

Inclusions & Amenities

The icing on the cakeunforgettable extras to complete your day.

З

Meal options that your guests will talk about long after your event ends.

5

Menu

It's a **COLIT**

Bar

Equip everyone with the best drinks to "cheers" with.

11 **Our Policies**

All of your questions answered.

We know the perfect night to remember wouldn't be complete without impeccable food to share and delicious drinks to toast with. So here's to thinking through every last detail-let's explore!

Hotel Floor-length Linens & Matching Napkins

Dining Table Candles

Three votive candles with tea lights for each dining table

China, Glassware, & Silverware _____

Microphone & Stand for the Head Table

Staging for the Head Table, Band, & DJ

> Place Card, Gift & Cake Tables

Complimentary Night Stay for the Couple on the Wedding Night

> Discounted Room Rates for Guests

Onsite Event Manager for Planning & Details

Present the evening of the reception

ARTISAN PARTNERS

BreadSmith, Milwaukee Phil's Fresh Eggs, Wisconsin Kallas Farms, Northern Vermont Widmer Cheese, Wisconsin Nueske's Smoked Meats, Wisconsin Wright's Ham, Wisconsin Uplands Cheese, Wisconsin The Chocolate Shoppe, Wisconsin Juiced![®] Cold Press Juices, Milwaukee Madame Macaron, Milwaukee

3

Rates weekend dependent

Dance Floor

Cocktail Tables With Hotel Linens

With the purchase of any Saint Kate wedding package, these details are on the house:

Don't worry, we've got it taken care of.

Dining Tables & Chairs Bartender & Cake Cutting

Amenities & Special Arrangements

Saint Kate's experienced event team can assist you with every detail of your special event from menu to decor. Your event manger can assist with extra details that make the planning process flow smoothly. All services contracted through the hotel can be combined with your final invoice for easy billing and budgeting.

Flowers

The Hotel can assist in ordering floral pieces to accommodate your events needs whether that is a centerpiece for the center of your tables or bud vases to add a pop of color.

Entertainment

If you need help finding the perfect entertainment or musical act to set the tone for your event, let us know. Our event team and our hotel Director of Programming can work with you to find what you are looking for to accommodate your needs. This is our specialty!

Ice Carvings

Monograms, logos, or themed carvings can add a special touch to your event and our event team can help coordinate if you would like to add this artistic touch to your event.

Wedding Cakes, Pastries, & Desserts

Wedding cakes, specialty pastries, or decorated desserts can be ordered through out event team to enhance any event or theme.

Decorative Linens

If you are interested in more than the hotel provided linen, the addition of styled tablecloths and napkins could be just the right artistic touch for your event. Chair covers can also be added to enhance your final look.

Pre & Post Wedding Events

We offer unique spaces, restaurants and bars to accommodate rehearsal dinners, showers, brunchesand more.

The Palette

Passed Signature Craft Cocktail ONE HOUR Assortment of Wisconsin's Cheeses with Mustard, Jams & Bread Two Passed Hors D'oeuvres Giggly Champagne Toast Hosted Beer, Wine and Soda FOUR HOURS 3 Course Dinner to include the Cutting & Service of Cake Coffee Service

CURATED MENUS

Our Executive Chef can craft a custom menu to fit your needs. We look forward to curating your special day.

sample Menu The Palette

Salad

Lemon–Garlic Kale Salad Meyer Lemon Vinaigrette, Toasted Almond, Pecorino

Entree

Cornbread and Andouille Stuffed Chicken Zucchini and Potato Succotash, Tasso Spiced Chicken Jus

> Dessert Cake & Coffee Service

> > K

WEDDING MENU PACKAGES

The Canvas

Passed Signature Craft Cocktail ONE HOUR Assortment of Wisconsin's Cheeses with Mustard, Jams & Bread

Three Butler Passed Hors D'oeuvres

Giggly Champagne Toast

Wine with Dinner one glass

House Bar Package FOUR HOURS

3 Course Dinner to include the

Cutting & Service of Cake

Coffee Service

CURATED MENUS

Our Executive Chef can craft a custom menu to fit your needs. We look forward to curating your special day.

