

HOTEL karlan

— SAN DIEGO —
A DOUBLETREE BY HILTON

WEDDINGS

14455 Peñasquitos Drive
San Diego, CA 92129
(858)485-4176

CEREMONY LOCATIONS

KARLAN LAWN

Say “I Do” in our beautifully manicured lawn with palm trees, a lake as your backdrop, and new pergola to say your vows under.

Maximum Capacity: 200 Saturday

FAIRBANKS RANCH PATIO

Conveniently located next to the Fairbanks Ranch Banquet Room. Set above the garden and lake offering panoramic views of the property.

Maximum Capacity: 60

WEDDING PACKAGE INCLUSIONS

CEREMONY

Rent includes a two hour reservation, setup and removal of white folding chairs, alter table, gift table, sound system and microphone. Rehearsal reservations are confirmed 30 days prior to your event. Based on availability.

RECEPTION AND DINNER MENU

Select from either our Plated or Buffet Dinner. Includes Freshly Brewed Lavazza Coffee, Regular, Decaffeinated, Assorted Hot Teas, Iced Tea, Bread and Butter, Cake Cutting and Serving.

RECEPTION SETUP

Setup includes tables, chairs, floor length linen (white or ivory), napkins (white or sandalwood), all glassware, flatware, silverware, china, chargers, votive candles and squared mirrors, dancefloor, cake table, gift table, and place card table.

COMPLIMENTARY MENU TASTING

Tasting of your dinner choices for up to two guests offered once a signed contract is on file. Tastings are offered Tuesday through Thursday between 1PM and 4PM. Please allow a two week time frame from the time the tasting is requested and the scheduled date.

ACCOMMDATIONS

Complimentary sleeping room for the newlyweds the night of the wedding with a bottle of sparkling wine and strawberries (\$5000 F&B Minimum). Discounted accommodations available for guests attending your wedding, upon availability.

COMPLIMENTARY SELF PARKING FOR YOUR EVENT

WEDDING MENU

BUFFET ENTRÉE SELECTIONS

CHOICE OF 2 SALADS

Traditional Caesar Salad, Romaine Lettuce, Parmigiano-Reggiano, Croutons, House-made Caesar Dressing

Seasonal Field Greens, Cherry Tomatoes, English Cucumber, Red Onions, Carrots, Creamy Buttermilk Ranch, House Vinaigrette

Spinach and Watercress Salad, Smoked Bacon, Enoki Mushroom, Roasted Walnuts, Dried Cranberries, Lemon Vinaigrette

Wedge Crisp, Iceberg, Diced tomato, Bacon, Blue Cheese, House-made Ranch Dressing

Grilled Vegetables and Cannellini Salad, Parmesan, Roasted Garlic, Tomato Pesto Sauce, Tossed Cherry Tomatoes and Mozzarella, Balsamic Lemon Olive Oil Dressing

Red Oak Lettuce and Baby Arugula, Sun Dried Tomatoes, Goat Cheese, Berry Balsamic Vinaigrette

ENTREES

Shrimp Scampi, Garlic, Parsley, Butter

Seared Pacific Salmon, Leek confit, Smoked Cherry Tomato Salsa

Grilled Teriyaki glazed Mahi Mahi, Mango Pineapple Relish

Braised Pork Osso Bucco Style

Sliced Tri Tip, Cabernet Sauce

Boneless Braised Short Ribs, Demi Glace Reduction

Burgundy Beef Stew

Italian Meat Balls, Freshly Made Marinara

Chicken Marsala

Free Range Chicken, Rotisserie Style

Chicken Scaloppini

Fried Chicken

CHOICE OF STARCH

Yukon Gold Mashed Potatoes

Cheddar Mac and Cheese

Au Gratin Scalloped Potatoes

Parsley Fingerling Potatoes

Buttered Penne

Rice Pilaf

Saffron Cilantro Rice

CHOICE OF VEGETABLE

Grilled Asparagus

Roasted Broccoli

Parmesan Roasted Brussels Sprouts

Fresh Vegetable Medley

Squash and Caramelized Onions

Roasted Tomatoes

Green Beans Almandine

CARVED ITEMS IN LIEU OF ONE ENTRÉE

Roasted Turkey Breast, additional per person, attendant fee

Honey Baked Ham, additional per person, attendant fee

Roasted Prime Rib Au Jus, additional per person, attendant fee

Roasted Tenderloin, additional per person, attendant fee

WEDDING MENU

PLATED ENTRÉE SELECTIONS

CHOICE OF SOUP OR SALAD (SELECT 1)

