

Wedding Catering Menus


er beverage technology

crafted for you

GRAND HOTEL MARRIOTT RESORT, GOLF CLUB & SPA

One Grand Boulevard | Point Clear | Alabama 36564

www.marriottgrand.com


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


WELCOME

info

reception

dinner

beverage

technology

welcome to alabama

The meaning of the word Alabama is "here we rest". Located on the sparkling waters of Mobile Bay, the Grand Hotel has provided a place to rest and so much more for all guests that have crossed its threshold since 1847.

The Event Management, Culinary and Beverage Teams are pleased to introduce you to the Grand Hotel banquet menus. Throughout all of our menus and our sumptuous creations, we incorporate Alabama and the Gulf Coast's abundance of locally produced honey, cheeses, vegetables and seafood.

As you explore, you will begin to envision how your event can be elegant and memorable for your attendees while trusting in the Grand Hotel's Catering and Event professionals to create an unforgettable experience, provide exceptional service and prepare amazing culinary delights.

Customize – Our banquet menus were developed to allow you to customize your menus to best suit the needs of your guests. You have the freedom to select and create your own unique menu.

If you dream it, we can make it happen. Our staff of trained and knowledgeable professionals are prepared to tailor a theme that will help you make a statement. We accomplish this through menu design, tabletop décor, floral accents, service style and entertainment, while tending to the needs of every guest. This will allow you to do exactly what "Alabama" calls for you to do...rest. Yes, rest assured that no detail will go unattended. You can sit back, relax and collect the compliments for designing a wonderful and grand memory.


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


WELCOME

info

reception

dinner

beverage

technology


To the Bride and Groom.

Weddings at the Grand Hotel are extraordinary! We can fulfill your wedding day wishes from beginning to end: after rehearsal dinner, bridesmaid luncheon, ceremony, reception and honeymoon accommodations. It is all here at the Grand Hotel.

We have several beautiful outdoor settings and three ballrooms giving every bride a selection to choose. We can accommodate weddings of any size.

It's all here at the grand; we can help you obtain a minister, wedding consultant, flowers, music, cake and a photographer. For your guests, or even the bride and groom, special room accommodations are available.

We hope you enjoy our menus. All menu styles begin at 80.00 per person and please notice our á la carte section designed just for the bride who wants to customize her own menu.

We welcome the opportunity to meet with you and give you a tour of our incredible facility and breathtaking grounds.

Sincerely,

Melissa Montgomery | Julie Schmiedeskamp Wedding Specialists 251-990-6359 | 251-990-6330

Melissa.Montgomery@marriottgrand.com

<u>Julie.Schmiedeskamp@marriottgrand.com</u>

There is a difference between beautiful and breathtaking! All weddings are special; let us make yours extraordinary at the Grand!

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

INFO

reception

dinner

beverage

technology

> info > preferred vendors

General Wedding Information

Food

We provide various banquet menu options and will also be happy to create a customized menu for you. Children's and special dietary meals can also be arranged. It is not permitted to bring outside food (except wedding cakes) on property. Also any unconsumed items may not be removed from hotel property. All wedding food prices begin at 80.00 per person, plus service charge and tax, and are subject to change.

Alcohol

The Grand Hotel Marriott Resort, Golf Club & Spa is the only licensed authority to sell and serve alcohol on the premises. Therefore, by law, it is not permitted to bring alcohol into the Grand Hotel by outside vendors or individuals. The Hotel reserves the right to refuse service to any guest that appears to be underage, without legal identification, or appears to be intoxicated.

Ballroom Selections

We will provide you with the most suitable room for your event. Accommodations will be made depending on the number of your expected guests. The Grand Hotel reserves the right to reassign the room if your numbers fall below the function minimum.

Guarantees

All details pertinent to your event will need to be finalized 30 days prior to the event date. Your final guaranteed number of expected guests must be given 3 business days prior to your event date. After this time, the guarantee number may not be reduced. If the actual attendance exceeds the guarantee number, additional charges per person will be added to your bill.

Deposit and Payment

A non-refundable advance deposit will be required upon the return of the signed contract. The deposit will be applied to the balance of your event. Final Payment three days in advance is required.


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

INFO

reception

dinner

beverage

technology

> info > preferred vendors

General Wedding Information

Service Charge and Tax

A customary 22% taxable service charge and 8% sales tax will be applied to all food, beverage, room rental and audio visual charges.

Set Up and Decorating

Grand Hotel Marriott Resort, Golf Club & Spa must be made aware of any outside vendors (i.e. entertainment, florists, etc.) that requires access to any banquet space prior to the start of your event. Additional set up time may be arranged through your Catering Manager. Chair covers and custom linen may be arranged through private consultation.

Sound Ordinance

Musical entertainment such as a Band or DJ, must end at 10:00pm for any outdoor functions.

Parking

The hotel offers valet parking to all guests at a rate of 12.00 for overnight parking. Self-parking is complimentary.

Security

The Grand Hotel Marriott Resort, Golf Club & Spa will not assume responsibility for the damage or loss of any personal property left unattended prior to, during, or following your event. Special security arrangements may be made with proper advance notice at 50.00 per hour per officer. Any items left from florists, etc. will not be the responsibility of the Hotel.

Weather

For all events being held outdoors a backup decision will be made by 9:00 AM. Should the forecast of rain exceed 30% or winds exceed 15 knots, the backup space will be utilized. The Catering Manager will have the final decision.

Vendors

Included in this packet of information, you will find a list of our preferred vendors. These vendors include: florists, pastry shops, entertainers, tuxedo rentals, photographers, videographers, officiates and wedding consultants. These are just our recommendations.

Ceremonies

For a minimum of 100 guests, there is a 1000.00 rental fee. This includes all setup and a backup location for outside functions in the event inclement weather occurs. We require ceremonies in conjunction with receptions only. We offer multiple outside ceremony locations to choose from. We can arrange ceremony rehearsals if desired, at no charge, depending on space availability.