Sample Menu The Canvas

Salad

Salt Crusted Beats Chevre, Candied Benne, Strawberry Spiced Pecan, Tahini Yogurt Dressing

Entree

Cast Iron Seared Striploin Potato and Cheddar Casserole, Roasted Asparagus, Confit Shallot, Mustard Demi

> Dessert Cake & Coffee Service

The Masterpiece

Passed Signature Craft Cocktail ONE HOUR Assortment of Wisconsin's Cheeses with Mustard, Jams & Bread

Four Butler Passed Hors D'oeuvres Giggly Champagne Toast

Wine with Dinner

Custom and Unique Luxury Dinner

Pamper and treat your guests to an elegant dinner. You choose the appetizer and salad offer your guests to choose their own entrée table side the night of the celebration

Baller Bar Package FOUR HOURS

Cutting & Service of Cake

Coffee Service

Late Night Snack-Proof Pizza Party

Margherita Pizza SMO Pizza Cannellini Bean and Rosemary Hummus

Sample Menu The Masterpiece

Appetízer

Diver Scallop Crudo Shishito Pepper, Peach Compote, Paprika Dulce

Salad

Sweet Corn and Shrimp Cake Old Bay Aioli, Tomato and Cucumber Salad

Entree

Beef Tenderloin Filet Potato and Cheddar Casserole, Roasted Asparagus, Confit Shallot, Mustard Demi

Pan Roasted Gulf Bass

Chorizo Braised Broad Beans, Fennel, Cured Tomato Broth

Char Grilled Atlantic Salmon

Spinach Orzo, Tomato and Artichoke Salad, Lemon-Dill Cream

Dessert

Cake & Coffee Service

CURATED MENUS

Our Executive Chef can craft a custom menus to fit your needs. We look forward to curating your special day.

MENU SELECTIONS

The Palette

STARTERS

Braised Short Rib and Onion Soup Caramelized Gruyere, Sourdough Lemon–Garlic Kale Salad Meyer Lemon Vinaigrette, Toasted Almond / Pecorino Saint Kate Salad Mixed Greens, Slivered Vegetables, Herb Dressing Roasted Pepper and Fennel Soup / Grilled Tuscan Bread / Smoked Olive Oil Wisconsin Burrata Tomato Jam, Toasted Pine Nut Gremolata, Buttermilk Pesto Dressing ENTREES

Pappardelle Bolognese Braised Beef Ragout, Sunday Sauce, Pecorino, Herbed Bread Crumb Citrus and Fennel Crusted Porchetta Sweet Potato Puree, Bacon Glazed Wax Beans, Honey-Garlic Jus Pan Roasted All Natural Chicken Breast Creamy Parmesan Polenta, Roasted Mushrooms Ancho Rubbed Flat Iron Marble Potato and Poblano Hash, Roasted Carrot, Scallion Chimichurri Baked White Fish Summer Greens Orzo, Tomato Butter Sauce, Crispy Leek

The Canvas

STARTERS

Calabrese Salad Roasted Vegetables, Olives, Pecorino, Pine Nuts Caesar Salad Grilled Focaccia, White Anchovy Salt Crusted Beets Chevre, Strawberry, Spiced Pecan, Tahini-Yogurt Dressing Heirloom Tomato Salad Fior De Latte Mozzarella, Opal Basil, Grilled Sesame Bread, Mixed Olives Pincapple Gazpacho Poblano Salsa, Avocado Crema, Queso Cotija, Clay Salt **ENTREES:** Cast Iron Seared Striploin Caramelized Brussels Sprouts, Zip Sauce, Wood Roasted Mushroom Char Grilled Atlantic Salmon Spinach, Orzo, Tomato and Artichoke Salad, Lemon-Dill Cream Combread & Andouille Stuffed Chicken Zucchini and Potato Succotash, Tasso Spiced Chicken Jus Pan Roasted All Natural Chicken Breast Parmesan Risotto, Roasted Mushrooms, Cured Tomato Peppercorn Jus Mustard & Herb Crusted Beef Tenderloin Maryland Crab and Shrimp Cake, Roasted Asparagus, Peppadew Chutney

MENU SELECTIONS

The Masterpiece

STARTERS

Diver Scallop Crudo Shishito Pepper, Peach Compote, Paprika Duice Sweet Corn and Shrimp Cake Old Bay Aioli, Tomato and Cucumber Salad Celeriac Soup Crème Fraiche, Compressed Apple, Chive Oil Chilled Asparagus Flan Shaved Pecorino, Lemon Essence Chilled Jumbo Shrimp Caramelized Eggplant Caviar, Basil Pesto, Chive, Marinated Tomato