Traditional Caesar Salad, Romaine Lettuce, Parmigiano-Reggiano, Croutons, House-made Caesar Dressing

Seasonal Field Greens, Cherry Tomatoes, English Cucumber, Red Onions, Carrots, Creamy Buttermilk Ranch, House Vinaigrette

Spinach and Watercress Salad, Smoked Bacon, Enoki Mushroom, Roasted Walnuts, Dried Cranberries, Lemon Vinaigrette

Wedge Crisp, Iceberg, Diced tomato, Bacon, Blue Cheese, House-made Ranch Dressing

Red Oak Lettuce and Baby Arugula, Sun Dried Tomatoes, Goat Cheese, Berry Balsamic Vinaigrette

Tomato Panzanella, Heirloom Tomatoes, Fresh Mozzarella, Herb Croutons, Cucumbers, Capers, Black Garlic Slivers, Sea Salt, Olive Oil, Basil, Balsamic Glaze

Roasted Tomato Basil

Cream of Mushroom

Tortilla Soup

Minestrone

Broccoli and Smoked Cheddar Chowder

PLATED DINNER SERVICE

Lasagna, Meat or Vegetarian

Chicken Breast Piccata, Lemon Butter Caper Sauce

Skin on Roasted Chicken Breast Florentine, Parmesan Cream Sauce

Pork Tenderloin Roasted, Mushroom Marsala Demi Glaze

Sea Salt Thyme Salmon, Seared, Tomato Coulis

Mahi Mahi

Flat iron Steak, Shallots, Cabernet Demi Glaze

White Fish Veracruz, Capers, Olives, Peppers, Sautéed in Olive Oil, Tomato Sauce

Boneless Beef Ribs, Braised Osso Bucco Style

Grilled NY Steak, Spicy Chimichurri

CHOICE OF STARCH

Yukon Gold Mashed Potatoes

Cheddar Mac and Cheese

Au Gratin Scalloped Potatoes

Parsley Fingerling Potatoes

Buttered Penne

Rice Pilaf

Saffron Cilantro Rice

CHOICE OF VEGETABLE

Grilled Asparagus

Roasted Broccolini

Parmesan Roasted Brussels Sprouts

Fresh Vegetable Medley

Squash and Caramelized Onions

Roasted Tomatoes

Green Beans Almandine

UPGRADE YOUR DINNER

Seared Beef Tenderloin, (6oz), Fresh Thyme, Roasted Garlic, Cabernet Reduction Additional per Person

Chicken Breast Cacciatore + Shrimp Scampi Garlic Butter Additional per Person

Hanger Steak + Crab Cake, Chimichurri, Aioli Additional per Person

Beef Tenderloin + Half Maine Lobster, Béarnaise, Draw n Butter Additional per Person

WEDDING MENU

CHILDRENS PLATED ENTRÉE SELECTIONS

Your Choice of One Entrée for Guests Under 12

Fresh Seasonal Fruit Cup

SELECTION OF ONE ENTRÉE

Cheese Pizza

Chicken Fingers with French Fries

Macaroni and Cheese with French Fries

Mini Hot Dogs with French Fries

SELECTION OF ONE BEVERAGE

Milk

Sprite

Coke

Lemonade

OUTSIDE CATERING

ETHNIC WEDDINGS

Outside catering is more than welcomed for ethnic food as long as your caterer is able to provide us with a valid certificate of liability insurance. Our outside catering package includes the following:

Banquet Room (For up to 6 hours)
Complimentary Self Parking

Buffet Style Service
Professional Staff
(1 staff member per 40 people)

Banquet Chairs & 60" Round Tables
White or Ivory Linens and Napkins
Water Station

Pitchers of Assorted Sodas (A Value of \$6.00++ per person)
Cake Cutting & Serving

Caterer's Set Up:
Warming Carts
Chafing Dishes
Serving Utensils
China Plates
Silverware
Glassware

