

Artlynn Photography
www.artlynn.com

**Georgios
Banquets**

**QUALITY
INN**
BY CHOICE HOTELS

**GEORGIOS BANQUETS,
QUALITY INN & SUITES CONFERENCE CENTER**

8800 West 159th Street | Orland Park, IL 60462
(708) 403-1757 | www.Georgios.com

What's Included

INCLUDED IN OUR WEDDING PACKAGE

- FOUR HOUR OPEN BAR WITH PREMIUM LIQUOR & BOTTLED BEER
- COMPLIMENTARY WHIRLPOOL SUITE
- HOTEL ROOM BLOCK FOR YOUR GUESTS WITH DISCOUNTED RATES
- WEDDING CAKE WITH CUTTING & WRAPPING INCLUDED (CHOOSE FROM GEORGIOS CAKE ALBUM)
– FONDANT, RIBBON & FRESH OR SILK FLOWERS NOT INCLUDED
- GRATUITIES & SERVICE CHARGES
– SALES TAX ADDITIONAL
- CHAMPAGNE TOAST OR UNLIMITED WINE DURING DINNER
- EIFFEL TOWER VASE WITH FRESH WHITE DENDROBIUM ORCHIDS CENTERPIECES
- SELECTION OF ELEGANT WHITE, SILVER OR BLACK NAPKIN COLOR
- ELEGANT WHITE FLOORLENGTH TABLECLOTHS
- PERSONAL STAIRCASE IN EACH BANQUET ROOM
- HOSPITALITY ROOM FOR BRIDAL PARTY
- COMPLIMENTARY MAP CARDS FOR ROOM BLOCK
- BLACK SHEEP BAR & LOUNGE ON SITE, OPEN LATE ON WEEKENDS
- ON SITE FREE PARKING

HOST YOUR CEREMONY & RECEPTION IN ONE LOCATION!

YOU CAN HAVE THE CEREMONY SPACE FOR ONE HOUR IN ADDITION TO THE RECEPTION TIME. CEREMONY FEE INCLUDES: THEATRE STYLE CHAIR SET UP, WIRED MICROPHONE WITH PODIUM & HOSPITALITY ROOM FOR BRIDE ONE HOUR PRIOR TO START OF CEREMONY, ONE HOUR REHEARSAL (SCHEDULING SUBJECT TO AVAILABILITY)