Receptions

For a minimum of 100 guests, there is a 2000.00 rental fee. As with the ceremony, this charge includes all setup and a backup location site. There is a charge of 3000.00 for Julep Point, our bayside pavilion. We will accept a reception, if having the ceremony elsewhere. We offer various reception locations as well

Guest Rooms

Your sales manager may arrange for room rates for out of town guests.

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

INFO

reception

dinner

beverage

technology

> info > preferred vendors

Preferred Vendors

Cakes

The Grand Hotel Pastry Shoppe Catering Manager 251-928-9201

> Buttercream Dreams Pam Newberry 251-479-7433

Taste of Heaven 251-988-8173

Cakes by Judi 251-666-1565

Florists

Hedgerow Florist | Hank Sierke 251-928-6580

Jubilee Flowers | Kitty Chew 251-990-6664

Southern Veranda | Carl Clark 251-928-4433

Sweet Pea Services 251-213-8878

Transportation

Grand Hotel 251-928-9201 extension 6721

Any Occasion Limousine Service 251-964-8020

Entertainment

A Better Choice Music. Com 251-661-0111

David Ellis | Musicians & Bands 251-990-8231

Bust

251-455-8282

Mr. DJ by the Bay 251-895-0914

Mahlon P. McCracken | Harpist 251-341-0773

Prime Time Entertainment | Tim Jackson 850-438-8232

Beauty Specialist

The Spa at The Grand Hotel For all your pre-wedding beauty needs 251-990-6385

Hospitality Gifts

Customized through our Catering Manager

Marriage Licenses

Bay Minette Courthouse 251-937-0260

Mobile Courthouse 251-574-8494

Photographers

Jubilee Photography 251-626-0380

Renaissance Portrait Studio
Several pictures in
this menu were taken by
www.renaissanceportraits.com
251-928-5944

Renner Photography 251-928-8007

Rae Leytham Photography 850-554-2438

Funes Photography 850-748-1353

Wedding Coordinators

Pat Herndon | Bridal Director and Consultant 251-599-1247

Debra Smith | Bridal Consulting 251-633-6133 debrasmithweddings.com

Lydia Noble Events 251-533-1395

Chic Weddings by Jacqueline 251-422-0026

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com

Perfect Reception

welcome info **RECEPTION** dinner

beverage technology

> hors d'oeuvres > displays > stations
> tiered receptions

ESSENCE

canapés

spoons

tasters

hors d'oeuvres

savory cones

martini tasters

action stations

culinary displays

carving stations

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info RECEPTION dinner beverage technology

> hors d'oeuvres > displays > stations > tiered receptions

reception | hors d'oeuvres

your catering manager will work with you to build the perfect reception from our house made cold canapés, spoons, soup tasters, hot hors d'oeuvres, carving stations, culinary displays, action stations and dessert menu selections. pricing is established allowing for a selection to be made to customize your reception. please select enough choices to provide the correct quantity and variety for your guests.

90 minute reception minimum is 80.00 per person

cold canapés | 5.25 per piece

brie and strawberry crostini

smoked salmon mousse pinwheels

tomato-basil confit bruschetta

black forest ham and herbed cheese pinwheels

smoked salmon on pumpernickel

parmesan tostadas

served wtih prosciutto and melon salsa

smoked salmon lollipop with a pistachio crust

fine herb cheese lollipop with a pistachio crust

chef's selection of two cold canapés | 9.50

spoons | 5.25 per piece

asian duck confit in a crisp wonton

smoked petite mozzarella with a pear tomato-basil salad

crab salad

with a cucumber-tomato confit

diced charred tenderloin

served with red onion marmalade

seared # 1 grade ahi tuna prepared medium rare with asian

vegetables and crisp rice noodles

fried brie cheese

accompanied by grape relish

chef's selection of two spoons | 9.50

soup tasters | 5.25 per piece

tequila shrimp gazpacho

ceviche-margarita

roasted tomato bisque

avocado and crab with key lime foam

roasted pepper trio

chef's selection of two tasters | 9.50


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays

> stations > tiered receptions

reception | hors d'oeuvres

hot hors d'oeuvres | 6.25 per piece

chipotle chicken quesadillas

accompanied by leaping lizard sauce

vegetable spring rolls

served with a pineapple sweet and sour sauce

mini gulf coast crab cake

with a spicy rémoulade sauce

coconut shrimp

accompanied by a piña colada sauce

baby kobe beef foie gras burgers

with truffle aïoli and freshly baked rosemary buns

jamaican jerk shrimp

accompanied by a pineapple glaze

pecan-crusted chicken tenders

served with a maple-honey mustard sauce

mini beef wellington

presented with a black truffle sauce

grilled spring lamb "lollipops"

accompanied by a mint-infused demi-glace

blackened scallops

served with a warm bacon dressing

peking duck spring rolls

presented with an orange marmalade sauce

asian teriyaki-glazed snake river farms kobe beef satay

chef's selection of two hot hors d'oeuvres | 11.95

savory cones | 5.25 per piece

#1 grade asian tuna tartar in a sesame cone

smoked salmon mousse with caviar in a dill cone

trio of caviar and condiments in a blini cone

fine herb cheese mousse in a poppy seed cone

chef's choice of two savory cones | 9.95


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info RECEPTION dinner

beverage

technology

> hors d'oeuvres

> displays > stations > tiered receptions

reception | hors d'oeuvres

savory martinis – hot | 7.95 a piece

this is not your typical martini, at the grand hotel, we have turned it into a culinary delight, our culinary staff prepares only the freshest and finest quality gourmet food ingredients and places them into an elegant martini glass for your enjoyment.

lobster ravioli

served with sautéed lobster alfredo

tuscany vegetable and italian sausage piccolini pasta with sun-dried tomato pesto

spicy asian stir fried snake river farms kobe beef presented on ginger risotto

black truffle risotto

accompanied by a wild mushroom ragoût

blackened gulf shrimp

with baldwin county stone ground grits

loaded yukon gold smashed potatoes

spiced duck confit

presented with sweet potato purée and an apple confit

hot and spicy thai chicken satay

with fragrant jasmine rice

chef attended station with choice of two hot savory martinis | 14.95


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info RECEPTION dinner beverage technology