WEDDING RECEPTION

HORS D' OEUVRES

COLD SELECTIONS

Bruschetta, Tomato, Basil, Asiago Cheese

Caprese Skewers, Tomato Mozzarella, Basil Marinade

Deviled Eggs Asado, Pickled Serrano, Smoke Bacon Jam, Micro Cilantro

Melon Wrapped Prosciutto

Goat Cheese, Sun Dried Tomato, Pecans, Belgium Endives

Norwegian Smoked Salmon and Avocado, Baguette Toast

Ahi Tartar Tostada, aioli

Lobster Salad Crostini

Shrimp Cocktail

HOT SELECTIONS

Chicken Satay

Cocktail Pizza, Choice of Cheese, Meat, Vegetables

Mini Pork Egg Roll, Sweet Chili Sauce

Mushroom Turnovers

Spicy Chicken Skewers

Mini Beef Empanadas

Beef Wellington

Coconut Shrimp

Lollipop Lamb Chops

Prosciutto Ham, Melted Manchego Crostini

Spanish Shrimp Skewers

WEDDING RECEPTION DISPLAY PRESENTATIONS

CHIPS AND DIPS

Hummus, Olive Tapenade, Salsa, Guacamole, Corn Chips, Pita Chips

GRILLED VEGETABLES & CRUDITES

Fresh from the Market.

Dipping Sauces: Blue Cheese, Ranch, Aioli, Pesto

CHEESE DISPLAY

Imported and Domestic, Sun-dried Fruits, Grapes Crackers, Baguette Slices

CHARCUTERIE

Prosciutto, Assorted Salami, Spanish Chorizo, Cured Meats, Country Paté, Cornichons, Marinated Olives, Old Fashion Mustard.

VENUE ENHANCEMENTS

CEREMONY SPACE UPGRADES

Garden Chairs with Cushion*

Chivari Chairs with Cushion

9' Umbrellas

Welcome Champagne or Sangria as Guests Arrive

RECEPTION SPACE UPGRADES

Chivari Chairs with Cushion

Specialty Linen: Ask your Catering Manager for a Quote

Colored Polyester Napkins

Additional Event Time

Signature Cocktail: Prices vary

Signature DoubleTree Chocolate Chip & Walnut Cookies

Petit Fours Dessert Display

LCD Projector with Screen

**Please note we work with a third party vendor for these services. A delivery fee will apply*

RECEPTION BARS

Vodka	House Brands	Premium Brands
Gin	Tito's	Grey Goose
Tequila	Beefeater	Bombay Sapphire
Rum	Milagro Silver	Patron Silver
Scotch	Cruzan White	Mount Gay Eclipse
Whiskey	Famous Grouse	Johnny Walker Black
Bourbon	Canadian Club Reserve	Jack Daniel's
Beers	Jim Beam	Maker's Mark
House Wines	Domestic, Craft, Imported Beers	
	Cabernet, Pinot Noir, Chardonnay, Sauvignon Blanc	

Open Bars

Beer Wine Bar	House Bar	Premium Bar
\$12.00 per Person First Hour	\$20.00 per Person First Hour	\$24.00 per Person First Hour
\$7.00 Each Additional Hour	\$10.00 Each Additional Hour	\$14.00 Each Additional Hour

Per Drink Bar

	Host Bar	Cash Bar
House Brand	\$8.00 per Drink	\$9.00 per Drink
Premium Brand	\$10.00 per Drink	\$11.00 per Drink
Cordials/ Cognac	\$10.00 per Drink	\$11.00 per Drink
Beers	\$6.00 per Drink	\$7.00 per Drink
Craft Beers	\$8.00 per Drink	\$9.00 per Drink
House Wine	\$7.00 per Drink	\$8.00 per Drink
	\$32.00 per Bottle	
Coca Cola® Sodas	\$4.00 per Drink	\$5.00 per Drink
Evian Bottled Water	\$5.00 per Drink	\$6.00 per Drink
Bar Set-Up Fee	\$150.00 per Bar	
Cocktail Server	\$75.00 per Hour, per Server	
Wine Corkage	\$15.00 per Bottle, with Prior Arrangement	

PREFERRED VENDORS

- PHOTOGRAPHY

Ashley La Prade Photography | 760.285.2535 | info@ashleylaprade.com
Heather Anderson Photography | 949.697.9509 | heatherandersonphotography@gmail.com
Rachael Smith Photography | 760.643.8655 | rachaelsmithphoto@gmail.com