SALADS

Heirloom Tomato Grande-Fresh Mozzarella, Pesto Vinaigrette, Balsamic

Emerald and Purple Kale Napa Cabbage, Watermeion Radish, Ricotta Salata, Toasted Almond, Honey Vinaigrette

Brown Sugar Cured Slab Bacon Baby Gem Lettuce, Cambozola, Charred Toy Box Tomato, Cracked Pepper Buttermilk

Mango and Papaya Salad Thai Basil, Daikon and Carrot Pickle, Caramelized Longanisa Sausage, Toasted Peanut

Persian Cucumber and Tomato Panzanella Sourdough, Picual Olive Oil, Freeze Dried Corn, Smoked Tomato and Sherry Vinaigrette

ENTREES

Grilled Filet of Beef Sour Cream Smashed Potato, Roasted Asparagus, Onion Confit, Horseradish Demi-Glace Pan Roasted Gulf Bass Chorizo Braised Broad Beans, Fennel, Cured Tomato Broth Grilled Prime Flat Iron Green Curry Spiced Gulf Shrimp, Garlic Glazed Oyster Mushroom, Haricot Vert, Bird Chile Chimichurri Satsuma and Clove Braised Lamb Shank Parma Butter Polenta, Calabrian Chili, Rapini, Crispy Prosciutto

Grilled Scottish Salmon Steak Heirloom Tomato and Cucumber Salad, Aged Feta, Castelvetrano Olive, Oregano Pisto, Lemon

All prices are subject to change. Please add 24% service charge and tax.

Hors D'oeuvres

Priced per dozen / 2 dozen minimum

COLD

Bartlett Pear Conserve and Cambozola, Masala Spiced Pecan, Toasted Sourdough.

Hot Chicken Deviled Egg, Tabasco Slaw, Buttered Biscuit Crumble

Roasted Eggplant Caponata, Pickled Tomato, Parma Butter Polenta, Crispy Capers

> Shrimp Ceviche Shooter, Mango, Leche De Tigre, Mescal, Cucumber

Blue Lump Crab Toast, Grilled Baguette, Old Bay Aioli, Preserved Lemon Smoked Trout Blini, Crème Fraiche, Dill

Salt Roasted Beet, Chevre, Smoked Carrot, Candied Walnut

ΗΟΤ

Tandoori Spiced Chicken, Charred Onion and Tamarind Chutney, Cucumber Yogurt

Roasted Calabrian Peppers, Orange Blossom Honey, Ricotta, Salsa Verde

Crispy Zucchini Fritters, Green Goddess Dressing, Celery Salad

Duchesse Potato Bite, Apple and Grain Mustard Kraut, Cracked Pepper Sour Cream

Bacon Wrapped Dates, Romesco, Toasted Almond, Grumpy Goat Cheddar

Fried Castelvetrano Olive, Chorizo, Kennebec Potato Mousse, Gremolata

CURATED MENUS

Our Executive Chef can craft a custom menus to fit your needs. We look forward to curating your special day.

Pop-Up Chef Stations

CARVING STATIONS CHEF ATTENDED

Salt Crusted Prime Rib

Fresh Horseradish, Roasted Garlic Jus, Horseradish Cream, Grilled Rye

Spinach and Artichoke Stuffed Salmon Roulade Tomato-Feta Salad, Lemon Dressing, Crispy Capers

Fennel and Citrus Rubbed Porchetta Chorizo Hash, Grain Mustard Jus, Semolina Rolls \$

PAN-ASIAN TAPAS STATIONS CHEF ATTENDED

Soba Noodle and Papaya Salad Napa Cabbage, Spiced Peanut, Green Curry Vinaigrette

Kitchen Sink Fried Rice Longanisa Sausage, Crispy Garlic, Toasted Sesame

Kung Pao Chicken Thigh

XO Broccoli, Ginger and Scallion Glaze

Select two Select three

Late Night Snacks

CHURROS SUNDAE BAR

Churros, Cinnamon Sugar, Dulce De Leche, Chocolate Dip, Salted Caramel, Whipped Cream, Candied Bacon, Sweet Cherries, Vanilla Bean Ice Cream

BREWER'S TAILGATE

Pretzel Bites Dusseldorf Mustard and Beer Cheese Dip

Usinger's Brats PBR Braised Onions, Caraway Sauerkraut

PROOF PIZZA PARTY

Margherita Pizza Cherry Tomatoes, Fresh Mozzarella, Basil

SMO Pizza Spicy Italian Sausage, Wild Mushrooms, Pickled Onion

Cannellini Bean and Rosemary Hummus Roasted Garlic, Chili Oil, Grilled Bread

All prices are subject to change. Please add 24% service charge and tax.