> hors d'oeuvres > displays > stations > tiered receptions

reception | hors d'oeuvres

savory martinis – cold | 6.95 per piece

this is not your typical martini. at the grand hotel, we have turned it into a culinary delight. our culinary staff prepares only the freshest and finest quality gourmet food ingredients and places them into an elegant martini glass for your enjoyment.

antipasto | fresh mozzarella and provolone cheeses, grilled vegetables, kalamata olives, artichokes, italian meats and peppers with a pesto sauce and breadstick

peeled jumbo wild alabama gulf shrimp

presented with cocktail sauce, horseradish and tabasco

freshly tossed caesar salads with grilled shrimp and chicken

house-smoked seafood and petite shell pasta salad presented with fresh tarragon

west indies grand crab salad with cucumber linguini

blackened #1 grade ahi tuna

prepared medium rare and presented with southern vegetable chow-chow

smoked duck breast

accompanied by spicy petite arugula and a raspberry-pecan vinaigrette

pepper-crusted beef tenderloin

accompanied by greek golden jewel couscous

chef's attended station with a choice of two cold savory martinis | 12.95


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info RECEPTION dinner beverage technology

> hors d'oeuvres > displays > stations > tiered receptions

reception | culinary displays and petite plates

grand seafood display | 16.95

iced and peeled gulf shrimp, bon secour oysters, crawfish, mussels and clams with lemon wedges, cocktail, horseradish and tabasco sauces

fresh vegetable crudités petite plates | 5.95

chef's selection of fresh vegetables, olives and peppers served with ranch, blue cheese and sundried tomato dips

brie en croûte display | 7.95

luxurious brie wrapped in puff pastry accompanied by chardonnay-apricot and pinot noir-fig preserves and gourmet crackers

fresh fruit kabobs petite plate | 6.95

fresh seasonal fruits with a key lime-yogurt sauce

domestic & international cheese display | 8.95

brie, cheddar, smoked gouda, swiss, pepper-jack, blue, havarti, boursin and goat cheese with fresh fruit garnish and gourmet crackers

price is per person


spreads and breads display | 8.95

warm artichoke and spinach dip, hummus dip, gulf coast crab dip, garlic roasted eggplant dip, sun-dried tomato dip and herbed cheese dip with pita chips, french, focaccia and olive breads

american artisan cheeseboard | 12.95

alabama belle chèvre farms' goat cheese, wisconsin's finely-crafted snow white cheddar, oregon's blue artisan cheese, california cypress grove farms' midnight madness and truffle tremor all served with fresh fruit, chardonnay-apricot, pinot noir-fig preserves and gourmet crackers

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays

> stations > tiered receptions

reception | culinary displays and petite plates continued

southwestern display | 6.95

fried tri-colored tortilla chips presented with queso, guacamole, sour cream, house made fire-roasted salsa, black bean salsa and corn salsa

chips & dips display | 5.95

fresh house made cajun, sea salt and ranch flavored chips with blue cheese, french onion and sun-dried tomato dips

bon secour oysters display | 7.95

iced bon secour oysters on the half shell presented with lemon and cocktail, horseradish and tabasco sauces

smoked salmon petite plates | 9.95

delicately smoked salmon accompanied by chopped eggs, diced tomatoes, capers, chives and cream cheese served with mini bagels, flat bread and gourmet crackers

snacks display | 5.95

pretzels, gourmet mixed nuts, spicy snack mix and fiddler farms peanuts

gourmet popcorn display | 6.95

freshly popped popcorn with a variety of different flavors and seasonings


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info RECEPTION dinner beverage technology

> hors d'oeuvres > displays > stations > tiered receptions

reception | culinary action stations

all culinary action stations are attended by chefs who prepare food to order for maximum freshness, flavor and presentation

savory martini station -

choice of two hot | 15.95

chef's choice hot | 14.95

choice of two cold | 14.95

chef's choice cold | 13.95

saltwater sushi station | 16.95

freshly made california rolls, marinated #1 grade ahi tuna, smoked salmon and shrimp rolls accompanied by wasabi, house made pickled ginger, and soy and ponzu dipping sauce

grand garden salad station | 8.95

baby mixed greens, baby spinach, fresh romaine lettuce, cucumbers, cherry tomatoes, olives, alfalfa sprouts, baby carrots, broccoli, mushrooms, trio peppers, red onions, diced eggs, bacon, chicken, shrimp, shredded cheddar cheese, house made croutons and three house made dressings


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays > stations > tiered receptions

reception | culinary action stations continued

award winning mini seafood burger | 15.95 lobster, shrimp, crawfish and bay scallops formed into a cake, cooked to perfection and served on a freshly baked mini bun with saffron aïoli

wild alabama shrimp & grits station | 14.95 sautéed to order with baldwin county stone ground cheese grits

mini duck burger | 15.95

duck breast and tender duck confit combined to make a mini duck burger presented on a freshly baked rosemary bun with ginger-orange aïoli

gourmet mini kobe beef burger station | 13.95

mini kobe beef burgers served on a freshly baked rosemary parmesan roll accompanied by a choice of twelve toppings

gourmet mini tuna burger station | 13.95

#1 grade ahi tuna burger cooked medium rare and served with teriyaki mayonnaise and asian slaw on a sesame seed bun


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres > dis

> displays

> stations > tiered receptions

reception | culinary carving stations

culinary carving stations accompanied by freshly baked rolls

roasted tenderloin of beef | 16.95 béarnaise sauce

southern honey-baked pit ham | 10.95 pineapple-glaze

herb-rubbed roasted strip loin of beef | 13.95 roasted garlic demi-glace and horseradish cream

maple-glazed pork loin | 10.95 apple-pecan demi-glace

roast leg of lamb | 13.95 rosemary demi-glace and mint jelly


oven-roasted baron of beef | 11.95 conecuh ridge whiskey au jus and horseradish cream

roasted peking duck | 12.95 mandarin orange sauce

seared #1 grade ahi tuna | 12.95 prepared medium rare served with a ginger-soy glaze

price is per person


oven-roasted kobe beef tenderloin | 39.95 trio of sauces including grand steak sauce, roasted shallot demi-glace and horseradish cream

roasted bison prime rib | 16.95 conecuh ridge whiskey au jus and horseradish cream

oven-roasted kobe flank steak | 21.95 trio of sauces including grand steak sauce, syrah demi-glace, and horseradish cream

