

SOUTH HILLS COUNTRY CLUB

Wedding Packages

Rose Garden Ceremony

INCLUDES THE FOLLOWING:

A CEREMONY IN OUR ROSE GARDEN OVERLOOKING OUR PRISTINE GOLF COURSE

WHITE CEREMONY CHAIRS

COMPLIMENTARY FLAVORED WATER STATION

SCHEDULED CEREMONY REHEARSAL

\$10 PER PERSON
with reception

\$1500
ceremony only

*Restrictions Apply, All Prices are Subject to a 22% House Charge and Applicable Sales Tax

Reception

INCLUDES THE FOLLOWING

- TRAY PASSED HORS D'OEUVRES
-
- CHAMPAGNE & SPARKLING CIDER TOAST
-
- HOUSE LINEN (IVORY TABLECLOTHS & BURGUNDY NAPKINS)
-
- GOURMET COFFEE STATION
-
- HOUSE CHAIRS AND DANCE FLOOR
-
- CUSTOM SPECIALTY WEDDING CAKE*

Call or Email for Pricing

626.339.1231 | AMCKISSOCK@SOUTHILLSCOUNTRYCLUB.ORG

*Restrictions Apply, All Prices are Subject to a 22% House Charge and Applicable Sales Tax

Wedding Packages

BELOVED

SELECTION OF TWO TRAY PASSED HORS D'OEUVRES
TWO-COURSE DINNER OR BUFFET
CHAMPAGNE/CIDER TOAST
GOURMET COFFEE STATION
CUSTOM SPECIALTY WEDDING CAKE*
HOUSE LINENS AND NAPKINS

ADORE

SELECTION OF THREE TRAY PASSED HORS D'OEUVRES
DISPLAYED IMPORTED AND DOMESTIC CHEESE WITH CRACKERS AND A FRESH FRUIT GARNISH
TWO-COURSE DINNER OR BUFFET
CHAMPAGNE CIDER/TOAST
GOURMET COFFEE STATION
CUSTOM SPECIALTY WEDDING CAKE*
HOUSE LINENS AND NAPKINS
ONE HOUR HOSTED SOFT BAR; SODA, BEER, AND WINE

*Restrictions Apply

All Prices are Subject to a 22% House Charge and Applicable Sales Tax

Wedding Packages Cont'd

TIMELESS

SELECTION OF FOUR TRAY PASSED HORS D'OEUVRES
DISPLAYED IMPORTED AND DOMESTIC CHEESE WITH CRACKERS AND A FRESH FRUIT GARNISH
TWO-COURSE DINNER OR BUFFET
CHAMPAGNE CIDER/TOAST
GOURMET COFFEE STATION
CUSTOM SPECIALTY WEDDING CAKE*
HOUSE LINENS AND NAPKINS
WINE SERVICE WITH DINNER
ONE HOUR HOSTED PREMIUM BAR; SODA, BEER, WINE, AND PREMIUM SPIRITS

UNFORGETTABLE

SELECTION OF FIVE TRAY PASSED HORS D'OEUVRES
DISPLAYED IMPORTED AND DOMESTIC CHEESE WITH CRACKERS AND A FRESH FRUIT GARNISH
TWO-COURSE DINNER OR BUFFET
CHAMPAGNE CIDER/TOAST
GOURMET COFFEE STATION
CUSTOM SPECIALTY WEDDING CAKE*
HOUSE LINENS AND NAPKINS
WINE SERVICE WITH DINNER
FOUR HOUR HOSTED PREMIUM BAR ; SODA, BEER, WINE, AND PREMIUM SPIRITS