BAR

One bartender for 75 guests

CRAFT BEER & WINE

House Wine Selection

Beer Selection CHOOSE FIVE

Juices and Soft Drinks

Per person

THE COCKTAIL HOUR

Flowing Seletion of Cocktails

Select Three

- \bigcirc The Black Velvet
- \bigcirc Coconut Rumble-Rum
- \odot The Last Bubbly Word
- Peachy Soda—Bourbon

House Wine Selection

Beer Selection CHOOSE FIVE

Juices & Soft Drinks

Per person

SAINT KATE HOUSE BAR

Faire La Fête, The Original Champagne Wine Selection Selected House Pour Spirits Beer Selection Choose Five

Juices and Soft Drinks

Per person

THE BALLER

Flowing Seletion Cocktails

Select Three

- O Super Human
- O Quick as a Flash
- The Badger & Artis
- \bigcirc The Wake Up Call

Faire La Fête, The Original Champagne

Premium Wine Selection

Premium and Local Pour Spirits

Beer Selection CHOOSE FIVE

Juices and Soft Drinks

Per person

Spirits & Beverages

One bartender for 75 guests

SPIRITS

Saint Kate House Bar Spirits

Sample Selection Conciere Spirits: Vodka, Gin, Silver Rum, Blended Scotch, Tequila, Whiskey, Brandy

Saint Kate Baller Bar Spirit

Sample Selection

Tito's Vodka Brookers Gin Canadian Club Captain Morgan Dewars White Label Old Crow Bourbon Jack Daniel's Tennessee Whiskey Libelula Joven Tequila

BEER

Craft, Local and Import

Select Five

- Spotted Cow
- O Riverwest Stein
- \bigcirc Kate's Lager
- Miller High Life,
- Miller Lite, Kate's Kolsch Style Ale
- \bigcirc Fantasy Factory IPA

WINES

By the Glass Selection

Sample Selection

Robert Mondavi Private Select Pinot Noir Cabernet Sauvignon The Seeker Sauvignon Blanc and Chardonnay Lunardi Pinot Grigio

WATER & SODA

Life WTR®

Bubly

Pepsi Products

CASH BAR

Guests purchase their drinks individually at the bar. Prices included tax and gratuity.

HOSTED BAR

Guests order the drinks of their choice and billing of consumption plus tax and gratuity is sent to the host of the event on the master bill. Hosted bars can be arranged as a package with an hourly charge or based on consumption.

Bar selections subject to change

nd Import

BAR PACKAGE ADD-ONS

Wines by the Bottle

Additional wine by the bottle offered with limited availability

SPARKLING WINE Faire la Fête, Brut France SAUVIGNON BLANC Matanzas Creek sonoma county, california PINOT GRIGIO Lunardi Montalcino, Italy CHARDONNAY William Hill central Coast, California Rutherford Ranch Napa Valley, California

PINOT NOIR MacMurray Ranch Russian River, California CABERNET SAUVIGNON Storypoint Sonoma, California Rodney Strong Sonoma, California RED BLEND Murphy-Goode California MALBEC Trivento Amado Sur Mendoza, Argentina

Kate's Signature Cocktail Service

Create and craft your own signature drinks and cocktail party with a consultation from master cocktail crafters

The Manhattan Bar

The Giggly Bar Hour

Margarita and Tequila Bars

Whiskey, Rye, & Bourbon Bar

The Dry Bar Non-Alcohol Bar Featuring Seedlip Cocktails

Wedding Policies

MINIMUMS

Our ballroom and event spaces have food and beverage minimum requirements. If the minimum is not met, you will be charged the difference as a room rental fee. The minimum does not include cash bar sales, audio visual, tax or gratuity.

MENU SELECTION

A maximum of two entrees may be served, this does not include children's meals or special dietary meals such as vegan, vegetarian, or allergy friendly. Should more than two entrées be selected, a \$2.00 charge per guaranteed person will be applied to the package. Custom event services may also be provided at an additional cost.

Food prepared by the hotel, which is not consumed by attendees, may not be taken outof the hotel after the function. The only exception is wedding cake tops.