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays

> stations > tiered receptions

reception | culinary dessert stations

viennese station | 12.95

french and italian mini-pastries to include – fruit tartlets, white and dark chocolate mousse cups, cannoli, grand hotel bread pudding, cheesecake and hand-dipped chocolate covered strawberries

bananas foster station | 10.95

sliced bananas sautéed with brown sugar, vanilla, cinnamon and orange juice flambéed with 151 rum and served over vanilla ice cream

chocolate fountain | 10.95 - minimum guarantee 50 people flowing luxurious white or dark chocolate in a beautiful fountain accompanied by your favorite dipping items - pound cake, strawberries, marshmallows, pretzels, pineapple, honeydew and cantaloupe

ice cream sundae and gourmet floats | 9.95

build your own sundae with chocolate, vanilla and strawberry ice creams accompanied by m&m's, oreo crumbs, chocolate sprinkles, candy sprinkles, trio of fruit compotes, baldwin county pecans, whipped cream and cherries with gourmet sodas added to make your special ice cream float

cherries jubilee station | 10.95

brandied bing cherries flambéed with 151 rum and served with vanilla ice cream

nitro ice cream station | 12.95 - minimum guarantee 50 people chocolate, vanilla and strawberry ice cream pearls created before your eyes with liquid nitrogen by our "mad scientist chef"


chocolate covered strawberry station | 6.95 chocolate covered strawberries to include the pastry chef's custom strawberries: tuxedos, white chocolate and dark chocolate strawberries nitro dragon cake station | 12.95 minimum guarantee 50 people squares of pound cake dipped in liquid nitrogen and served with chocolate martinis in test tubes strawberries romanoff station | 10.95 fresh strawberries sautéed with pure cane sugar and vanilla flambéed with vodka and grand marnier and served over vanilla ice cream

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays

> stations > tiered receptions

platinum reception

customize your own wedding reception. we make it easy for you to have a great variety of different foods and presentations. please choose from either our platinum, gold or silver tiered custom reception menus.

platinum 95.95 | valued at 120.00

cold canapés: please choose three

spoons: please choose two

soup tasters: please choose two savory cone: please choose one

savory cold martinis: please choose two hot hors d'oeuvres: please choose three

carving station: please choose one at 16.95 or less culinary displays: please choose one at 9.95 or less action station or hot savory martini: please choose

one at 14.95 or less

platinum custom cake


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays

> stations > tiered receptions

gold reception

customize your own wedding reception. we make it easy for you to have a great variety of different foods and presentations. please choose from either our platinum, gold or silver tiered custom reception menus.

gold 87.95 | valued at 107.00

cold canapés: please choose three

spoons: please choose two

soup tasters: please choose one savory cone: please choose one

savory cold martinis: please choose one hot hors d'oeuvres: please choose three

carving station: please choose one at 16.95 or less culinary displays: please choose one at 9.95 or less action station or hot savory martini: please choose

one at 14.95 or less

gold wedding cake


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

RECEPTION

dinner

beverage

technology

> hors d'oeuvres

> displays

> stations > tiered receptions

silver reception

customize your own wedding reception. we make it easy for you to have a great variety of different foods and presentations. please choose from either our platinum, gold or silver tiered custom reception menus.

silver 80.00 | valued at 90.00

cold canapés: please choose two

spoons: please choose two

soup tasters: please choose one savory cone: please choose one

savory cold martinis: please choose one

hot hors d'oeuvres: please choose two

carving station: please choose one at 16.95 or less culinary displays: please choose one at 9.95 or less

action station or hot savory martini: please

choose one at 14.95 or less


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com

Perfect Dinner

welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet


FLAVOR

appetizers

house made soups

salads

fish

poultry

filet

lamb

custom desserts

21

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

themed receptions | around the world

are you having a hard time deciding on what type of cuisine your attendees might enjoy? then the around the world reception is your answer! we have adorned the culinary stations with décor from all over the world and chosen the most popular cuisine and beverages from those regions to give you that perfect reception.

food only - 88.95 | food with beverage pairing - 106.00

mediterranean

baba ghanoush and hummus with crisp pita chips moroccan spiced new zealand spring lamb lollipops

tabouli spoons with grilled swordfish

beverage pairing | tastes of italian wines with a wine steward present to explain the wines

pacific rim

peking duck spring rolls with a spicy orange marmalade sauce

fried coconut shrimp with pineapple sweet and sour

saltwater sushi station | freshly made california rolls, marinated #1 grade ahi tuna, smoked salmon and shrimp rolls accompanied by wasabi, house made pickled ginger, soy and ponzu dipping sauce

beverage pairing | mini martini station featuring ume wine, ume martinis and tasters of different sakes

price is per person and based on ninety minutes of service – minimum guarantee 75 people


latino

tequila-shrimp gazpacho tasters

paella station

beef fajita tamales

beverage pairing | hand-crafted mini fruit-infused mojitos and margaritas

french

bananas foster station with vanilla ice cream mini gourmet french pastries, tasters and spoons beverage pairing | cordial station to include french cognacs and an international coffee station

american

mini kobe beef hamburgers with twelve toppings gourmet mini corn dogs

house made potato chips

beverage pairing | microbrews to include alabama's truck stop honey and southern pecan

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

plated custom dinner

choose one item from each of the following appetizers, soups, salads, entrées and dessert sections to create your own multi-course meal that includes freshly baked rolls, whipped butter and the grand coffee and tea service.