*Restrictions Apply

All Prices are Subject to a 22% House Charge and Applicable Sales Tax

PLATED DINNER ENTREES

BELOVED — ADORE — TIMELESS — UNFORGETTABLE

PRICES ARE PER PERSON

INCLUDES SALAD, STARCH AND VEGETABLE OF CHOICE

CHICKEN BREAST

Marinated in Lemon and Herbs,
Sautéed, and Finished with
Chardonnay Cream Sauce

\$64- \$76 - \$88- \$107

CHICKEN MARSALA

Finished with Rich Marsala Wine
Sauceand Forest Mushrooms

\$64- \$76 - \$88- \$107

STUFFED CHICKEN BREAST

With Goat Cheese and Spinach,
Laced with Béchamel Sauce

\$64- \$76 - \$88- \$107

ATLANTIC SALMON

Pan Seared with Honey Glaze and
Topped with Papaya Salsa

\$69- \$81 - \$93- \$112

NEW YORK STRIP LOIN

Char Broiled with Green Peppercorn
Demi Glace and Onion Crisps

\$71- \$83 - \$95- \$114

MAHI MAHI

Macadamia Nut Encrusted and
Served with Pineapple Relish

\$78- \$90 - \$102- \$121

SLICED GRILLED TRI-TIP

Santa Maria Style
with a Light Cabernet Sauce

\$71- \$83 - \$95- \$114

SUN DRIED TOMATO CRUSTED HALIBUT

With Basil Pesto and a
Champagne Vin Blanc

\$71- \$83 - \$96- \$114

FILET OF BEEF TENDERLOIN

With Caramelized Onions
and Demi Glace

\$77- \$89 - \$101- \$120

AIRLINE CHICKEN & SHRIMP BAYONET

Airline Chicken with an Herb Dijon
Cream Sauce Paired with
Prosciutto Wrapped Prawns

\$76- \$88 - \$100- \$119

PETITE FILET MIGNON & SHRIMP BAYONET

Roasted Filet Mignon with
Chantelle Demi Glace Paired with
Prosciutto Wrapped Prawns

\$81- \$93 - \$105- \$124

*Restrictions Apply, All Prices are Subject to a 22% House Charge and Applicable Sales Tax

PLATED VEGAN & VEGETARIAN ENTREES

BELOVED – ADORE – TIMELESS – UNFORGETTABLE
51- 63 -75 -94

AVOCADO PESTO ZOODLES

spiralized zucchini “noodles” with spinach and sundried tomatoes

HONEY GINGER TOFU STIR FRY

carrots, onions, bok choy, asparagus, broccoli, and bell peppers served over rice

TOMATO BASIL PENNE PASTA

onions and spinach in a creamy cashew sauce

HAND PASSED HORS D'OUEVRES

ADORE- CHOOSE TWO- BELOVED- CHOOSE THREE
TIMELESS-CHOOSE FOUR- UNFORGETTABLE- CHOOSE FIVE

CHILLED

BRUSHETTA

roasted peppers, pears and gorgonzola cheese

HOT HOUSE CUCUMBER

WITH BLACKENED TUNA and mango

TOMATO BASIL CANAPE

with mozzarella

HOT

CHICKEN SAUTE

with peanut sauce

MINI CHICKEN TOSTADA

with chili verde

NEW YORK STRIP PINWHEEL

with cilantro and bearnaise sauce

SPANIKOPITA

filled with spinach and feta cheese

VEGETARIAN SPRING ROLLS

with sweet and sour sauce

*Please contact the Banquet & Catering Manager for any other dietary accommodations

*Restrictions Apply, All Prices are Subject to a 22% House Charge and Applicable Sales Tax

VEGETABLES AND STARTCHES

CHOICE OF ONE VEGETABLE AND ONE STATCH IS INCLUDED
WITH YOUR PLATED DINNER SELECTION

VEGETABLES

ASPARAGUS BUNDLES

GREEN BEANS ALMONDINE

SAUTÉED VEGETABLE MEDLEY

zucchini, yellow squash,
carrots, broccoli and cauliflower

STARTCHES

AU GRATIN POTATOES

HERB TOSSED PASTA

JASMINE RICE

TWICE BAKED POTATO

WHIPPED POTATO

WILD RICE PILAF

SALAD SELECTIONS

CHOICE OF SALAD IS INCLUDED WITH YOUR PLATED DINNER SELECTIONS

TRADITIONAL CAESAR

tossed hearts of romaine, with homemade garlic croutons, shaved parmesan cheese with a traditional caesar dressing

CALIFORNIA FIELD GREENS

mixed field greens, roma tomatoes, roasted sunflower seeds, sliced cucumbers, beet curls, and balsamic vinaigrette