SAME ROOM CEREMONY

SEPARATE ROOM CEREMONY

OUTDOOR CEREMONY

Create Your Own Dinner

INCLUDES CHOICE OF SOUP, SALAD, VEGETABLE, STARCH AND DESSERT

BEEF

PRIME RIB OF ANGUS BEEF | JUS, HORSERADISH CRÈME FRAICHE

MANHATTAN STRIP STEAK | USDA CHOICE ANGUS, HERB BUTTER

CARVED ROAST TENDERLOIN OF BEEF | MERLOT DEMI GLAZE

GRILLED FILET MIGNON | MUSHROOM DEMI GLAZE

SLOW BRAISED SHORT RIB | RED WINE DEMI

CHICKEN

TWIN BREAST OF CHICKEN | CHOICE OF OREGANATO, PESTO, OR WHITE WINE

MEDITERRANEAN CHICKEN | STUFFED WITH SPINACH, FETA, WHITE WINE SAUCE

CHICKEN PICCATA | CAPERS, LEMON BUTTER SAUCE

CHICKEN OSCAR | ASPARAGUS, HOLLANDAISE SAUCE

SEAFOOD

SALMON FILET | HONEY BOURBON GLAZE

MEDITERRANEAN SEA BASS | SWEET SOY GLAZE

MARYLAND CRAB CAKE | CHARRED LEMON, RED PEPPER AIOLI

COLD WATER LOBSTER TAIL | CLARIFIED DRAWN BUTTER, CHARRED LEMON

VEGETARIAN

BLACK BEAN QUINOA CAKES GF | CHIPOTLE AIOLI

VEGETARIAN LASAGNA | HOUSE MADE

DUETS

SURF & TURF | FILET MIGNON & STUFFED SHRIMP

LAND & SEA | MANHATTAN CUT ANGUS STRIP STEAK & WILD SALMON

BEST & HEALTHIEST | FILET MIGNON & BREAST OF CHICKEN

STEAKS ARE ALL AGED & HAND CUT FROM USDA CHOICE BEEF

Create Your Own Dinner

CHOOSE YOUR SIDES

SOUP

GEORGIOS SIGNATURE CREAM OF CHICKEN SOUP
CREAM OF BROCCOLI SOUP
TOMATO BISQUE SOUP VEG

ROASTED BUTTERNUT SQUASH SOUP GF
LOADED POTATO SOUP
LOBSTER BISQUE SOUP | ORANGE ESSENCE, BRANDY

SALAD

HARVEST GREENS | TOMATO, ENGLISH CUCUMBER,
CARROTS, ITALIAN AND RANCH

SPRING SALAD | ROASTED WALNUTS, GOAT CHEESE,
CUCUMBER, CROUTONS, RASPBERRY VINAIGRETTE

CLASSIC CAESAR | ROMAINE HEARS,
PARMESAN REGGIANO, CROUTONS, CREAMY CAESAR

GREEK SALAD | FETA, TOMATO, CUCUMBER ANCHOVIES,
BLACK OLIVES, PEPPERONCINI, HOUSE DRESSING

BOCCONCINI & TOMATOES | FRESH MOZZARELLA, BASIC, BALSAMIC DRIZZLE

STARCH

ROASTED GARLIC MASHED
BUTTER WHIPPED
GREEK STYLE

ROASTED FINGERLING
WILD RICE
TWICE BAKED

VEGETABLE

CANDIED CARROTS
CALIFORNIA BLEND
ZUCCHINI, SQUASH & CARROT MEDLEY

GREEN BEANS ALMONDINE
GRILLED ASPARAGUS
BROILED TOMATO PARMESAN

DESSERT

ICE CREAM | VANILLA, PEPPERMINT, SPUMONI,
BUTTER PECAN, SHERBET

VANILLA ICE CREAM PARFAIT | CHOICE OF CHOCOLATE,
STRAWBERRY, CRÈME DE MENTHE, AMARETTO, OR KAHLUA

CHOCOLATE MOUSSE | WHIPPED CREAM, CHERRY

BANANAS FOSTER

CHOCOLATE MARJOLAINE EN SOUFLÉ

BAKED ALASKA ON PARADE

CHERRIES JUBILEE FLAMBÉ

Plated Family Style Service

ENTRÉE, POTATO AND VEGETABLE SERVED INDIVIDUALLY PLATED TO EACH GUEST

SOUP

GEORGIOS SIGNATURE CREAM OF CHICKEN SOUP
CREAM OF BROCCOLI SOUP
TOMATO BISQUE SOUP VEG

SALAD

HARVEST GREENS | TOMATO, ENGLISH CUCUMBER, CARROTS, ITALIAN AND RANCH
CLASSIC CAESAR | ROMAINE HEARS, PARMESAN REGGIANO, CROUTONS, CREAMY CAESAR
GREEK SALAD | FETA CHEESE, TOMATO, CUCUMBER, ANCHOVIES, BLACK OLIVES, PEPPERONCINI, HOUSE GREEK

ENTREES (CHOOSE TWO)

CHICKEN BREAST | MARSALA WINE OR WHITE WINE SAUCE
ROAST SIRLOIN OF BEEF | DEMI GLAZE
LONDON BROIL | VIDALIA ONION DEMI
ROASTED TURKEY BREAST | PAN GRAVY
NEW ENGLAND STYLE COD | LEMON CAPER SAUCE
BACON WRAPPED PORK LOIN | ROASTED APPLES
BEEF BRISKET | TABASCO ONIONS, ROOT BEER DEMI

COMPLIMENT (CHOOSE ONE)

GNOCCHI WITH RED PEPPER & SPINACH PARMESAN CREAM
CHEESE PIEROGIES WITH PARMESAN OLIVE OIL
ITALIAN SAUSAGE WITH RIGATONI AND MARINARA
POLISH SAUSAGE WITH SAUERKRAUT

STARCH

ROASTED GARLIC MASHED
BUTTER WHIPPED
ROASTED FINGERLING
WILD RICE

VEGETABLE

CANDIED CARROTS
CALIFORNIA BLEND
ZUCCHINI, SQUASH & CARROT MEDLEY
GREEN BEANS ALMONDINE

DESSERT

ICE CREAM | VANILLA, PEPPERMINT, SPUMONI, BUTTER PECAN, SHERBET
VANILLA ICE CREAM PARFAIT | CHOICE OF CHOCOLATE, STRAWBERRY, CRÈME DE MENTHE, AMARETTO, OR KAHLUA TOPPING
CHOCOLATE MOUSSE | WHIPPED CREAM, CHERRY
BANANAS FOSTER

Premium Bar Liquor List

INCLUDES MIXED DRINKS, CREAMED DRINKS, COLLINS AND SOURS

VODKA | ABSOLUTE, BARTON, SMIRNOFF, TITO'S

GIN | BARTON, BEEFEATER, TANQUERAY

RUM | BACARDI, BARTON, CAPTAIN MORGAN, MALIBU

SCOTCH | CUTTY SARK, J & B

WHISKEY | JIM BEAM, JACK DANIELS, SEAGRAMS SEVEN, SOUTHERN COMFORT, V.O.