appetizers

gulf shrimp cocktail "martini" | 13.95

fresh gulf shrimp presented with a zesty cocktail sauce in a martini glass with a lemon angel

fried green tomatoes | 8.95

cornmeal-crusted green tomatoes fried to perfection served with baby greens and creole aïoli

grand hotel crab cakes | 12.95

delicate lump crab meat cakes served golden brown with southern chow-chow and a spicy rémoulade sauce

saltwater sushi trio | 11.95

california roll, #1 grade spicy ahi tuna roll and vegetable roll accompanied by wasabi, house made pickled ginger, soy and a ponzu dipping sauce

wild alabama blackened shrimp | 11.95

fresh wild alabama blackened shrimp accompanied by baldwin county stone ground cheese grits in a southern cream sauce

tri-colored crab & lobster ravioli | 12.95

tender crab and lobster in three flavored ravioli shells presented with a tomato-basil ragoût in a brandy-lobster sauce

appetizer duo | 15.95

fried green tomatoes and grand hotel crab cakes


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception DINNER beverage technology themed receptions > plated > buffet plated custom dinner salads continued intermezzo house made soups grand seafood gumbo spinach salad | 8.95 rose sorbet | 4.95 8.95 fresh baby spinach accompanied by house made croutons, boiled eggs, passion fruit sorbet | 4.95 fresh lobster bisque | 8.95 with a cognac foam sliced mushrooms, shredded parmesan cheese and a warm bacon dressing pastry chef's seasonal sorbet | 4.95 smoked tomato soup | 7.25 with polenta "croutons" mojito sorbet | 4.95 caesar salad | 8.95 gulf coast crab soup | 8.95 crisp cut romaine lettuce accompanied by homemade croutons, shredded southern corn chowder | 7.25 parmesan cheese and our grand caesar dressing

salads

baby wedge salad | 8.95 a petite baby iceberg wedge presented with fried shallots. prosciutto bacon and artesan blue cheese dressing

grand garden salad | 9.95 mixed baby greens, cherry tomatoes, cucumbers, enoki mushrooms, alfalfa sprouts, and carrot threads and your choice of three house made dressings

tomato mozzarella tower 1 9.95 vine-ripened tomato presented with fresh mozzarella cheese, basil oil and a balsamic vinegar reduction

magnolia salad | 9.95 local hydroponic bibb lettuce with alabama belle chèvre goat cheese, baldwin county pecans tossed with a strawberry-poppy seed vinaigrette


price is per person

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet


plated custom dinner

entrées

grand filet | 56.95

grilled filet of beef accompanied by roasted garlic yukon smashed potatoes and asparagus with a port wine sauce

mahi-mahi | 39.95

macadamia crusted mahi-mahi presented with jasmine rice, stir-fry vegetables and tropical fruit relish with a piña colada sauce

lamb chops | 49.95

grilled new zealand lamb chops served with black truffle fingerling potatoes and glazed baby carrots in a merlot demi-glace

tuscany chicken | 39.95

grilled frenched chicken breast presented with pesto risotto, tuscany vegetable ragoût and a parmesan cheese sauce

alabama snapper | 39.95

bronzed local snapper accompanied by a red bean polenta cake, crawfish-succotash ragoût in a zesty crawfish sauce

point clear pork chop | 39.95

grilled double-cut kurobuta pork chop presented with sweet potato purée, andouille sausage and roasted vegetable relish with a honey-barbeque demi-glace

grilled prime new york strip | 49.95

grilled new york strip accompanied by cabernet whipped potatoes, the grand twelve vegetable medley with a roasted shallot demi-glace


price is per person

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception

DINNER

beverage

technology

themed receptions > plated > buffet


plated custom dinner continued entrées

the grand seafood trio | 52.95

gulf coast crab cake, bronzed gulf shrimp and pan seared gulf grouper served with baldwin county stone ground grits and the grand twelve vegetable medley with a lemon-caper butter sauce

grilled 16oz cowboy rib-eye | 51.95

rib-eye grilled to a perfect medium accompanied by loaded smashed potatoes and the grand twelve vegetable medley with a conecuh ridge whiskey au jus

beef wellington | 51.95

filet of beef and mushrooms duxelle wrapped in a puff pastry purse presented with asparagus and a rich périgourdine sauce

chicken cordon bleu | 39.95

chicken breast, premium ham and swiss cheese wrapped in a puff pastry purse presented with asparagus and a dijonnaise sauce

price is per person

customize any entrée and create a duo by adding:

grilled chicken with a rosemary demi-glace | 4.95 jumbo gulf shrimp with a garlic sauce | 8.95 gulf coast lump crab cake with a lemon-caper butter | 7.95 broiled maine lobster tail with melted butter | 17.95 price is per person

multi-choice entrées:

you can customize your menu, offering your guests a choice at dinner of up to three entrée choices by selecting a four-course or five-course meal. we will print custom menus for your group to allow each guest their choice of entrée at the time of seating

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet


plated custom dinner

from our pastry shoppe

triple chocolate decadence | 8.95

mini chocolate flourless cake, white chocolate taster

and a milk chocolate pyramid

southern trio | 8.95

mini grand hotel bread pudding ,

s'more parfait and baldwin county pecan tarts

crème dream trilogy | 8.95

mini brûlée, mini chocolate parfait and mini new york-cheesecake

mousse trio | 8.95

chocolate, white chocolate and strawberry mousse

in petit four chocolate cups

seasonal dessert trio | 8.95

pastry chef's selection of fresh local ingredients

price is per person

enhance your desserts by adding the following from our pastry shoppe:

custom logoed or painted plate | 3.95

chocolate strawberries | 3.95

chocolate truffles | 4.95

chocolate tuxedo strawberries | 4.95

culinary dessert stations | see page 17

mignardise | 4.95 selection of petite confections, truffles, cookies and mini tartlets

price is per person

27

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

buffet dinners

seafood jubilee buffet | 88.95

are you in the mood for some of the best tasting local seafood around? if you answered yes, then the seafood jubilee is just what you are looking for. as you enter the room, you will be greeted with fresh hand-crafted mojitos and margaritas passed on silver trays. the coastal-themed up-lit walls accompanied by the smooth sounds of a steel drum band will enhance the mood of your dining experience. whether you desire fresh broiled flounder or fried shrimp and oysters, this buffet will keep you coming back for more.