BABY SPINACH

mandarin oranges, candied pecans, bleu cheese crumbles with a raspberry vinaigrette

BABY GREENS

grape tomatoes, carrot curls, cucumbers, homemade herb croutons with your choice of dressing

ELABORATE DINNER BUFFET

ALL PRICES ARE PER PERSON MINIMUM OF 75 GUESTS
ALL BUFFETS MAY BE CUSTOMIZED TO FIT YOUR NEEDS
\$81-\$93-\$105-\$124

CHOICE OF TWO SALADS

CALIFORNIA FIELD GREENS

ITALIAN PASTA SALAD

CLASSIC TOSSED CAESAR

PENNE PASTA & SHRIMP

HOUSE GARDEN SALAD

with chopped romaine and iceberg lettuce,
carrots, cucumbers, mushrooms, and red
onion

STRAWBERRY & SPINACH SALAD

with red onions and raspberry vinaigrette

CHOICE OF TWO ACCOMPANIMENTS

AU GRATIN POTATOES

GARLIC MASHED POTATOES

HERB ROASTED POTATOES

JASMINE RICE

PESTO PASTA

ROASTED SEASONAL VEGETABLES

SAUTÉED SEASONAL VEGETABLE MEDLEY

WILD RICE PILAF

CHOICE OF TWO ENTREES

HONEY GLAZED ATLANTIC SALMON

with papaya salsa

SLICED ROAST PORK

with apple chutney

GRILLED HALIBUT

with jalapeño beurre blanc

CHICKEN MARSALA

with a Marsala wine and forest mushrooms

STUFFED CHICKEN BREAST

with goat cheese and spinach topped with a béchamel
sauce

CHOICE CARVING STATION

CARVED BARON BEEF

creamed horseradish

OVEN ROASTED TURKEY

grand marnier cranberry sauce

HERB CRUSTED PORK LOIN

with dijon creme

PREMIUM DESSERT STATION

ASSORTED CAKES, CHEESECAKES, CHOCOLATE
MOUSSE, AND ASSORTED COOKIES

UPGRADE TO; HERB CRUSTED
SIRLOIN OR PRIME RIB
MARKET PRICE

*Restrictions Apply, All Prices are Subject to a 22% House Charge and Applicable Sales Tax

KIDS MENU OPTIONS

\$17 PER PERSON WITH CHOICE OF SELECTION BELOW
SERVED WITH FRENCH FRIES OR FRUIT

GRILLED CHEESE SANDWICH

HAMBURGER OR CHEESEBURGER

MACARONI AND CHEESE

HOT DOG

SPAGHETTI WITH MARINARA SAUCE

CHICKEN BREAST WITH VEGETABLES

TWO CHICKEN TENDERS WITH RANCH DRESSING

PEANUT BUTTER AND JELLY SANDWICH

Reception Extras

-
PREMIUM WINE & CHAMPAGNE SELECTIONS

-
CHOCOLATE COVERED STEMMED STRAWBERRIES

-
SILVER CAKE RISER

-
COFFEE STATION ATTENDANT

-
INTERMEZZO SELECTIONS TO ACCOMPANY YOUR MEAL

Call or Email for Availability

626.339.1231 | AMCKISSOCK@SOUTHILLSCOUNTRYCLUB.ORG

*Restrictions Apply, All Prices are Subject to a 22% House Charge and Applicable Sales Tax

Extras

ADDITIONAL BARTENDER/PORTABLE BAR	\$150 EACH
ADDITIONAL TIME	\$2,000 PER HOUR
BEVERAGE STATION (COFFEE & HOT TEA OR LEMONADE & ICED TEA)	\$3 PER PERSON
CAKE CUTTING FEE	\$2.50 PER PERSON
CARVER (NEEDED FOR ALL CARVING STATIONS)	\$75 EACH
CHAIR REMOVAL	\$600
CHIAVARI CHAIRS (WHITE)	\$5 EACH
COCKTAIL TABLES	\$10 EACH
DANCE FLOOR (INCLUDED IN WEDDING PACKAGE)	\$150
LOUNGE ATTENDANT (MANDATORY FOR 100+ GUESTS)	\$150
MICROPHONE	\$10
MIMOSA STATION	\$12 PER PERSON
NON-HOUSE COLOR NAPKINS	\$0.50 EACH
NON-HOUSE COLOR TABLE CLOTHS	\$1 EACH
OUTSIDE DESSERT STATION	\$1.50 PER PERSON
PIANO	\$50
PODIUM	\$25
PROJECTOR	\$25
ROSE GARDEN WEDDING CEREMONY ON	\$1500
ROSE GARDEN WEDDING CEREMONY WITH RECEPTION	\$10 PER PERSON
SCREEN (7 FT X 5 FT)	\$25
STAGE (UP TO 3 PIECES)	\$150

