted Chicken Breast

Pan Seared and Served with a Roasted Red Pepper Sauce, Herbed Orzo & Seasonal Vegetables

Basil Pesto Chicken

Seared Chicken Breast, Basil Pesto, Roasted Tomatoes, Fresh Mozzarella

Mushroom Risotto & Seasonal Vegetables

Local Grouper

Grilled Local Grouper with Herb Butter, Collards & Charleston Red Rice

Beef Short Ribs

Seared Beef Short Ribs in a Roasted Garlic Sauce served with Goat Cheese Grits & Grilled Asparagus

**Plated meals require client to provide, as well as place, name and meal specific escort cards at least three hours prior to event start time. Failure to provide and set cards will result in additional labor fees.*

All Dinners Served with Iced Water, Iced Tea with Lemon
Freshly Brewed Regular and Decaffeinated Coffee and
Herbal Tea Rolls with Butter

Palmetto Buffet Dinner Package

PASSED HORS D'OEUVRES | Please Select Three

Fried Green Tomato Moons with Goat Cheese & Pepper Jelly
Thai Chicken and Cashew Spring Rolls with Plum Sauce
Mini Pulled Pork BBQ Biscuit
Fried Cheese Ravioli with a Tomato Basil Sauce
Blackened Chicken Satay with a Peanut Sauce
Mini Crab Cakes
Mini Tomato Pies
Miniature Mac n' Cheese with Truffle Oil
Total of 6 pieces per person included in the package price

SALADS TO INCLUDE

Mixed Greens with Assorted Toppings and Two Dressings
Pasta Salad with Grilled Vegetables and Herbed Vinaigrette
Layers of Tomato Mozzarella Salad with Fresh Basil and Olive Oil

ENTREES | Please Select Two

Herbed Baked Chicken
Pine Nut and Asiago Chicken Breast
Blackened Mahi Mahi with Tropical Fruit Salsa
Baked Salmon with Ginger Lime Sauce
Sliced Pork Loin with Baked Apple Sauce
Sliced London Broil with Three Peppercorn Sauce

SIDE ITEMS | Please Select Three

Chive Mashed Potatoes
Parsley Butter Roasted Potatoes
Red Rice
Basmati Rice Pilaf
Pepperjack Cheese Grits
Collard Greens
Green Beans with Toasted Almonds
Roasted Vegetables
Brussel Sprouts with Brown Butter

BUFFETS ARE LIMITED TO 1.5 HOURS OF SERVICE

All Dinners Served with Iced Water and Iced Tea with Lemon
Freshly Brewed Regular and Decaffeinated Coffee and Herbal Tea

Carolina Station Style Package

PASSED HORS D'OEUVRES | Please Select Three

Fried Green Tomato Moons with Goat Cheese & Pepper Jelly
Thai Chicken and Cashew Spring Rolls with Plum Sauce
Mini Pulled Pork BBQ Biscuit
Fried Cheese Ravioli with a Tomato Basil Sauce
Blackened Chicken Satay with a Peanut Sauce
Mini Crab Cakes
Mini Tomato Pies
Miniature Mac n' Cheese with Truffle Oil
Total of 6 pieces per person included in the package price

ACTION STATIONS | Please Select Three

Carving Station

Roast Top Round of Beef with Horseradish Sour Cream, Pan Gravy, Mustard, Mayonnaise and Miniature Rolls
OR

Oven Baked Turkey Served with Cranberry Relish, Mustard, Mayonnaise and Miniature Rolls

Macaroni and Cheese

Elbow Macaroni with Cheddar Cheese & Wild Oyster Mushrooms and Goat Cheese Sauce
Toppings of Bacon, Lobster, Chives, Tomatoes, Blue Cheese, Sausage and Peppers

Chicken and Waffles

Buttermilk Waffle, Fried Boneless Chicken, Bacon, Jalapeño & Thyme Syrup

Shrimp and Grits

Large Creek Shrimp Sautéed with Peppers, Onions, and Tasso Ham
Served on Stone Ground Pepperjack Grits with a Lobster Gravy

Braised Short Ribs

Slow Braised Beef Short Ribs with Carolina Gold Herbed
Rice Grits, Wilted Seasonal Greens, SC "Islander" Ginger Beer Demi-Glace

Crab Cake Station

Jumbo Crab Cakes Sautéed to Order with Roasted Red Pepper Coulis & Lemon Grass Cream
Rémoulade Sauce & Fresh Lemon Wedges

Gourmet Pasta

Cheese Filled Tortellini & Bowtie Pastas, Roasted Garlic Alfredo & Tomato Basil Sauces
Sautéed Italian Sausage, Diced Tomato, Artichoke Hearts, Onions, Peppers & Mushrooms
Shredded Parmesan Cheese, Crushed Red Pepper, Grilled Chicken or Sautéed Shrimp

STATIONS ARE LIMITED TO 1.5 HOURS OF SERVICE

All Dinners Served with Iced Water and Iced Tea with Lemon
Freshly Brewed Regular and Decaffeinated Coffee and Herbal Tea

