

WELCOME TO YOUR BEGINNING

THE WESTIN

CHICAGO
RIVER NORTH

WESTIN WEDDINGS

Congratulations on your engagement! Start your lives together with an unforgettable wedding celebration at Chicago's premiere riverfront hotel. Let us handle every detail from the moment you step into the Asian inspired lobby until you spend your wedding night in our renowned Heavenly Bed®. Give your guests a unique opportunity to explore the galleries, boutiques, theatres, and nightclubs of River North, the city's most vibrant and trendy district.

Let us create the wedding of your dreams with masterfully prepared cuisine, unparalleled service, and convenient downtown location.

HOTEL ESSENTIALS

PARKING

Valet parking is available for your guests with in and out privileges and is conveniently located at the hotel's main entrance. Discounted valet rates are available on the day of your wedding at \$30 per car. Overnight parking rates are available at \$69, per car for a 24-hour period.

HOTEL ROOMS

The Westin Chicago River North is pleased to arrange a block of guestrooms for you and your guests at a special room rate on contracted room blocks of 10 or more rooms. Guests have the option to call to make their reservation, or book directly through a custom wedding reservation website. Hotel rooms will be held for up to 30 days prior to the event.

One complimentary suite will be provided for the couple on the night of their wedding. Additional nights may be reserved at a reduced rate, based on availability.

Two upgraded rooms will be provided for the parents at the special wedding guestroom block rate on the night of the wedding. Additional nights may be reserved at this special rate, based on availability.

SERVICE & TAX

All menu items and services or fees are subject to prevailing sales taxes, currently 11.58%, and service charges, currently 24.75%. Sales taxes and service charges are subject to change.

RIVERFRONT

DEPOSIT

We are happy to extend a courtesy hold for your preferred wedding date for up to (10) days. During this time, your wedding professional will prepare and send you a contract for you to review. In order to confirm your wedding date and ballroom, a signed contract is due within (15) days of your wedding date being held. An initial deposit of 20% of the Food and Beverage Minimum will be required when the contract is returned.

MENU TASTING

A private menu tasting will be arranged within (3) months of your event date in order to incorporate seasonal menu options, and is complimentary for up to 4 guests. Additional guests are welcome to attend for a supplemental cost of \$95, plus tax and service charges, per guest.

Your tasting may be coordinated with your wedding specialist Monday through Thursday, with a preferred start time between 2p – 4pm. Tastings unfortunately cannot be accommodated on weekends due to limited culinary and service staff availability, as they are preparing for other weddings and events.

FINAL GUEST COUNT

The final guarantee of attendance and menu selections is due to the hotel by 10:00am (3) business days prior to your wedding date. We are happy to accommodate last minute increases to your guarantee should you receive last minute responses from your wedding guests. Should your attendance exceed your final guarantee, additional charges will be incurred.

ASTOR BALLROOM

PACKAGES

MODERN

Choice of (3) three butler passed hors d'oeuvres per person
(4) Hour premium bar package
Champagne toast
Two course dinner including choice of soup or salad & entree
Selection of Ivory, Black or Taupe linen
Votive candles for all tables

CHICKEN	114 per guest
SEASONAL FISH	119 per guest
BEEF	124 per guest

TIMELESS

Choice of (4) four butler passed hors d'oeuvres per person
(4) Hour ultra-premium bar package
Champagne toast
Three course dinner to include soup, salad, and entree
Westin select wine pour with dinner service
Selection of Ivory, Black or Taupe linen
Votive Candles for all tables

CHICKEN	144 per guest
SEASONAL FISH	149 per guest
BEEF	154 per guest

SOPHISTICATED

(4) Hour luxury bar package
Choice of (6) six butler passed hors d'oeuvres per person
Champagne toast
Three course dinner including soup, salad, intermezzo, and entree
Enhanced wine pour with dinner service
Selection of Ivory, Black, or Taupe linen
Votive candles for all tables
Choice of (1) late-night bite