BRANDY | APRICOT, BLACKBERRY, CHRISTIAN BROTHERS, 7 STAR METAXA

CORDIALS | CRÈME DEMENTHE GREEN, CRÈME DEMENTHE WHITE, CRÈME DECOCOA DARK, CRÈME DECOCOA LIGHT, DEBANANA, SLO GIN, IRISH CRÈME, SCHNAPPS PEPPERMINT, SCHNAPPS PEACH, KAHLUA, AMARETTO, TRIPLE SEC, VERMOUTH SWEET, VERMOUTH DRY, TEQUILA

BOTTLED BEER | BUDWEISER, BUD LIGHT, MILLER LITE, COORS LIGHT, NON-ALCOHOLIC

WINE | WHITE ZINFANDEL, MERLOT, PINOT GRIGIO

DON'T SEE YOUR FAVORITE BRAND HERE? ASK US ABOUT OPTIONS!

UPGRADES

DELUXE BAR | GRAND MARNIER, DRAMBUIE, HENNESSEY, AMARETTO DI SARONNO, B & B, CROWN ROYAL, CHIVAS REGAL, COURVOISIER, DEWARS, WHITE LABEL, JOHNNY WALKER BLACK, BAILEY'S IRISH CRÈME, KETEL ONE, GREY GOOSE, PATRON

MARTINI BAR | INCLUDES 3 TYPES OF MARTINIS, PREMIUM, DELUXE

BUTLERED CHAMPAGNE | DURING FIRST HOUR OF RECEPTION

EXTENDED BAR TIME | ADDITIONAL 1/2 HOUR; ADDITIONAL HOUR (BASED ON FINAL HEADCOUNT)

Additional Food Items

HORS D'OEUVRES

PACKAGE I

FLAT BREAD CHEESE PIZZA | TOMATO BROCHETTE | CUCUMBER SANDWICHES | MEATBALLS
 ITALIAN SAUSAGE | MINI SHISH KABOBS

PACKAGE II

CHICKEN POTSTICKERS | FLAT BREAD CHEESE PIZZA | PINEAPPLE CHICKEN BROCHETTES | ASIAN MEATBALLS
 QUINOA CAKES | DEVILED EGGS BACON & CHEDDAR | POLENTA BITES | LOLLIPOP LAMB CHOPS

ASSORTED TRAYS

(MUST GET ENOUGH PIECES FOR YOUR FINAL COUNT)

THREE SEAFOOD TRAY | 48 PCS OF COCKTAIL SHRIMP, SMOKED SALMON, MINI LOBSTER ROLLS

CRUDITE TRAY | ASSORTED VEGETABLES, SERVES 30-35 PEOPLE

CHEESE TRAY | ASSORTED CHEESE & CRACKERS, SERVES 30-35 PEOPLE

GREEK TRAY | 48 PCS OF SPINACH AND CHEESE PIES

SWEETS TABLE

MINI TARTS, CREAM PUFFS, CHOCOLATE COVERED STRAWBERRIES, MINI ÉCLAIRS, PETIT FOURS, CANNOLI, MINI CHEESECAKES

FRUIT TABLE

HONEYDEW MELON, STRAWBERRIES, CANTALOUPE, WATERMELON, GRAPES, PINEAPPLE

BOTH SWEETS AND FRUIT TABLES INCLUDES COFFEE SERVICE

COMBINE SWEETS & FRUITS

CHOCOLATE FOUNTAIN | 4 ITEMS | 6 ITEMS

LATE NIGHT SNACKS

PRICES PER TRAY

PRETZEL STICKS WITH BEER CHEESE (20)

CHICKEN TACOS WITH PICO (20)

ANGUS BEEF SLIDERS WITH AGED CHEDDAR,
 SOUTHWEST CHIPOTLE SAUCE (24)

CHICAGO DOGS (24)

MEATBALLS ARRABIATA (50)

FLATBREAD (3)

SANTA FE PUFFS WITH PICO, CHEESE, BEEF (20)