- CINEMATOGRAPHY

Classic Film Works | 760.213.1420 | nan@classicfilmworks.net

- DJ/MUSIC

Vario Weddings | 858.277.4800 | info@varioweddings.com
Dancing DJ Productions | 858.442.1973 | mitch@dancingdjproductions.com

- FLORAL DESIGN

Finicky Flowers | 951.461.8100 | finickyflowers@verizon.net
Floral Occasions by Janna Hatch | 760.741.6279 | jannahatch@sbcglobal.net
Flowers by Coley | 800.488.8114 | kendra@flowersbycoley.com
Trinity Flowers by Sammy Chiem Events | 858.699.1305 | trinityflowers@gmail.com

- EVENT COORDINATION

Two Sisters Event Co. | 714.272.6314 | hello@twosisterseventsco.com
MHM Weddings | 858.205.4994 | weddings@malloryheather.com

- EVENT STYLIST

Carmen Navarro Designs | 951.268.4263 | carmennavarrodesigns@hotmail.com
Empire Design Events | hello@empiredesignevents.com

- CAKE/DESSERT

Cute Cakes | 760.745.5278 | celebrations@cutecakes-sd.com
Little Hunnys Cakery | 760.593.4540 | littlehunnys@yahoo.com
Sweet Cheeks Baking Co | 619.269.2253 | info@sweetcheeksbaking.com
Joy Baked | 858.939.9350 | jazmin@joybaked.com

- RENTALS

Rickety Swank | 661.342.6656 | ricketyswank@gmail.com
Farm Tables and More | 858.248.3333 | info@farmtablesandmore.com
Lily Oliver Vintage Rentals | 949.422.2918 | samantha@lilyolivervintage.com
Chivari Chairs Rentals of San Diego | 619.922.6754 | rita@chiavarichairsrentalsd.com

- STATIONARY

Four Things Paper | 760.566.7804 | hello@fourthingspaper.com
Papervilla | Erikabeach4@gmail.com

- HAIR AND MAKEUP

Domenica Beauty | 760.310.9627 | info@domenicabeauty.com
EC Style Bar | 858.997.5008 | info@ecstylebar.com

- BRIDAL ACCESSORIES

Love Tatum | info@lovetatum.com
Petals and Stones Bridal Accessories | 323.450.7620 | hello@shoppetalsandstones.com

GUIDELINES & FAQs

- **RESERVING YOUR DATE**

To secure your preferred wedding date, a deposit of 25% of your food and beverage minimum is required with the signed agreement. 50% of the estimated balance is due 90 days before your wedding, with the remaining balance due 10 business days before. All deposits are non-refundable and non-transferable.

- **SERVICE CHARGE AND SALES TAX**

All food and beverage pricing is subject to a taxable 22% service charge and current sales tax.

- **FINAL GUARANTEE**

Confirmation of the total number of guests is due to your Catering Manager 3 business days before your event and cannot be reduced. Should 2 plated entrees be chosen, meal breakdown is due with final guarantee. Place cards including guest's name and entrée choice are required and to be provided by client. The kitchen will prepare for 5% over your final guarantee.

- **OUTSIDE FOOD AND BEVERAGE**

All food and beverages must be provided by Hotel Karlan. Wine can be brought into the hotel; a corkage fee of \$15.00 per bottle will be charged (750ml only).

- **DECORATIONS**

Please consult with your Catering Manager for certain exceptions. Nothing should be nailed, screwed, taped, or otherwise attached to columns, walls, floors or other parts of the Hotel's buildings or furniture. You will be responsible for any damages done to the facilities during your event.

- **WEDDING COORDINATION**

Your Catering Manager will work with you to review and select menus, pricing, set up and detailing the reception and catering functions as it pertains to your wedding. While we do not require a professional wedding planner, it is strongly suggested to assist you in the preparation of your big day as well as day of assistance.

- **REHEARSALS**

Rehearsal date and time is confirmed 60 days before your wedding, based on availability. Rehearsals are scheduled for one hour, as late as 4:30pm (or one hour before sunset).

Have additional questions? Feel free to give us a call; we are here to assist!

858-485-4176