

THE MADISON

Thank you for your interest in weddings with The Madison. The Madison provides an opportunity to celebrate your wedding day in a unique setting, designed to provide exclusive service to one couple at a time. Weddings at The Madison offer award winning cuisine with flexible, customizable packages and personalized menus for themes, special appetites or honoring and blending family traditions. Our experienced and professional staff of catering and culinary personnel will be happy to assist you throughout planning process and wedding day celebration. Our wealth of experience can assist you in planning the day of your dreams.

All wedding packages include:

Wedding Reception

Five hour wedding reception with full cocktail hour

Professional Banquet Captain

Personable & professional banquet captain to oversee your wedding from start to finish including wedding ceremony, cocktail hour, and reception

Bridal Attendant

Private wedding assistant to help with all of your day of needs.

Private Couples Lounge

Available for you to relax, refresh, bustle your dress, or any other needs that may arise. Champagne, cheese tray and fresh fruit will be available for your enjoyment.

Cocktail Hour

Lavish cocktail hour with your selection of butlered hor d'oeuvres, cheese display, and your choice of food station.

Champagne Toast

Champagne or sparkling cider for all guests to toast in your honor.

Elegant Dinner Service

Three course dinner service with award winning cuisine.

Dessert

Custom wedding cake from one of our preferred bakeries

Linens & Amenities

*Floor length linens and napkins in a your choice of colors. Complimentary votive candles.
Convenient on site parking with an abundance of spaces.*

THE MADISON

Cocktail Reception

Butlered Hor d'oeuvres

Madison Package: Choice of Eight

Lafayette Package: Choice of Twelve

Vegetarian

Potato Latkas with Sour Cream

Vegetable Spring Rolls

Spanakopita

Fried Macaroni and Cheese Bites

Fire Roasted Tomato Soup Shooters
with Irish Cheddar Grilled Cheese Cap

Individual Spinach & Artichoke Dip
with Parmesan Crackers

Baked Brie in Phyllo with Blueberry Compote

Belgian Endive filled Bleu Cheese Mousse

Stuffed Mushrooms Duxelle

Seasonal Vegetable Kebabs

Vegetable & Red Pepper Coulis Turnovers

Meats & Poultry

Asian Pork Pot Stickers

Mini Beef Wellington

Mini Philly Cheese Steak Rolls

Filet Mignon Tips
with Caramelized Onions & Bleu Cheese On Focaccia

Beef Sate, Miso Chili Sauce

All Beef Franks Wrapped in Pastry Crust

Chicken Sate with Miso Chili Sauce

Chicken Kebabs

Chicken & Cheese Quesadilla Wedges

Buffalo Chicken Turnovers

Chicken Spring Rolls

Chicken & Asparagus Roulade

Five Spice Duck Lotus Cloud

Seafood

Ahi Tuna Wonton Cones

Clams Casino

Scallops Wrapped In Bacon

Assorted Sushi & California Rolls

Shrimp Tempura

Coconut Shrimp

Shrimp or Crab Crostini

Gin Cured Salmon
on Pumpernickel French Herb Spread

THE MADISON

Cocktail Reception

Stationary Displays

Madison Package: Includes Mediterranean Display & Your Choice of One Other Station

Lafayette Package: Includes Mediterranean Display & Both Stations

Mediterranean Station

Parmesan, Mozzarella, Aged Provolone, Asiago, Sharp or Mild Cheddar

Salami, Prosciutto and Pepperoni, Tomato Bruschetta, Tapenade

Roasted Peppers, Hummus and Grilled Vegetables, Two Composed Tuscan Salads

offered with Assorted Focaccia, Crostini, Italian Bread & Crisp Pita

Tour of Asia

Vegetable LoMein, Udon Noodles, or Fried Rice

Offered with Chicken Stir Fry or Asian Pork Pot Stickers

Viva Italia

Select Two Pastas and Two Sauces from the Following:

Penne, Bow Tie, Ziti, or Rigatoni

Roasted Red Pepper - Marinara - Bolognese - Pomodori - Pesto - Garlic & Oil - Alfredo

Five Hour Open Bar

Madison Package: Selection of house brand spirits for cocktails & martinis in addition to house wines by the glass, imported and domestic beer, and assorted soft drinks.

Lafayette Package: Selection of premium brand spirits for cocktails & martinis in addition to house wines by the glass, imported and domestic beer, and assorted soft drinks.

Premium brand spirits include: Absolut - Stolé - Titos - Jose Ceurvo

Souza Tequila - Jack Daniels -VO - Canadian Club

Beefeater - Tanqueray - Bacardi - Castillo -Captain Morgan Rum

Dewar's Scotch - Jameson - in addition to other selections.