Transform Your Ceremony & Reception Rooms

UPGRADES

CHAIRS

SATIN COVER, BOW
 SPANDEX COVER
 SPANDEX COVER, BAND OR TIE
 SPANDEX COVER, BAND & BUCKLE
 CHIAVARI CHAIRS

TABLES

POLY OR SATIN NAPKINS
 RUNNER
 OVERLAY
 POLYESTER TABLECLOTH
 SATIN TABLECLOTH
 SPECIALTY FABRIC

SOMETHING BORROWED

CHARGER PLATE
 FOUR VOTIVES & MIRROR
 CAKE PLATEAU, SQUARE GOLD OR SILVER, ROUND SILVER
 BRIDESMAIDS' VASES FOR HEAD TABLE

LIGHTING & DÉCOR

RECEPTION PACKAGE

BEAUTIFUL WHITE FABRIC BACKDROP BEHIND HEAD TABLE WITH CHOICE OF COLOR UPLIGHTING
 DECORATIVE FULL PERIMETER ONE BALLROOM WITH CHOICE OF COLOR UPLIGHTING
 BRIDE & GROOM MONOGRAM ON THE DANCE FLOOR OR WALL

CEREMONY PACKAGE

BEAUTIFUL FABRIC BACKDROP CANOPY DRAPE WITH CHOICE OF COLOR UPLIGHTING
 WHITE AISLE RUNNER – 5 FT. WIDE – SPANDEX CLOTH 50 FT.
 TWO WHITE COLUMN PILLARS – 3 FEET TALL
 TWO MIRRORED HOLDERS WITH SILVER CANDLES TO GO ON TOP OF PILLARS
 DRAPED WHITE TULLE DOWN MAIN ISLE CHAIRS ON BOTH SIDES.
 ONE HIGH BOY TABLE

A LA CARTE ITEMS

BEAUTIFUL WHITE FABRIC BACKDROP BEHIND HEAD TABLE WITH CHOICE OF COLOR UPLIGHTING
 DECORATIVE FULL PERIMETER BALLROOM WITH CHOICE OF COLOR UPLIGHTING
 BRIDE & GROOM MONOGRAM ON THE DANCE FLOOR OR WALL
 BEAUTIFUL FABRIC BACKDROP CANOPY DRAPE WITH CHOICE OF COLOR UPLIGHTING
 WHITE AISLE RUNNER – 5 FT. WIDE – SPANDEX CLOTH 50 FT.
 WHITE COLUMN PILLAR – 3 FEET TALL
 DRAPED WHITE TULLE DOWN MAIN ISLE CHAIRS ON BOTH SIDES
 HIGH BOY TABLE
 WHITE IMPERIAL DRAPE ABOVE DANCE FLOOR
 ADD SWAGGING TO WHITE BACKDROP

ALL DÉCOR & LIGHTING PRICES INCLUDE LABOR FOR DELIVERY, TRANSPORTATION, SETUP & REMOVAL

Additional Items

CANDY TABLE | INCLUDES 10 VASES

WITH 10 ASSORTED TYPES OF CANDY AND CHOCOLATES, BAGS, CUSTOM TABLECLOTH & SIGNS TO MATCH YOUR COLORS

CHOOSE 10 FROM THE FOLLOWING | SMARTIES, JOLLY RANCHERS, LOLLIPOPS, HERSHEY KISSES, KIT KATS, SNICKERS, 3 MUSKETEERS, JELLY BEANS, M & M'S, BUTTERFINGERS, TOOTSIE ROLLS, SKITTLES, LAFFY TAFFY, PEPPERMINTS, LICORICE, LEMONHEADS, SOUR PATCHES, STARBURSTS, TWIX, SWEDISH FISH, PEANUTS, REESE'S

UNDER 275 GUESTS

275-375 GUESTS

375 - 500 GUESTS

500 PLUS, INCLUDES 15 VASES

COLOR COORDINATED CANDY TABLE

WITH 1 OR 2 COLORS OF YOUR CHOICE

ADD RIBBONS & TAGS ON EACH VASE

POPCORN MACHINE | ATTENDANT & BAGS

UNDER 250 PEOPLE

250-400 PEOPLE

ICE SCULPTURE

PHOTOBOOTH | UNLIMITED PRINTS, PHOTOSTRIP WITH BRIDE & GROOM'S NAMES & DATE, MEMORY BOOK

COAT CHECK | 1 PER PERSON

ADDITIONAL INFO:

GUEST MINIMUMS APPLY

OFFICE HOURS:

MONDAY - THURSDAY 9AM - 7PM

FRIDAY 9 AM - 6PM

SATURDAY 10 AM - 6PM

SUNDAY 12 PM - 5PM

LAST APPOINTMENT 1 HOUR BEFORE CLOSE

DEPOSITS

20% OF GRAND TOTAL DUE AT TIME OF BOOKING (BASED ON GUARANTEED MINIMUM)

NEXT 30% OF GRAND TOTAL DUE BY 6 MONTHS PRIOR TO EVENT (50% OF GRAND TOTAL WILL BE PAID)

NEXT 45% OF GRAND TOTAL DUE BY 3 WEEKS PRIOR TO EVENT (95% OF GRAND TOTAL WILL BE PAID)

FINAL 5% DUE 3 DAYS PRIOR TO EVENT

Checklist

12 + MONTHS BEFORE

- DETERMINE BUDGET
- CREATE GUEST LIST TO GET ESTIMATED HEAD COUNT
- BOOK VENUE FOR CEREMONY AND/OR RECEPTION AT GEORGIOS BANQUETS
- START RESEARCHING & SELECTING VENDORS | WEDDING OFFICIANT, PHOTOGRAPHER, VIDEOGRAPHER, DJ, FLORIST, ETC
- CHOOSE YOUR BRIDAL PARTY
- BEGIN DRESS SHOPPING
- _____

10 MONTHS BEFORE

- TAKE ENGAGEMENT PHOTOS
- ORDER WEDDING DRESS & SCHEDULE FITTINGS
- CHOOSE & ORDER BRIDAL ACCESSORIES | JEWELRY, SHOES, VEIL, ETC
- CREATE GIFT REGISTRY
- _____

8 MONTHS BEFORE

- MAIL OUT SAVE THE DATES
- START HAIR & MAKE UP TRIALS
- CONFIRM DRESSES & TUXEDOS FOR BRIDAL PARTY
- PLAN HONEYMOON & APPLY FOR PASSPORTS IF NEEDED
- SELECT + ORDER INVITATIONS | DON'T FORGET THANK YOU NOTES, TOO
- _____

6 MONTHS BEFORE

- NEXT 30% PAYMENT DUE AT GEORGIOS BANQUETS | BRINGING YOU TO 50% PAID
- BUY WEDDING BANDS
- SELECT GROOMSMEN ATTIRE + ACCESSORIES
- _____

2-3 MONTHS BEFORE

- DECIDE ON HAIR & MAKEUP
- FINALIZE REHEARSAL DINNER PLANS
- MAIL INVITATIONS | HAVE THE RSVP DATE BY AT LEAST 1 MONTH PRIOR TO WEDDING
- START DRESS FITTINGS | MAKE SURE TO BRING NECESSARY ITEMS
- WRITE VOWS & COORDINATE CEREMONY
- BUY GIFTS FOR WEDDING PARTY, PARENTS OF BRIDE & GROOM
- _____

1 MONTH BEFORE

- GO OVER DETAILS WITH EACH VENDOR
- APPLY FOR MARRIAGE LICENSE
- FOLLOW UP ON GUESTS WHO HAVEN'T RSVP'D YET
- FINAL DRESS FITTING
- BACHELORETTE & BACHELOR PARTIES
- FINALIZE WEDDING VOWS
- DETAILS APPOINTMENT AT GEORGIOS BANQUETS
- NEXT 45% DEPOSIT DUE AT GEORGIOS BANQUETS | BRINGING YOU TO 95% PAID
- _____

1 WEEK BEFORE

- FINALIZE SEATING CHART & PLACE CARDS
- FINALIZE ALL OF DAY OF TASKS & ASSIGN PEOPLE FOR THOSE DUTIES
- PICK UP WEDDING DRESS
- PICK UP MARRIAGE LICENSE
- FINAL CONFIRMATION OF DETAILS WITH ALL VENDORS
- _____

3 DAYS BEFORE

- REHEARSAL DINNER
- GIVE BRIDESMAID & GROOMSMEN GIFTS
- MAKE SURE ALL WEDDING ITEMS ARE PACKED & READY TO GO | RINGS, ACCESSORIES, WEDDING FAVORS & DECORATIONS, ETC
- FINAL CHECK IN AT GEORGIOS BANQUETS | FINAL PAYMENT, FINAL FLOOR PLAN, & FINAL HEADCOUNT
- _____

WEDDING DAY

Congratulations & Happy Celebrations!!

