

THE CRANE ESTATE

A PROPERTY OF THE TRUSTEES OF RESERVATIONS

WEDDINGS & EVENTS
2019 SEASON

THE CRANE ESTATE

A PROPERTY OF THE TRUSTEES OF RESERVATIONS

The Great House on The Crane Estate

2019 VENUE RENTAL & DINING PACKAGE

Celebrate your special day amidst some of the most spectacular scenery in the Northeast. The 2,100-acre Crane Estate is an unforgettable destination for your special event with its winding salt marshes, miles of barrier beach, and beautiful hilltop mansion. Chicago industrialist Richard T. Crane, Jr. first purchased the land that would become The Crane Estate in 1910. Crane was captivated by the beautiful landscape, and over the next two decades worked with some of America's leading architects and landscape architects to shape his summer retreat, sited with hilltop vistas of the Atlantic in an area of the property known as Castle Hill. In 1928, Castle Hill was crowned with a 59-room Stuart-style mansion designed by world-renowned architect David Adler. Today, the Crane family mansion is known as The Great House on The Crane Estate and is protected, along with the rest of Castle Hill, as a 165-acre National Historic Landmark.

The stunning Great House is available for a limited number of events in 2019.

The Great House on The Crane Estate

When you choose The Great House as the location of your celebration you have three unique spaces for each phase of your event. Sited on the crest of Crane Estate's Castle Hill, wedding ceremonies at The Great House take place on the lawn overlooking the half-mile-long Grand Allée with sweeping views to the ocean. For the cocktail hour, you have exclusive use of the Allée Terrace in addition to the first floor of The Great House where guests can mingle throughout the historic mansion. Finally, for dinner, a beautiful high-peaked tent is positioned just off the ballroom East Terrace where guests can experience the landscape and beauty of Castle Hill throughout the evening.

Events at The Great House can accommodate up to 250 guests.

VENUE RENTAL

- The Great House -

What is included in the Venue Rental?

- 5-hour rental period, beginning no earlier than 6pm, with an option to extend the rental up to one hour. Events must conclude by 12am.
- Use of The Great House Gallery and Ballroom for the cocktail hour.
- Use of The Great House Tent for dinner.
 - Our elegant tent accommodates up to 250 guests. Clear sides, perimeter lighting, and chandeliers are included.
 - Tent heaters, fans, tent flooring and lighting upgrades are available at additional cost.
- Event Manager to supervise all staff and vendor activities.
- 60" round dining tables, Chiavari chairs for up to 200 guests under the tent, as well as 200 outdoor garden chairs for Grand Allée Lawn ceremonies are included as part of the dining package.
- Two private changing rooms for the wedding party's use at The Great House.
- Gate attendant to welcome guests and direct them to parking area.
- Ample free parking.
- Parking attendant (valet service not included).

2019 Season: May – October		
THE GREAT HOUSE & TENT	Venue Fee	Tent Fee
Friday or Sunday:	\$7,500	\$2,000
Saturday or Holiday Weekend:	\$10,000	\$2,000
Trustees of Reservations Supporting-Level Membership:	\$165*	New Membership required with booking.

Ceremony Setup Fee: \$750

- Ceremony setup fee includes ceremony chair setup and 1.5 hours of wedding party pre-arrival time for photos or getting ready, starting at 4:30pm. The wedding party is also given private access to the two changing rooms in the Great House. Ceremony rehearsals are not permitted prior to wedding day.

Overtime Fee: \$750 per 1/2 hour

- The venue rental can be extended up to 1 hour, with events to conclude no later than 12 midnight. Alcoholic beverage service is only permitted for a total of 4.5 consecutive hours.

** Details on member benefits are included in the package, along with instructions on how to purchase your membership directly from The Trustees of Reservations.*

*** All events are subject to Food & Beverage minimums.*

DINING PACKAGE

- The Great House on The Crane Estate -

Fireside Catering is the exclusive caterer at The Crane Estate. A division of Webber Restaurant Group, Fireside Catering shares a commitment to local food, conservation, and sustainability with The Trustees of Reservations. The event professionals and culinary team at Fireside will create the perfect menu for your event, customized to your needs. Below are some examples of seasonal plated and buffet dinner menus. These are intended only to give you a sense of our style and capabilities. We welcome the opportunity for you to create the unique menu you have always envisioned with our wide range of options.

While the composition of these menus is designed to flow naturally from one course to the next, we invite you to combine items from different menus if you desire. Note that we have dozens of additional items not shown that can be substituted into your menu if you choose. Prices will be adjusted accordingly as courses are added or deleted. Vegetarian or Vegan options, special dietary needs, children's menus and vendor meals can easily be arranged during your planning process.