*Restrictions Apply, All Prices are Subject to a 22% house Charge and Applicable Sales Tax

FAQ's

WHAT IS YOUR BOOKING POLICY?

SOUTH HILLS COUNTRY CLUB WILL TAKE BANQUET RESERVATIONS UP TO ONE YEAR IN ADVANCE. THE CLUB WILL HOLD A DATE FOR A CLIENT FOR 3 DAYS ONLY. THE DATE WILL REOPEN IF A CONFIRMATION AGREEMENT HAS NOT BEEN CONTRACTED. A DATE WILL BE CONSIDERED CONFIRMED UPON RECEIPT OF A DEPOSIT AND SIGNED CATERING CONFIRMATION AGREEMENT.

HOW MUCH OF A DEPOSIT IS REQUIRED TO BOOK?

DEPOSIT AMOUNTS WILL VARY DEPENDING ON THE DAY, DATE, TIME, AND ROOM(S) IN THE REQUEST. PLEASE CONTACT THE CATERING AND EVENTS MANAGER FOR ESTABLISHED DEPOSIT AMOUNTS. DEPOSITS CANNOT BE CHARGED TO A MEMBERSHIP ACCOUNT. DEBIT CARDS, CREDIT CARDS, PERSONAL CHECKS, CASHIER'S CHECKS, AND MONEY ORDERS ARE ACCEPTED, PAYABLE TO: SOUTH HILLS COUNTRY CLUB. A DATE WILL BE CONSIDERED CONFIRMED UPON RECEIPT OF A DEPOSIT AND SIGNED CATERING CONFIRMATION AGREEMENT. ALL DEPOSITS FOR DECEMBER EVENTS ARE NON-REFUNDABLE.

WHAT ARE THE FOOD & BEVERAGE MINIMUM REQUIREMENTS?

FOOD & BEVERAGE MINIMUMS WILL VARY DEPENDING ON THE DAY, DATE, TIME, AND ROOM(S) IN THE REQUEST. PLEASE CONTACT THE CATERING AND EVENTS MANAGER FOR AN ESTABLISHED MINIMUM EXPENDITURE. ALL FOOD AND BEVERAGE MUST BE PROVIDED BY SOUTH HILLS COUNTRY CLUB AND CONSUMED ON THE PREMISES. NO FOOD OR BEVERAGE WILL BE ALLOWED TO LEAVE THE FACILITY WITH THE CLIENT OR GUESTS. NO OUTSIDE FOOD OR BEVERAGE OF ANY KIND WILL BE PERMITTED AT SOUTH HILLS COUNTRY CLUB BY THE CLIENT OR GUESTS UNLESS THE CATERING AND EVENT MANAGER HAS GIVEN PRIOR APPROVAL. FOOD & BEVERAGE TOTALS BEFORE HOUSE CHARGE AND TAX WILL COUNT TOWARDS YOUR MINIMUM EXPENDITURE. PLEASE NOTE: ALL FOOD & BEVERAGE SELECTIONS ARE SUBJECT TO A 22 PERCENT OF HOUSE CHARGE AND CURRENT SALES TAX. ALL MENU PRICES ARE SUBJECT TO CHANGE WITH THIRTY DAYS' NOTICE.

WHAT IS THE VENUE FEE?