CHICKEN	174 per guest
SEASONAL FISH	179 per guest
BEEF	184 per guest

HORS D'OEUVRE SELECTIONS

COLD SELECTIONS

Tomato Basil Bruschetta with Herbed Goat Cheese
Boursin Mousse and Californian Black Mission Figs in a Savory Shell
Seared Ahi in a Black Sesame Seed Shell with Papaya Salsa
Curry Scented Crab Salad with Watermelon and Micro Cilantro
Chilled Beef Tenderloin with Horseradish Cream
Gorgonzola and Poached Pear Crostini
Chilled Shrimp with Bloody Mary Cocktail Sauce and Celery
Smoked Chicken Salad with Walnuts and Grapes in a Phyllo Cup

HOT SELECTIONS

Parmesan Breaded Artichoke & Goat Cheese
Cashew Chicken Spring Roll with Plum Sauce
Baby Lamb Chops with Mint Pesto
Mini Crab Cakes with Sweet Pickle Remoulade
Beef and Manchego Cheese Empanada with Chimichuri
Three Cheese Macaroni Bake
Fig and Mascarpone Cheese Beggar's Purse
Cuban Spring Rolls with Dijon Mustard

SALAD SELECTIONS

Quartet salad of arugula, radicchio, bibb and baby spinach
Glazed walnuts, gorgonzola cheese and roasted pears
Butler passed Cranberry Vinaigrette

Vine ripe tomato and fresh mozzarella stack
Basil pesto marinated watercress and shaved fennel
Balsamic reduction

Petit greens
Peppered goat cheese, dried cranberries, gold beet curls, and roasted apples
Butler passed Citrus Emulsion

Crisp romaine hearts, lolla rossa and baby frisee
Prosciutto, Mediterranean olives, roasted red peppers, and manchego cheese
Butler passed Red Wine Vinaigrette

Tiny greens
Aged gouda crumbles, sweet raisin croutons, and roasted tomato relish
Butler passed Chervil Vinaigrette

ENTRÉE SELECTIONS

CHICKEN

Manchego cheese or Herb crusted breast of Chicken
Saffron-green pea risotto, marinated artichoke and roasted pepper relish
Broccolini
Sherry glaze

Boursin and mushroom stuffed chicken
Basil whipped potato
Baby carrots
Merlot sauce

Grilled basil chicken
Mediterranean couscous
Lemon-garlic broccolini
Marsala sauce

BEEF & LAMB

Soy Chile marinated prime Flat Iron Steak
Mélange of fingerling potatoes, smoked bacon, and baby spinach
Broccolini
Star anise glaze

Rosemary fire grilled Filet of Beef*
Gruyere cheese & roasted corn soufflé
Grilled asparagus
Roasted shallot & tarragon mushroom ragout

Pan roasted herb Filet of Beef*
Yukon and Goat Cheese Gratin
Roasted root vegetables, sautéed Maitaki
mushrooms and roasted tomato relish
Mustard emulsion

Thyme crusted double Lamb Chops*
Basil whipped potato puree
Blistered grape tomato, spinach and parmesan
Mint sage Pesto

FISH

Herb crusted pan seared Salmon
Roasted tomato mascarpone polenta cakes
Tri-color roasted cauliflower, warm spinach salad, roasted pepper coulis

Herb grilled Mahi-Mahi
Parsnip puree
Lacquered Purple Carrots
Mango mint relish & whole grain mustard beurre blanc

Walleye or barramundi (seasonal)
Mediterranean spiced artichoke and cured tomato risotto, haricot-verts Almandine & romesco sauce

VEGETARIAN

Wild mushroom ravioli
Warm Provençal vegetables
Arugula salad
Basil pesto cream

Spiced rubbed tofu
Vegetable stir fry
Jasmine rice
Ginger-soy glaze

Chayote squash, corn and black bean succotash
Cilantro rice
Baked plantains

Marinated portobello mushroom caps
Dried cherry & walnut quinoa pilaf
Broccolini
Yellow pepper puree

Three cheese cannelloni
Spicy tomato broth
Petit basil and watercress salad

LATE NIGHT BITES

Angus Beef sliders 10 each
Blue cheese, caramelized onion, housemade steak sauce

Chicago style mini hot dogs 8 each
Vienna beef, classic chicago toppings

Breaded chicken tenders 8 each
BBQ, honey mustard, buffalo sauce, bleu cheese dressing

Thin crust Pizzas 15 per person
Pepperoni, veggie, sausage

Individual cavatappi 'mac and cheese' 8 each
Three cheese sauce, crispy bacon, herb bread crumbs