Hors D'oeuvres, reception, and buffet food service is limited to 1 $\frac{1}{2}$ hours.

The hotel recommends that all food and beverage be provided by the hotel. In the event that items are brought into the hotel, additional service charges, cutting fees, display charges, or corkage fees will apply.

BEVERAGES & BAR SERVICES

Cash Bar: Guests purchase their drinks individually at the bar. Prices included tax and gratuity.

Hosted Bar: Guests order the drinks of their choice and billing of consumption plus tax and gratuity is sent to the host of the event on the master bill. Hosted bars can be arranged as a package with an hourly charge or based on consumption.

Bartenders: The hotel staffs one bartender per 75 guests. A \$100 bartending fee will apply for cash bars, if a bar is requested for groups of less than 75, or if additional staffing is requested.

PERSONAL ITEMS

The hotel does not assume responsibility for any personal items, food or beverage left behind at the conclusion of the function.

The hotel is not responsible for damage or loss of any merchandize or articles brought into the hotel or left behind after the conclusion of the event.

The hotel does not accept responsibility for the security of wedding gifts or card boxes. It is the client's responsibility to secure all gifts and cards received prior to dinner.

AUDIO VISUAL

The hotel will accept responsibility for storing items brought into the hotel overnight if the rental agreement and payment has been arranged through the hotel. Storage fees may apply.

The hotel has an exclusive contract with PSAV for audio visual services. A \$100 fee per room, per day, will be assessed for technical services and additional set-up requirements for audio visual equipment supplied by a source other than the Saint Kate or PSAV.

Audio visual equipment contracted outside the hotel must be removed immediately following the conclusion of the event.

The hotel and PSAV assume no responsibility for services contracted outside of the hotel

CONFIRMATIONS & GUARANTEES

The hotel must be notified of the guaranteed number of guests, for all meal functions, (5) business days prior to your event (no later than 10:00 AM). Once within the (5) business day timeframe of your event, the guarantee may increase (within reason) up to 48 Hours prior to the event with the understanding that the Hotel can not guarantee the same entrée and may substitute a entrée of similar value. In the event that the guarantee decreases, once within the (5) business day

once within the (5) business day

All prices are subject to change. Please add 24% service charge and tax.

timeframe of your event, youare responsible for 100% of the total anticipated costs for the original guarantee. In the event a number is not given, we will assume the expected number printed on the banquet event order is the guarantee and will charge accordingly.

A floor diagram, if applicable, must also be submitted with the guarantee.

For groups of 100 attendees or more, the hotel must be notified two weeks in advance as to the anticipated number of guests expected.

In the event the guaranteed number differs drastically from the anticipated attendance at the time of booking, the hotel reserves the right to reassign the function to a room that will better accommodate the group. Charges per the terms of the contract will apply.

Weddings are contracted for a specific room. Food purchase minimums apply in order to guarantee that designated room.

Cancellation fees will apply if an event is cancelled, per the contract terms.

ADDITIONAL SERVICES

The Hotel will provide a complimentary coat check for groups over 100 people (weather permitting). Staffing is one attendance per 125 guests. The hotel is not responsible for lost or stolen items.

The parking ramp is available to event patrons at posted ramp prices. Parking is subject to availability and not guaranteed. The parking ramp is not owned by The Hotel.

Additional charges will apply when items are brought in from outside that require additional hotel set up labor.

PAYMENT POLICIES

The following payments must be made in advance of the function unless credit has been established to the satisfaction of the hotel:

All deposits are non-refundable. Deposits are required for weddings, social functions, and holiday parties.

A deposit of \$1500 or 10% of the anticipated revenue, whichever is greater, is required with the return of the signed contract to ensure your space is definite. 50% of the food and beverage minimum is due 9 months before the reception. 75% of the food and beverage minimum is due 6 months before the reception. 100% of the total anticipated costs must be paid (5) business days prior to your function by cash, certified bank check, cashier's check, or credit card.

All groups approved of direct billing will agree to payment terms of 30 days.

A finance charge of 1.5% per month (18% annual) will apply to any unpaid balance after 30 days, if the group was approved for direct billing status.

SERVICE CHARGES & TAX EXEMPTION

Currently, a 24% service charge and 6.1% tax (both subject to change) applies to all food & beverage ordered through Saint Kate. Groups requesting tax exemption must submit a copy of their Wisconsin certificate with the signed contract.