house made soup seafood bisque

grand seafood display

iced and peeled gulf shrimp, bon secour oysters, crawfish, mussels and clams with lemon wedges and cocktail, horseradish and tabasco sauces

salads

grand garden salad with six condiments and three house made dressings west indies grand crab salad spoons sour cream and dill potato salad southern coleslaw smoked seafood salad martini tossed in a tarragon vinaigrette


entrées

oven-roasted beef tenderloin carving station presented with a delicate béarnaise sauce

broiled flounder accompanied by a seafood jubilee ragoût

chef attended fry station

fried shrimp and oysters with cocktail sauce and a spicy rémoulade

hushpuppies

saltwater grill rice medley

fresh local seasonal vegetables

from our pastry shoppe groom's cake

price is per person and based on ninety minutes of service minimum guarantee 75 people

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

buffet dinners

welcome to L.A. (lower alabama) buffet | 82.95

welcome to L.A.! what makes lower alabama so special? our food and southern hospitality! upon arrival, you will be greeted with our mobile bay sunset and our hook, line and sinker signature cocktails while you enjoy the sounds of bluegrass music. your fare for the evening is abundant in locally grown ingredients and fresh southern seafood. choose this buffet and see just what makes our version of L.A. so special!

house made soup

grand seafood gumbo with steamed rice

salads

grand garden salad

with six condiments and three house made dressings

coleslaw with crawfish

southern potato salad

gulf coast crab salad spoons

entrées

herb-roasted rib of beef carving station

with conecuh ridge whiskey au jus

back water bayou with good ol' fashioned gulf shrimp,

conecuh sausage, corn and new potato boil

fried alabama catfish with spicy rémoulade sauce and hushpuppies

blackened chicken with cajun cream sauce

baldwin county stone ground grits station

with bacon, diced ham, cheddar cheese, butter and scallions

chef's local seasonal vegetable

freshly baked rolls and "bama drop" biscuits with whipped butter

price is per person and based on ninety minutes of service minimum guarantee 75 people


from our pastry shoppe groom's cake

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

buffet dinners - bubba gump's shrimp shack | 94.95

in the words of bubba himself, "there's grilled shrimp, barbequed shrimp, fried shrimp, shrimp bisque..."pretty much any way you can cook shrimp; bubba gump's shrimp shack has it! as you arrive, you will be greeted with our bubba's bloody caesar and rum punch cocktail. coastal themed up-lighting will highlight the decor as zydeco music fills the air.

house made soup

gump's gulf shrimp bisque with sherry salads

mama's grand garden salad

with six condiments and three house made dressings

southern gulf shrimp and vegetable chow-chow

"green bow"-tie pasta salad

country coleslaw

bubba's broccoli, bacon, ham and cheese salad

chilled jumbo gulf shrimp zesty cocktail sauce

entrées

fried gulf shrimp

cocktail sauce and spicy rémoulade sauce

"run chicken run" chicken creole

bubba's blended dirty rice medley

forrest's fresh peas and carrots

"bama drop" biscuits and cornbread baldwin county honey butter

stations

chef attended bayou barbeque gulf shrimp station

blackened gulf shrimp and baldwin county stone ground grits station bacon, diced ham, cheddar cheese, butter and scallions

lieutenant dan's carving station oven-roasted beef tenderloin presented with a cajun béarnaise sauce

from our pastry shoppe groom's cake

price is per person and based on ninety minutes of service minimum quarantee 75 people


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

buffet dinners - grand steakhouse buffet | 88.95

as you enter the grand steak house, you will be greeted by classic martinis, hand-passed on silver trays by attendants with white gloves. the smooth sound of jazz will circle the room that is embellished with up-lit walls and filled with candlelit tables which are sure to set the mood for an elegant evening. you will be waited on hand and foot by one of the south's most experienced staff. to complete the evening, be sure to indulge in our assorted desserts featuring our signature bananas foster dessert freshly prepared for you. please enjoy this classic steakhouse experience!

appetizers, salads and sides

extra large shrimp cocktail martini accompanied by zesty cocktail sauce

baby iceberg petite plate

fried shallots, prosciutto bacon and an artesan blue cheese dressing

steakhouse wedge-cut french fries

mini skillets of creamed corn

loaded baby yukon gold potatoes

steakhouse carving station

grilled tomahawk rib-eye

oven-roasted tenderloin of beef

grilled ashley farms rosemary chicken breast

grand sauce station

conecuh ridge whiskey sauce, béarnaise, grand steak sauce, horseradish sauce, mushroom ragoût, peppers and onions

freshly made rosemary rolls


from our pastry shoppe groom's cake

price is per person and based on ninety minutes of service

minimum guarantee 75 people

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

DINNER

beverage

technology

themed receptions > plated > buffet

buffet dinners - southern plantation steak fry | 88.95

our southern plantation steak fry serves you sizzling steaks, right from the grill. upon arrival, you will be greeted with hand-crafted mint juleps passed on silver trays. pure southern charm radiates throughout as orange and white uplighting surround you and the sounds of country music fill the air.

house made soup southern corn chowder

salads

miss scarlett's grand garden salad

with six condiments and three house made dressings

tara's potato salad

melanie's grilled vegetable salad

old south gulf shrimp succotash salad

entrées

rhett butler's barbeque grill station

choose one steak: 12oz prime new york strip,

16oz rib-eye steak or 8oz filet mignon with béarnaise sauce,

sautéed mushrooms and caramelized onion demi-glace

prissy's grilled rosemary chicken

served with a rosemary demi-glace

ashley's asparagus

mamie's fried okra station

miss bell's baked potato station

whipped butter, sour cream, shredded cheese,

bacon bits and green onions

"bama drop" biscuits and cornbread

with baldwin county honey butter


from our pastry shoppe aroom's cake

price is per person and based on ninety minutes of service minimum guarantee 75 people