LATE NIGHT SWEETS

Mini strawberry shortcake 7 each
Pound cake, strawberry compote, whipped cream

Mini tres leches cake 7 each
Tres leches soaked white cake, whipped cream, raspberry

Milk and cookies 8 each
Jumbo chocolate chip cookies, shots of chocolate and regular milk

River North sweet table 27 per person
Assorted pastries to include, fruit tarts, chocolate cups, tuxedo strawberries, eclairs, petite fours, Snobinettes, cream puffs, napoleons, opera triangles, mini cheesecakes, opera torte, croquembouche

PREMIUM BAR PACKAGE

SPIRITS

New Amsterdam vodka, New Amsterdam gin, Bacardi rum, Suaza silver, Johnnie Walker red, Jim Beam white Label, Seagram's 7, Hennessy V.S.

NON-ALCOHOLIC

soft drinks and fruit juice
sparkling and mineral water

WINE & BEER

Westin Select Chardonnay
Westin Select Merlot
Domestic, imported, and non-alcoholic beers

ULTRA-PREMIUM BAR PACKAGE

SPIRITS

Absolute Vodka, Bombay Sapphire Gin, Bacardi Superior Rum, Jose Cuervo Silver, Johnny Walker Black

Jack Daniels

Crown Royal

Hennessy V.S.O.P.

RED WINES

Westin Select Merlot

Westin Select Cabernet Sauvignon

BEER

Domestic, imported, and

Non-alcoholic beers

WHITE WINE

Westin select chardonnay

Westin select pinot grigio

NON-ALCOHOLIC

Soft drinks and fruit juice

Sparkling & mineral water

LUXURY BAR PACKAGE (Upgraded luxury brands available at 12 per guest)

SPIRITS

Grey Goose Vodka

Tanqueray 10 Gin

10 Cane Rum

Patron Silver

Glenlivet 12 Year

Woodford Reserve Bourbon

Crown Royal

Hennessy Black

CHOICE OF PASSED SIGNATURE COCKTAIL

Mango Brazil Cosmo

Perfect Pear Martini

River North Cocktail

RED WINES

Premium Select Cabernet

Premium Select Merlot

WHITE WINES

Premium Select Pinot Grigio

Premium Select Chardonnay

BEER

Enhanced Domestic, Imported, and Non-Alcoholic Beers

NON-ALCOHOLIC

Soft drinks and fruit juice

Flat & Sparkling mineral water

UPGRADES AND ENHANCEMENTS

Specialty linens, specialty chairs or chair covers
Sweet tables, late night snacks
Cocktail reception stations
Custom lighting packages, including pin spot lighting and LED up lighting

Please ask your catering manager for additional pricing & options.

ADDITIONAL SERVICES

HOSTED COAT CHECK

200 per coat attendant

(1 attendant recommended per 100 guests)

VALET PARKING

30 per vehicle

69 overnight

Parking may be hosted or individually paid

PIANO TUNING

Baby Grand Pianos are available for use for your wedding ceremony and cocktail reception. A tuning fee of \$195 is charged per piano so that your perfect day sounds as good as it looks.

BARTENDER FEES

\$150 per bartender (1 per 75 guests)

SWEET FINALE

You can have your cake and eat it too. Choose any licensed bakery for your wedding cake and enjoy service with no additional fees. Desserts not including wedding cake are provided by the hotel at additional cost. Ask your catering manager for options and pricing.

GRAND BALLROOM

STARWOOD PREFERRED GUEST®

Are you a Starwood Preferred Guest? Book your honeymoon on us!

Earn a Signing Bonus of (1) one StarPoint for every dollar contracted in food and beverage and room rental, up to 100,000 StarPoints. StarPoints are awarded as a signing bonus at contract signing, upon receipt of the initial deposit.

In addition, you will automatically earn (1) one StarPoint for every (3) three dollars spent in food and beverage and room rental (not including applicable tax and service charges), awarded once your wedding has concluded, upon receipt of the final invoice payment.

Earn 5,000 StarPoints upon departure for every 10 room nights that are consumed under your wedding room block, up to 20,000 StarPoints.

Are you familiar with the Starwood Preferred American Express?
Find out how you can earn even more points, while planning your wedding.