THE MADISON

Let Us Enhance Your Cocktail Reception

All Stations Listed Below Available for an Additional fee Per Person

American Favorites

Ball Park Cart "Sabrett's" Hot Dogs offered with Mustard, Relish, Ketchup & Minced Onions
Our Famous Towne Tavern Wings in your choice of Classic Buffalo or Jalapeno & Garlic
Seasoned French Fries

South of the Border

Build Your Own Fajitas & Taco Bar
Grilled Beef or Chicken offered with Grilled Red & Green Peppers & Sautéed Onions
Perfectly Seasoned Beef offered with Lettuce, Sour Cream & Salsa

Flat Bread Pizza's

Classic Cheese, Margherita, Pepperoni, BLT, Rosemary Chicken & Potato

Mashed Potato or Risotto Bar

With your choice of five toppings:
Traditional Gravy, Sautéed Mushrooms, Crisp Applewood Bacon,
Tipperary Irish Cheddar, Red Onions, Chives, Salsa, Sour Cream, Sautéed Asparagus,
Steamed Broccoli

Build Your Own Slider Station

Beef sliders offered with Ketchup Mustard, Onions, Pickles, Fluffy Brioche Buns, & Cheddar Cheese

Late Night Craving Bar

Sliders, Flat Bread Pizzas, & Wings
Served in the last hour for those guests looking for late night munchies

Butlered Hor d'oeuvre Enhancements

Iced & Raw

The following options may be added to your menu
Butler Passed Seafood — Market Price
Shrimp Cocktail Shooters with Fire Roasted Cocktail Sauce
Jonah Crab Claws
Fresh Clams and Oysters on the Half Shell

Grilled & Seared

Baby Rack of Lamb Provencale
Mini Dijon Crab Cakes

THE MADISON

Let Us Enhance Your Bar

Five Hour Top Shelf Open Bar

All liquors included in the premium brand in addition to offerings include Crown Royal, Makers Mark, Grey Goose, Belvedere, Kettle One, Johnny Walker Black, Ciroc and many more.

Madison Dessert Martini Bar

Rum Chatta Rice Pudding Martini , Key Lime Martini, Espresso Martini
Fruit Cocktail Martini, Caramel Latte Martini, Frangelico Snicker Martini

Ice Luge/Sculptures are Available for an Additional Charge Based Upon Design

International Coffee Display

Rich Coffees & Teas Presented with Cordials & Brandies including:
Baileys, Jacques B. Brandy, Chambord, Frangelico, Grand Marnier, Hennessey VS,
Sambucca- White, Kahlua, Amaretto Disaronno, Godiva Chocolate Liqueur,
Jameson Irish Whiskey, Drambuie, Tia Maria
Whipped Cream, Chocolate Shavings, Cinnamon Sugar, and Orange & Lemon Peels

THE MADISON

Dinner Reception

First Course

Please select one for all guests

Soup

Lobster Bisque, New England Clam Chowder, Minestrone, Pasta Fagioli, Italian Wedding Soup

or

Pasta

Porcini Mushroom Ravioli in a Garlic Cream Sauce

Penne Pasta in Roasted Red Pepper Blush Sauce

Tuscan Cheese Ravioli with Pomodori Sauce

Second Course

Please select one for all guests

Madison Mixed Greens Salad

with seasonal accompaniments & house made balsamic vinaigrette

Caesar Salad

with parmesan cheese, croutons, and classic caesar dressing

Baby Spinach Salad

with crumbled bleu cheese, toasted walnuts, sundried cranberries, and raspberry vinaigrette

THE MADISON

Dinner Reception

Entrée Course

You May Offer Up to Three Entrees for Your Guests to Choose From.

Counts of Each Entrée Due 10 Business Days Prior to Your Event

*Indicates Additional Pricing to the Package

Poultry

Breast of Chicken Mediterranean
Roasted Red Peppers, Spinach & Fontina Cheese

Breast of Chicken Saltimbocca
Imported Prosciutto & Fontina Cheese

Chicken Kiev
with Herbed Butter Sauce

Seafood

Filet of Wild Coho Salmon
Chardonnay Cream Sauce

Branzino
Sauce Verte

Jumbo Lump Crab Cakes*
Two 4 oz. Cakes with Chardonnay & Dijon Mustard Sauce

Flounder Stuffed with Crabmeat*

Beef & Pork

Slow Braised Short Rib
with Cipollini Onion Demi

Sirloin of Beef
with Red Wine Demi

10 oz. Boneless Pork Chop
Stuffed with Mushroom Risotto with Grain Mustard Sauce

8 oz Grilled Filet Mignon*
with Red Wine Demi

THE MADISON

Dinner Reception

Duet Menu

Served to All Guests– Available at an Additional Charge

Fillet of Salmon & Chicken Breast
with your choice of sauce

Filet Mignon & Salmon Fillet
Filet Mignon with Red Wine Demi & Salmon with Chardonnay Cream

Filet Mignon & Sautéed Shrimp
Filet Mignon with Red Wine Demi Topped with Grilled Shrimp

Vegetarian/Vegan/Gluten Free/Food Allergy Options Available upon Request

Upgraded Entrees:

Flounder Stuffed with Crab
Meat Jumbo Lump Crab Cakes
8 oz Filet Mignon

THE MADISON

Dessert

Included with Both Packages:

Custom Wedding Cake

Elegant Cake Created Specifically For You From One of Our Preferred Bakeries

Coffee & Hot Tea

Included with the Lafayette Packages in Addition to Your Cake:

Delicious Mini Pastry & Desserts

Offered from a Buffet or Family Style Platters Presented at Each Table
Cannoli's, Cream Puffs, Éclair's, Brownie Bites, Fried Oreos

Let Us Enhance Your Dessert

All Stations Listed Below Available for an Additional \$8.00 Per Person

Bananas Foster

Served with Vanilla & Chocolate Ice Cream

Sundae Bar

Vanilla & Chocolate Ice Cream Served with Sprinkles, Chocolate Sauce, Strawberry Sauce,
Cherries, Whipped Cream, and Crushed Oreos

Donut Bar

A variety of donuts with chocolate sauce, strawberry sauce, sprinkles, and crushed Oreos
to create the donut of your dreams!