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception

DINNER

beverage

technology

themed receptions > plated > buffet

buffet dinners - mardi gras extravaganza buffet | 80.00

it's mardi gras year round here in point clear. upon your arrival, you will be greeted by a masked reveler dressed in colorful attire passing ramos gin fizzs and sazeracs. the atmosphere is enchanted by the sounds of new orleans jazz, while the colors of mardi gras dance across the room. our chef de cuisine has prepared a festive cajun-themed buffet that will take you to the streets of the french quarter. laissez les bon temp rouler (let the good times roll)!

house made soup

grand seafood gumbo

salads

grand garden salad

with six condiments and three house made dressings

tri-colored pasta salad

mardi gras black-eyed pea spoons

confetti vegetable salad

entrées

blackened prime rib of beef carving station

conecuh ridge whiskey au jus

the saint's chicken jambalaya

new orleans barbequed shrimp

gulf coast crab cake station

served with spicy rémoulade

red beans and rice

combined with conecuh sausage

fried areen tomatoes

accompanied by a crawfish cream sauce

cajun vegetable ragoût

"bama drop" biscuits and chef's freshly baked rolls baldwin county honey butter

from our pastry shoppe groom's cake

price is per person and based on ninety minutes of service - minimum guarantee 75 people

Beverage

welcome info

reception

dinner

BEVERAGE

technology

> wine service > create your own > hand-crafted


ENJOY

sparkling

white wine

red wine

martini bar

mojito bar

margarita bar

cordials

beer

non-alcoholic

34

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception dinner BEVERAGE technology

> wine service > create your own > hand-crafted


sparkling wines

mildest to strongest

| blanc de noirs, gloria ferrer, sonoma county, california | 48.00 |
|--|--------|
| brut, segura viudas "aria", catalonia, spain | 32.00 |
| brut "imperial", moet and chandon, france | 48.00 |
| brut "prestige", mumm, napa valley | 110.00 |
| brut rosé, veuve clicquot, champagne, france | 89.00 |
| brut, duval-leroy, "paris label", champagne, france | 85.00 |
| brut, dom pérignon, champagne, france | 225.00 |

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception dinner BEVERAGE technology

> wine service > create your own > hand-crafted


| white zinfandel, beringer special select, california | 28.00 |
|--|-------|
| riesling, chateau ste. michelle, columbia valley, washington | 38.00 |
| white blend, conundrum, california | 48.00 |
| riesling, snoqualmie, columbia valley, washington | 36.00 |
| pinot grigio, pighin, friuli-venezia giulia, italy | 48.00 |
| pinot gris, king estate, "acrobat", western oregon | 44.00 |
| sauvignon blanc, geo wines, "rayun", central valley, chile | 28.00 |
| sauvignon blanc, brancott, marlborough, new zealand | 36.00 |
| sauvignon blanc, dry creek vineyard, dry creek valley, california | 56.00 |
| pinot grigio, attems, collio, italy | 56.00 |
| chardonnay, geo wines, "rayun", central valley, chile | 28.00 |
| chardonnay, alexander valley vineyards, alexander valley, california | 44.00 |
| chardonnay, clos du bois, north coast, california | 36.00 |
| chardonnay, la crema, sonoma coast, california | 56.00 |
| chardonnay, cakebread, napa valley, california | 92.00 |
| | |

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception dinner BEVERAGE technology

> wine service > create your own > hand-crafted


red wines

dry light to medium intensity red wines mildest to strongest

| pinot noir, trinity oaks, california | 28.00 |
|--|-------|
| pinot noir, la crema, monterey county, california | 56.00 |
| pinot noir, alexander valley vineyards, alexander valley, california | 52.00 |
| cabernet sauvignon, geo wines, "rayun", central valley, chile | 28.00 |
| merlot, clos du bois, north coast, california | 44.00 |
| merlot, maison nicolas, bordeaux, france | 36.00 |
| claret, francis ford coppola, "black label diamond series", california | 48.00 |

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome info reception dinner BEVERAGE technology

> wine service > create your own > hand-crafted


red wines continued

dry medium to full intensity red wines mildest to strongest

| cabernet sauvignon, jordan, alexander valley, california | 99.00 |
|---|--------|
| merlot, alexander valley vineyards, alexander valley, california | 40.00 |
| malbec, bodega budini, mendoza, argentina | 36.00 |
| cabernet sauvignon, alexander valley vineyards, alexander valley, california | 44.00 |
| cabernet sauvignon, simi, alexander valley, california | 64.00 |
| zinfandel, edmeades, mendocino county, california | 56.00 |
| cabernet sauvignon, roots run deep, "educated guess", napa valley, california | 56.00 |
| cabernet sauvignon, cakebread cellars, napa valley, california | 130.00 |

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

dinner

BEVERAGE

technology

> wine service > create your own > hand-crafted

themed hand-crafted bars

based on the theme of your event, we will feature cocktails to enhance that theme, on the following pages, you will choose your tier of wine as well as your tier of liquor. hand-crafted cocktails made with absolutely fresh ingredients will be passed as your group arrives for the event. in addition to cocktails that fit your theme, we will also feature our signature mojitos, margaritas and martinis. please see page 42 for detailed descriptions of these hand-crafted beverages.

we also have available an action station specifically for frozen drinks such as margaritas, strawberry daiquiris, piña coladas and mudslides, just to name a few. these are available on a per drink consumption cost of 9.00-12.00 each depending on which tier of liquor you have chosen.

for your convenience we have selected regional, craft and imported beers for you, your catering manager will be happy to assist in customizing your bar in any way that you can imagine.