You have the option of giving a choice of two different entrées to your guests. Pricing for these split entrées will be based on the higher priced option. The guaranteed guest count as well as the number of people having each entrée, and at which tables, will be needed one week in advance of your event.

What is included in your Dining Package?

- Full on-site/day-of staffing: Servers, Bartenders, Chefs and Event Managers.
- Event planning services and outside vendor coordination as needed.
- For both plated and buffet dinners, the dining package includes:
 - Elegant white-rim china, all necessary glassware and stemware, and European-sized flatware
 - Elegant Full-Length off white Linens and Napkins
 - Choice of five passed hors d'oeuvres to be served during the cocktail hour
 - A basket of assorted artisan breads and flatbreads with whipped butter at each table
 - European-style wedding cake sourced from one of our bakery partners
 - Coffee & assorted tea station at the conclusion of the meal

Food and Beverage Minimums:

Food and beverage minimums are based on the menu selections and the open bar fee for the event, calculated according to an estimated guest count. In the event that this estimate is lower than the food and beverage minimums for a particular day, additional items may be added to the menu to reach the minimum. Minimums exclude tax, administrative fee, and gratuity.

2019 FOOD & BEVERAGE MINIMUMS	
Great House- Saturday or Holiday Sunday:	\$25,000
Great House- Friday or Sunday:	\$18,000

** 12% gratuity and 8% administrative fee will be added on to all food and beverage charges. The administrative fee does not represent a tip or service charge for wait staff employees, service employees, or service bartenders.

** Tax of 7% will be added to your total bill (excluding gratuity).

PLATED MENUS

You will have the option to offer your guests a choice between two entrees;
Requests made by those with specific food allergies and dietary restrictions will be accommodated.

All menus include your choice of five passed hors d'oeuvres, a bread basket for each table, wedding cake
& a coffee and tea station for dessert.

This is not an exhaustive list of available menu items; these sample menus should stand to give you an idea of the pricing options you
have to choose from. All menu items are interchangeable.

Sample Menu #1

Field Greens, Brie & Raspberries
Spiced Pecans, White Balsamic Vinaigrette

Cabot Cheddar, Artichoke & Fennel Stuffed Free-
Range Statler Chicken, Herb Buerre Blanc

Roasted Baby Squash, Cipollini Onion, & Red
Pepper
Celery Root & Potato Purée

\$98 per person

Sample Menu #2

Baby Spinach & Strawberries
Spiced Pecans, Golden Raisins,
Westfield Farms Goat Cheese, White Balsamic
Vinaigrette

Red Wine & Apricot Braised Beef Short Ribs

Roasted Brussels Sprouts
Local Mushroom & Brie Risotto Cake

\$107 per person

Sample Menu #3

Romaine Hearts, Applewood Smoked Bacon, &
Tomatoes, Cabot Sharp Cheddar, Buttermilk
Ranch

Grilled Beef Tenderloin Filet Grilled Beef
Tenderloin Filet Smoked Paprika & Caramelized
Shallot Compound Butter
(medium – rare)

Grilled Asparagus
Oven Roasted Garlic & Herb Fingerling Potatoes

\$109 per person

Sample Menu #4

Baby Spinach & Roasted Tri-Colored Carrots
Westfield Farms Goat Cheese, Yellow Beets,
Cashews, Honey Vinaigrette

Maple Brined Pork Tenderloin
Cider Cheddar Fondue

Roasted Root Vegetables
Yukon Gold & Sweet Potato Gratin

\$101 per person

PLATED MENUS

You will have the option to offer your guests a choice between two entrees;
Requests made by those with specific food allergies and dietary restrictions will be accommodated.

All menus include your choice of five passed hors d'oeuvres, a bread basket for each table, wedding cake
& a coffee and tea station for dessert.

This is not an exhaustive list of available menu items; these sample menus should stand to give you an idea of the pricing
options you have to choose from. All menu items are interchangeable.

Sample Menu #5

Traditional Caprese
Tomato, Fresh Mozzarella, Basil, Aged Balsamic
Reduction

Cauliflower Steak & Chermoula
Pine Nuts, Lemon Parsley Drizzle

\$98 per person

Sample Menu #7

Gibbet Hill Farm Pickup Salad
Herb Vinaigrette

Pan Seared Striped Bass
Charred Leeks, Saffron Orange Butter

Herb Butter Green Beans
Sea Salt Roasted Redskin Potatoes

\$107 per person

Sample Menu #6

Baby Arugula, Roasted Peach & Burrata
Aged Balsamic Reduction

Seared Faroe Island Salmon
Roasted Fennel, Brown Butter

Caramelized Onion & Spinach Quinoa
Oven Roasted Garlic & Herb Fingerling Potatoes

\$103 per person

Sample Menu #8

Field Greens & Local Apples
Westfield Farms Goat Cheese, Dried Cranberries,
Spiced Pecan, Maple Vinaigrette

Herb Roasted Rack of Lamb
Caramelized Shallot & Red Wine Demi Glace

Farro & Farm Greens
Celery Root & Potato Purée

\$113 per person

PASSED HORS D'OEUVRES

Our dinner packages come with five hors d'oeuvres to be passed during your cocktail hour. Some items carry a surcharge and pricing for additional hors d'oeuvres starts at \$3.00 per piece; please see your sales manager for details. Some items may have limited availability depending on time of year.