SOUTH HILLS COUNTRY CLUB DOES NOT CHARGE A VENUE FEE. IN LIEU OF A VENUE FEE, A FOOD & BEVERAGE MINIMUM MUST BE MET. MINIMUMS WILL VARY DEPENDING ON THE DAY, DATE, TIME, AND ROOM(S) IN A REQUEST. PLEASE CONTACT THE CATERING AND EVENTS MANAGER FOR ESTABLISHED MINIMUM EXPENDITURES.

WHAT TIME DO EVENTS END?

THE LATEST END TIME FOR ANY FRIDAY EVENT IS 11 PM AND ANY SATURDAY EVENT IS MIDNIGHT. WEEKDAY AND SUNDAY EVENTS CAN END NO LATER THAN 10 PM. THE BAR IS REQUIRED TO CLOSE THIRTY (30) MINUTES BEFORE THE END OF ALL EVENTS ON ALL DAYS OF THE WEEK.

HOW MANY HOURS ARE INCLUDED IN THE CEREMONY AND THE RECEPTION?

THE SOUTH HILLS COUNTRY CLUB ROSE GARDEN CAN BE USED FOR UP TO ONE (1) HOUR FOR A WEDDING CEREMONY. ALL EVENTS, INCLUDING WEDDING RECEPTIONS, ARE CONTRACTED FOR FIVE (5) HOURS FOR ANY EVENT BEGINNING AFTER 4PM. EVENTS BEGINNING BEFORE 4PM ARE CONTRACTED FOR FOUR (4) HOURS. HOWEVER, OVERTIME CAN BE ADDED FOR AN ADDITIONAL \$2,000 PER HOUR. PLEASE SEE ABOVE FOR EVENT END TIMES.

WHEN CAN I DROP-OFF ITEMS & SETUP?

FAMILY AND/OR FRIENDS CAN ARRIVE ONE (1) HOUR PRIOR TO THE START OF THE EVENT TO ASSIST WITH SETUP. PLEASE CONTACT THE CATERING AND EVENT MANAGER TO ESTABLISH A DATE AND TIME TO DROP-OFF ANY ITEMS THAT WILL NEED TO BE STORED IN OUR CLUBHOUSE UNTIL THE START OF YOUR EVENT.

FAQ's

DO YOU PROVIDE A BRIDAL SUITE?

USE OF BOTH THE MEN'S LOCKER ROOM AND LADIES' LOCKER ROOM AS CHANGING FACILITIES IS LIMITED TO SOUTH HILLS COUNTRY CLUB MEMBERS ONLY. IF YOU ARE INTERESTED IN BECOMING A MEMBER, PLEASE CONTACT OUR MEMBERSHIP DIRECTOR, CANDICE ALLEN, AT CALLEN@SOUTHHILLSCOUNTRYCLUB.ORG OR (626) 339-1231 EXT. 110.

HOW BIG IS YOUR DANCE FLOOR?

SOUTH HILLS HAS A PORTABLE DANCE FLOOR THAT IS CUSTOMIZABLE IN SIZE, UP TO 15X24 FEET.

WHEN DO WE MEET TO COORDINATE DETAILS?

WE ARE MORE THAN HAPPY TO COORDINATE DETAILS VIA TELEPHONE AND/OR EMAIL. IF YOU WOULD LIKE TO SCHEDULE A FACE-TO-FACE MEETING, TOUR, OR FOOD TASTING, PLEASE CONTACT THE CATERING AND EVENTS MANAGER. FINAL GUEST COUNT AND MENU SELECTIONS ARE DUE NO LATER THAN SEVEN (7) DAYS BEFORE THE EVENT AND WILL NOT BE SUBJECT TO REDUCTION. THE CLUB WILL SET UP AND PREPARE FOR 5% OVER THE FINAL GUARANTEED NUMBER.

IS THERE A REQUIRED DRESS CODE TO FOLLOW?