Azalea Small Plate Dinner Package

PASSED HORS D'OEUVRES | Please Select Three | 6 pieces per person

Fried Green Tomato Moons with Goat Cheese & Pepper Jelly
Thai Chicken and Cashew Spring Rolls with Plum Sauce
Mini Pulled Pork BBQ Biscuit
Mini Crab Cakes

Blackened Chicken Sate with a Peanut Sauce
Fried Cheese Ravioli with a Tomato Basil Sauce
Miniature Mac n' Cheese with Truffle Oil
Mini Tomato Pies

DISPLAYS | Please Select Two

CHEESE & FRESH FRUIT DISPLAY

Assorted Presentation of International & Domestic
Cheeses Including: Brie, Goat Cheese, Swiss, Pepper Jack,
Cheddar & Muenster, Sliced Seasonal Fresh Fruit Display with
Chocolate Fondue & Yogurt Dip, Crackers & Sliced French Bread

CHARCUTERIE DISPLAY

Charcuterie Display, Soppressata Salami Beef Bresaola,
Mortadella with Pistachios, Cured Pork Loin, Turkey Pastrami,
Pork & Chicken Liver Pate, Almonds, Figs, Peppers, Cornichons,
Cocktail Onions, Assorted Gourmet Mustards, Crostini

ANTIPASTO DISPLAY

Grilled Peppers, Zucchini, Yellow Squash, Mushrooms,
Genoa Salami, Pepperoni, Prosciutto, Provolone and
Mozzarella, Cherry Peppers, Sundried Tomatoes
Pepperoncini & Artichoke Hearts
Accompanied by Grilled Italian Bread & Olive Oil

GARDEN DISPLAY

Layers of Tomato & Mozzarella with Basil
Drizzled with Balsamic Vinaigrette & Olive Oil
Chilled Iceberg Wedges with Ripe Beefsteak
Tomatoes & Buttermilk Blue Cheese Dressing,
Pesto Tortellini Salad & Grilled Vegetables with Herbed Olive Oil

CHEESE AND VEGETABLE CRUDITÉS DISPLAY

Assorted Presentation of International & Domestic Cheeses Including: Brie, Goat Cheese, Swiss, Pepper Jack
Cheddar & Muenster, Raw Vegetables to Include Carrots, Asparagus, Broccoli, Radishes, Mushrooms & Celery
Served with Creamy Herb Dip & Roasted Red Pepper Hummus, Garnished with Fresh Fruit, Crackers & Sliced French Bread

SMALL PLATE STATIONS | Please Select Two

Chef attended station requires additional labor fee
Small plate dinners are limited to 1.5 hours of service

BEEF TENDERLOIN

Grilled Beef Tenderloin Medallions, Pimento Cheese Risotto,
Fresh arugula, Pickled Red Onions, Roasted Garlic Aioli

PORK TENDERLOIN

Bacon Wrapped Pork Tenderloin, Mashed Sweet Potatoes,
Baby Bok Choy Chow Chow, Apple Cider Glaze

SHRIMP SKEWERS

Herb Marinated Shrimp Skewers, Carolina Gold "Tabbouleh" Salad
with Cranberries, SC Feta, Cucumbers,
Tzatziki and Toasted Coconut

LAMB CHOPS

Grilled Lamb Chop Lollipops, Roasted Butternut Squash
with Fennel, Brussel Sprout and Apple Salad with
Curried Mint Vinaigrette

All Dinners Served with Iced Water and Iced Tea with Lemon
Freshly Brewed Regular and Decaffeinated Coffee and Herbal Tea

Package Enhancements

Package Enhancements include taxes and service charge

PASSED HORS D'OEUVRES

\$7.50 as Addition | Please Select Two

BBQ Shrimp on a Grit Cake

Antipasto Skewers

Lowcountry Skewers

Spinach and Feta Spanikopita

Lump Crab Salad on a Potato Pancake

One item per person

SPECIALTY PRESENTATIONS

\$15.00 per person

Antipasto Display

Grilled Peppers, Zucchini, Yellow Squash,

Mushrooms, Genoa Salami, Pepperoni, Prosciutto,

Provolone and Mozzarella, Cherry Peppers,

Sundried Tomatoes, Pepperoncini, and Artichoke Hearts

Accompanied by Grilled Italian Bread & Olive Oil

\$22.00 per person

Charcuterie Display

Soppessata Salami Beef Bresaola, Mortadella with

Pistachios, Cured Pork Loin, Turkey Pastrami,

Pork & Chicken Liver Pate, Almonds, Figs, Peppers,

Cornichons, Cocktail Onions,

Assorted Gourmet Mustards, Crostini

CARVING STATION

\$11.50 per person

Mustard Seared Pork Loin

Served with warm Fruit Relish, Mustard and
Mayonnaise, Biscuits and Assorted Miniature Rolls

SIDES

\$6.00 per person

Garlic Mashed Potatoes with Cheese,
Bacon and Sour Cream

\$7.00 per person

Seasonal Griddle Vegetable Platter

AFTER DINNER DESSERTS

\$12.50 per person

Bananas Foster

Sliced Bananas with a Brown Sugar and
Bacardi 51 Rum Sauce over Vanilla Ice Cream