Smoked Duck Quesadilla
Avocado, Crème Fraiche,
Cilantro, Jalapeño

Grilled Chicken Taco
Spiced Pulled Chicken,
Cheddar, Avocado Cream,
Cilantro

Tandoori Chicken
Poppadum Crisp

Cider Glazed Baby Lamb
Chop

Short Rib & Grafton
Cheddar Grilled Cheese

Barbecue Beef Brisket Taco
Cilantro, Fried Onions

Black Angus Beef Sliders
Parker House Roll, Aged
Cheddar, Ketchup

Peppered Beef Tenderloin
Skewers
Great Hill Blue Cheese
Fondue

Barbecue Pulled Pork
Buttermilk & Grafton
Cheddar Biscuit

Spring Pea Bisque
Berkshire Pork Belly Crouton,
Truffle Mascarpone

Thai Pork Meatball
Sesame Chili Sauce

Crispy Prosciutto &
Mozzarella Crostini
Lemon Honey Drizzle

Applewood Bacon Wrapped
Scallops

Seared Scallop
Potato Pancake, Chive Lemon
Butter

Fried Local Clams
Sriracha Mayo

Maine Lobster BLT
Crispy Bacon, Arugula,
Tomato

New England Lobster Roll
Warm Buttered Maine
Lobster, Griddled Bun

Pastrami Spiced Tuna
House-made Pickle, Whole
Grain Mustard, Rosemary
Cracker

Maine Crab Fondue
Toasted Baguette

Crispy Eggplant
Roasted Tomato, Fresh
Mozzarella, Basil Pesto

Foraged Mushroom &
Gruyere Pastry

Tomato Soup & Grafton
Cheddar Grilled Cheese

Scallion Pancake
Soy, Ginger, Scallion

Butternut Squash & Apple
Bisque
Pepitas

Roasted Squash Bruschetta
Mascarpone, Arugula, Pine
Nuts

Roasted Radish, Whipped
Goat Cheese & Herbs

Farmer's Market Flatbread
Caramelized Onion, Fontina,
Herbs

Fried Green Tomato
Buttermilk & Herb Dip

Butternut Squash Arancini
Westfield Farms Goat
Cheese

STATIONARY DISPLAY HORS D'OEUVRES

In addition to your passed hors d'oeuvres, stationary displays may be added to enhance your cocktail hour.

Local Farmhouse Cheeses

Grafton Cheddar, Westfield Farms White Buck,
Smith's Country Smoked Gouda, Vermont Brie
Farmer's Cheese Spread
Dried Fruit, Preserves, Toasts, and Crackers

\$ 7.50 per person

Farmer's Market Vegetables

Vegetable Crudités such as Roasted Beets,
Asparagus, Radish,
Sugar Snap Peas, & Sweet 100 Tomatoes
Green Goddess Dip

\$7.50 per person

Local Raw Bar

Oysters on the Half & Jumbo Shrimp
Mignonette, Cocktail Sauce, Lemon, Horseradish

\$15.00 per person

RAW BAR ADD ONS:

Additional Local Oysters \$4.00 per piece
Countneck Clams \$3.00 per piece
Jonah Crab Claws \$4.00 per piece Local

Tapas Table

Rioja Braised Chorizo, Italian Speck, Aged
Manchego,
Gambas al Ajillo | Garlicky Shrimp,
Albondigas | Spanish Meatballs, Spicy Tomato
Sauce, Fig Jam, Rustic Baguette

\$11.00 per person

Two Fondues

Craft Ale Fondue, Warm Pretzel Bites & Grainy
Mustard
Spinach, Leek & Artichoke Fondue, Three-Seeded
Ficelle,
Chicken & Apple Sausage Skewers

\$9.00 per person

Charcuterie Table

Saucisson Sec, Speck, Spicy Sopressata,
Grafton Cheddar, Parmesan,
Sundried Tomato & Bacon Jam,
Marinated Olive Tapenade, Grainy Mustard,
Cornichons,
Rustic Baguette, Herb Flatbread & Roasted Garlic
Fennel Sticks

\$10.00 per person

Mezze Table

Roasted Vegetables such as Baby Squash,
Cauliflower & Zucchini,
Eggplant Caponata, Mixed Olives,
Grape Leaves with Bulgur & Mint,
Rosemary White Bean Spread
Garlic Hummus, Rustic Bread & Pitas

\$10.00 per person

Flatbread Pizza Table

Crispy Thin Crust Pizza
Local Cheeses and Vegetables

\$9.00 per person

ADDITIONAL DESSERT OPTIONS

In addition to a custom European-style wedding cake, dessert stations or trays of confections can be added during the coffee and tea service. Additional desserts can be added as a supplement to your cake or as a replacement.