HOSTS ARE RESPONSIBLE FOR SEEING THAT THEIR GUESTS ADHERE TO THE CLUB DRESS CODE. THE FOLLOWING TYPES OF CLOTHING ARE PROHIBITED IN THE CLUBHOUSE: T-SHIRTS, TANK TOPS, HALTER OR EXTREME TOPS, SHORTS, SCRUBS, WARM-UP SUITS, BATHING SUITS, AND HATS. VISIBLE UNDERGARMENTS AND EXPOSED MIDRIFTS ARE NOT ALLOWED. DENIM MAY BE WORN IN THE CLUBHOUSE; HOWEVER, IT MUST BE IN GOOD CONDITION, WITHOUT HOLES, RIPS, FRAYS, OR ACID WASH. HOSTS ARE RESPONSIBLE, BUT NOT LIMITED TO, SEEING THAT THEIR GUESTS CONFORM TO THE CLUB DRESS CODE AND STAY IN APPROPRIATE BANQUET AREAS.

DOES SHCC HAVE SPECIFIC VENDORS WE ARE REQUIRED TO WORK WITH?

ALL FOOD AND BEVERAGE MUST BE PROVIDED BY SOUTH HILLS COUNTRY CLUB. WE ARE OPEN TO WORKING WITH OTHER VENDORS REGARDING LINEN, FLOWERS, DECOR, MUSIC ETC. PLEASE CONTACT THE CATERING AND EVENTS MANAGER FOR OUR LIST OF VENDORS.

AS THE EVENT HOST, WHAT AM I LIABLE FOR?

THE HOST IS RESPONSIBLE FOR ALL MERCHANDISE, ARTICLES, OR VALUABLES BY THE CONCLUSION OF THE EVENT. SOUTH HILLS COUNTRY CLUB IS NOT RESPONSIBLE FOR ANY DAMAGE OR LOSS TO ANY MERCHANDISE, ARTICLES, OR VALUABLES BELONGING TO THE HOST OR THEIR GUESTS LOCATED ON CLUB PROPERTY PRIOR TO, DURING, OR SUBSEQUENT TO ANY FUNCTION. THE HOST IS RESPONSIBLE FOR ANY DAMAGES INCURRED BY THE CLUB BY THEM OR THEIR GUESTS, INCLUDING ANY DAMAGES INVOLVING THE USE OF AN INDEPENDENT CONTRACTOR ARRANGED BY THE HOST OR THEIR REPRESENTATIVES.

WHAT IS YOUR CANCELLATION POLICY?

IN CASE OF CANCELLATION OF AN EVENT AFTER THE DEPOSIT IS GIVEN, SAID DEPOSIT IS NON-REFUNDABLE AND THEREFORE IS FORFEITED. DEPOSITS MAY BE TRANSFERRABLE ONLY AT THE DISCRETION OF THE GENERAL MANAGER. CANCELLATIONS MUST BE MADE DIRECTLY WITH THE CLUB IN WRITING. ALL DEPOSITS FOR DECEMBER EVENTS ARE NON-REFUNDABLE.

Vendor List

LINENS

ELEGANT DESIGNS

JANNETTE

626-334-3999

JANNETTE@ELEGANTDSL.COM

CAKES

JESECA CREATIONS

JESECA

909-597-0886

JESECACREATIONS.COM

RENTAL EQUIPMENT

LIGHT FOR NIGHTS

951-772-4351

HELLO@LIGHTSFORNIGHTS.COM

LIGHTSFORNIGHTS.COM

FLORAL

LE PETITE FLEUR

HILARY HUANG

626-852-3400

GLENDORALEPETITEFLEUR.COM

FLOWERS BY ROBERT TAYLOR

626-331-5358

PHOTOGRAPHY

MEGAN WIESMAN PHOTOGRAPHY

626-665-6566

MEGANWIESMANPHOTOGRAPHY.COM

JACLYN ZICK

JACLYNZPHOTOGRAPHY.COM

DJ ENTERTAINMENT

BEVERLY HILLS DJ COMPANY

FABIAN CORDOVA

909-297-3600 | 310-770-8376

INFO@BEVERLYHILLSDJ.COM

BEVERLYHILLSDJ.COM

OFFICIANT

TERRI LITZKOW

949-300-9939

MAGICIAN

JOHNNY WU MAGIC EVENTS

626-242-7710

JOHNNYWUEVENTS@GMAIL.COM

JOHNNYWUMAGIC.COM

*Restrictions Apply, All Prices are Subject to a 22% house Charge and Applicable Sales Tax