Shortcake Station

Sugared Biscuits with Fresh Whipped Topping

Please Select Two

Sweet Tea & Bourbon Macerated Peaches

Stewed Cinnamon Apples

Seasonal Berries with Mint

**produce subject to seasonal availability*

Package Enhancements

SIGNATURE DRINKS

Pricing subject to drink and availability

Moscow Mule

Classic or Apple Cider

Rosénade

*Absolute Citron, Rosé Wine, Basil Leaves,
Lemon Wedge, Simple Syrup, Club Soda*

White Wedding

*Coconut Milk, Blanco Tequila, Triple Sec,
Coconut Water, Lime Wedge*

Cranberry Vanilla Cocktail

*White Cranberry Juice, Lime Juice, Vanilla Syrup,
Cranberry & Lime Garnish*

Ginger Basil Gimlet

*Gin, Lime Juice, Simple Syrup, Ginger Ale,
Basil Leaves, Lime Garnish*

Lowcountry Lemonade

Sweet Tea Vodka, Lemonade, Mint

ROMANCE IS IN THE DETAILS

Late Night Snack Additions

Price includes tax and service charge

PASSED HORS D'OEUVRES

\$4.50 per person, per item

Mini Beef Sliders
Miniature Mac n'Cheese with Truffle Oil
Mini Pulled Pork BBQ Biscuit
Grilled Cheese Triangles
Country Chicken Fingers with a Honey Mustard Sauce
Mini Chicken and Waffle Cones

Package Add-ons

70" FLAT SCREEN TELEVISION WITH DVD PLAYER OR LAPTOP

\$300 inclusive of tax and service charges

LCD PROJECTOR PACKAGE WITH SCREEN, A/V CART, POWER CORDS

\$500 inclusive of tax and services

CEREMONY MICROPHONE PACKAGE WITH WIRELESS LAVALIER AND WIRED MICROPHONE

\$250 inclusive of tax and services

LED UPLIGHTS FOR SPECIAL UP-LIGHTING IN THE COLOR OF YOUR CHOICE

\$30 per light

Rental Linen

Rental linen may be ordered through the Francis Marion Hotel.
Pricing is subject to change based on linen choice. Service fees may apply.

Sweetgrass Brunch

Available from 9:30 am – 2:30 pm | Brunches are limited to 2 hours of service

SPECIALTY PRESENTATIONS | Please Select One

Fresh Fruit Display with Chocolate Fondue and Yogurt Dip

International Cheese Display

Vegetable Crudités

Specialty Breads and Spreads Display

Chefs Selection of Breakfast Pastries, Bagels and Muffins

Yogurt with Granola, Seasonal Berries and Honey

European Meats and Cheeses to include: Prosciutto, Capicola, Genoa Salami,

Provolone, Gouda, Swiss, Edam and Brie Cheeses

ACTION STATIONS | Please Select Two

Carving Station

Roast Top Round of Beef Served with
Horseradish Sour Cream, Pan Gravy, Mustard,
Mayonnaise and Miniature Rolls

OR

Basted Pit Ham Served with
Sweet Chutney, Dijon Mustard,
Biscuits and Assorted Miniature Rolls

Omelet Station

Ham, Sausage, Shrimp, Tomatoes, Peppers, Onions,
Mushrooms, Spinach, Mozzarella and Cheddar Cheese
Egg Whites and Whole Eggs

Shrimp & Grits

Large Creek Shrimp Sautéed with Peppers,
Onions and Tasso Ham Served on
Stone Ground Pepperjack Grits
with a Lobster Gravy

Waffle Station

Belgian Waffle, Seasonal Berries,
Powdered Sugar, Toasted Pecans,
Maple Syrup and Whipped Cream

SIDE ITEMS | Please Select Two

Fluffy Scrambled Eggs with Cheese

Roasted Red Potatoes with Peppers & Onions

Crispy Bacon or Sausage (Turkey available for additional \$1 per person)

Pepper Jack Cheese Grits

Grilled Asparagus

Buttermilk Biscuits with Butter and Jams

Includes Beverage Station with Iced Water

Sweetened and Unsweetened Iced Tea with Lemon, Regular and Decaffeinated Coffee and
Herbal Teas Assorted Juices to Include Orange, Apple and Cranberry

Sweetgrass Brunch

Price includes tax and service charge

ENHANCEMENTS

Shrimp and Grits	\$19.00 per person
Toasted Ham and Swiss Cheese Croissants	\$ 5.75 per person
Omelet Station	\$16.50 per person
Bloody Marys and Mimosas	\$9.00 per person

SEASONAL QUICHES | \$10.00 per Person

Spring & Summer | Asparagus, Mushroom, Spinach, Tomato and Swiss Cheese with Thyme

Fall & Winter | Sweet Potato, Sundried Tomato, Asparagus, Smoked Pork Loin, Fontina Cheese with Parsley, Sage and Chives

Tables, chairs, linen, glassware, silverware, china and staff are included with your food and beverage order. There is complimentary function space offered for brunches, excluding holiday weekends.