Ice Cream Sundae Station
Vanilla, Coffee, Chocolate Chip
Hot Fudge, Caramel Sauce
M&M's, Sprinkles, Cherries, Walnuts, Whipped Cream
\$8.00 per guest

Strawberry Shortcake Station
Fresh Whipped Cream
\$6.00 per guest

Warm Cinnamon Sugar Cider Beignets Station
Presented in Individual Bags
\$5.00 per guest

Country Pie Station
Apple, Pecan, Seasonal Berry
Vanilla Ice Cream, Whipped Cream
\$9.00 per guest

Fresh Apple Crisp Station
Maple Crème Anglaise
\$5.00 per guest

Miniature Red Velvet Cupcakes
available passed or as a station
\$3.00 each

Miniature Carrot Cake Squares
Sea Salt Caramel, Dried Cranberry
available passed or as a station
\$2.50 each

Chocolate Espresso Torte Bite
Crème Anglaise, Stout Syrup, Crushed Hazelnuts
available passed or as a station
\$2.50 each

Miniature Fresh Fruit & Berry Tart
Apricot Glaze, Pastry Cream
available passed or as a station
\$3.00 each

Miniature Vanilla Bean Crème Brulee Spoon
available passed or as a station
\$3.00 each

Miniature Sweet Potato Cupcake
Toasted Marshmallow Frosting
available passed or as a station
\$3.00 each

Chocolate & Salted Caramel Rice Krispie Treat
available passed or as a station
\$3.00 each

Chocolate Whoopie Pies
Chocolate Buttercream
available passed or as a station
\$3.00 each

Funfetti Whoopie Pies
Vanilla Buttercream Frosting
available passed or as a station
\$3.00 each

PRE-CEREMONY BEVERAGE STATION

Basil-Infused Lemonade
Fresh Lemon
\$3.00 per person

Iced Spring Water
Lemon Slices
\$.50 per person

Lemon, Cucumber & Mint Water
\$2.00 per person

Hibiscus Orange Water
\$2.00 per person

BEVERAGE STATION

Old-Fashioned Lemonade & Iced Tea Station
Mint, Lemon
\$4.50 per person

Apple Cider Station
\$4.50 per person

Cappuccino & Espresso Station
Powdered Chocolate, Cinnamon, Lemon Twists
\$7.00 per person
(75 person minimum)

Hot Chocolate Station
Whipped Cream, Miniature Marshmallows,
Shaved Chocolate, Peppermint Sticks
\$4.50 per person

PRE CEREMONY SNACKS

Seasonal Fresh Berries
\$4.00 per person

Strawberry Shortcake Parfait
Cinnamon Sugar Pound Cake, Cream
\$5.00 per person

Sorbet Spritzer
\$3.50 per person

LATE NIGHT SNACKS

After Hours Ramen
Scallion, Soy, Ginger
\$5.00 per person

Poutine
Skin on French Fries, Cheese Curds & Gravy
\$6.00 per person

Homemade Potato Chips & French Onion Dip
\$4.00 per person

Brown Butter Pretzel Bites
Honey Mustard
\$4.00 per

BEVERAGE & BAR SERVICE

- The Great House -

Fireside Catering supplies beer, wine and liquor for all events at The Crane Estate. All alcoholic beverage service at The Crane Estate is offered through an open bar at a cost of \$40 and \$47 per adult guest.

We offer two tiers of beverage selections and varietals for your guests.

Please ask us for the detailed selections so we can plan the perfect bar offerings for you.

This includes a carefully curated selection of spirits, wines and beers, as well as a choice of specialty cocktails. In most cases special requests can be accommodated, but that must be arranged through a pre-purchase and at the discretion of the sales manager.

Alcoholic beverage service is available for a total of 4.5 consecutive hours in accordance with state law. Non-alcoholic refreshments can be served before and after this period if requested.

Please speak with your sales manager about our current list of available wines, beers and spirits, as well as our specialty cocktail list.

** 12% gratuity and 8% administrative fee will be added on to all food and beverage charges. The administrative fee does not represent a tip or service charge for wait staff employees, service employees, or service bartenders.

** Tax of 7% will be added to your total bill (excluding gratuity)