beer specialty beer | 5.50

corona extra, mexico samuel adams, usa truck stop honey, alabama southern pecan, louisiana blue moon, usa

domestic beer | 4.75

miller lite coors light michelob ultra each bar will include:

mineral waters 1 4.00 each soft drinks | 3.25 each

150.00 bartender fee per bar four hour maximum


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

dinner

BEVERAGE

technology

> wine service

> create your own > hand-crafted

create your own bar

mixed drinks | select your tier:

premium | 7.00

gordon's vodka, gordon's gin, cruzan aged light rum, jose cuervo especial gold tequila, jim beam white label bourbon, seagram's 7 or canadian club whisky, grant's family reserve scotch, korbel brandy

super premium | 7.50

smirnoff vodka, bama vodka, beefeater ain, bacardi superior rum or captain morgan original spiced rum, jose cuervo especial gold tequila, jack daniel's tennessee whiskey or maker's mark bourbon, canadian club whisky, dewar's white label scotch, korbel brandy

ultra premium | 9.50

grey goose vodka, bombay sapphire gin, bacardi 8 rum, sauza conmemorativo tequila, conecuh ridge whiskey, gentleman jack whiskey, johnnie walker red scotch

platinum | 11.00

chopin vodka, hendrick's gin, 10 cane rum, patron tequila, booker's bourbon, knob creek bourbon-whiskey, johnnie walker black scotch

package bar | select your tier:

premium

one hour | 18.00 per person two hours | 24.00 per person three hours | 30.00 per person four hours | 36.00 per person

super premium

one hour | 21.00 per person two hours | 27.00 per person three hours | 33.00 per person four hours | 39.00 per person

ultra premium

one hour | 24.00 per person two hours | 30.00 per person three hours 136.00 per person four hours | 42.00 per person

platinum premium

one hour | 28.00 per person two hours | 34.00 per person three hours | 40.00 per person four hours | 46.00 per person

cordial service | 9.00 kahlua, baileys irish cream, frangelico, grand marnier

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

BEVERAGE

dinner

technology

> wine service

> create your own > hand-crafted

select your tier of wine

premium | 7.25

white zinfandel beringer, california

sauvianon blanc rayun, central valley, chile

chardonnay rayun, central valley, chile

pinot noir trinity oaks, california

cabernet sauvignon rayun, central valley, chile

syrah rayun, central valley, chile


elite | 10.00

riesling snoqualmie, washington

pinot gris

king estate, acrobat, oregon

chardonnay

alexander valley, california

pinot noir

alexander valley, california

merlot

alexander valley, california

cabernet sauvignon alexander valley, california


reserve | 13.00

sauvianon blanc dry creek, dry creek valley, california

pinot grigio

attems, friuli-venezia giulia, italy

chardonnay

la crema, monterey county, california

pinot noir

la crema, monterey county, california

zinfandel.

edmeades, mendocino, california

cabernet sauvianon educated guess, napa valley, california


One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com


welcome

info

reception

dinner

BEVERAGE

technology

> wine service > create your own > hand-crafted

hand-crafted signature cocktails

each hosted bar will have a combination of the grand villa margarita bar, the grand mojito bar and the grand martini bar as a part of the selected package. our special hand-crafted signature cocktails will be built especially for your guests using fresh ingredients, house made simple syrup, fresh squeezed lime juice and muddled fresh mint and fresh fruit. the experience your guests will have when enjoying one of these delightful cocktails will leave a ever-lasting impression of their event.

the grand villa margarita bar

grand margarita | lime juice, orange juice, simple syrup, jose cuervo gold and triple sec

classic margarita | lime juice, simple syrup, jose cuervo gold and triple sec

strawberry margarita | lime juice, strawberries, simple syrup, jose cuervo gold and triple sec

raspberry margarita | lime juice, raspberries, simple syrup, jose cuervo gold and triple sec

the grand mojito bar

classic mojito | mint, simple syrup, limes and rum

strawberry mojito | strawberries, mint, simple syrup and rum

blueberry mojito | blueberries, mint, simple syrup and rum

raspberry mojito | raspberries, mint, simple syrup and rum

mojito medley | fruit muddled to perfection with mint, simple syrup and rum


the arand martini bar

martini | gin or bama vodka martinis any style with vermouth berry baytini | absolut raspberry, blueberries and raspberries chocotini | godiva chocolate liqueur, absolut vanilla vodka and a splash of cream

lemontini | absolut citron and lemon appletini | bama vodka, apple liquor and freshly muddled granny smith apples

One Grand Boulevard | Point Clear | Alabama 36564 251-928-9201 | www.marriottgrand.com

events by Marriott

technology

welcome

info

reception

dinner

beverage

TECHNOLOGY


engage

persuade

inspire


welcome

info

reception

dinner

beverage

TECHNOLOGY

the power to make a lasting impression

you have planned every detail of your special day and it is time for the special finishing touches. let our event technology team help you create a personalized atmosphere for you and your guests.

with many options to choose from, we can help all of your events be moments to remember and ones that will be talked about for years to come. from subtle additions to elaborate elements, the latest in technology can help create your dream wedding.

your special guests have gathered and the time to begin your life together is here. the setting is perfect, the flowers are exactly as you want and you are the center of attention. as the ceremony begins, each and every guest hears every exchange and every emotion of your union. our technology team utilizes a perfectly designed sound system that ensures that none of the moments pass without everyone sharing in the experience.

you have gathered to share cocktails and greet your guests. you hear stories of your day and even memories of times past with your family and friends. we can bring those moments back to life with a video montage of all your special moments until now.

with strategically placed video monitors for all your guests can see you as you have grown into the couple you are now.

it is time to made your way to your venue for the evening. all the details have been covered and it is time to enjoy everything you have planned for you and your guests. we can help transform you venue into a personalized atmosphere. lighting elements wash your room with your themed colors while also making a bold statement of you as a couple. specialty lighting fixtures shine on you as you dance the night away.

these are just a few of the possibilities. the options are as limitless as your imagination and we are here to assist bringing your vision to your quests.

wedding technology elements

- customized room up-lighting packages | 300.00
- personalized custom lighting gobo | 150.00
- wedding cake lighting | 100.00
- wedding ceremony sound system package | 275.00

44

• video playback system | 450.00