

love

AT HOTEL KILKENNY

WEDDING PACKAGES

Your guide to an unforgettable experience

Firstly, we the management and staff at Hotel Kilkenny, would like to congratulate you on your recent engagement! You are about to embark on a fabulous journey which will result in one of the happiest days of your lives and we are delighted that you are considering Hotel Kilkenny as a possible venue to host your very special day.

Booking your wedding day can be a daunting task but rest assured from the time of booking right through to your big day, our dedicated wedding coordinator and experienced management team are at hand to advise and help you create your unique wedding day.

Hotel Kilkenny's highly experienced wedding team and unrivalled service combined with state of the art facilities promises to make your day an unforgettable experience. We want your wedding day to be unique, we would therefore like to invite you to come and view the hotel where our wedding co-ordinator can tailor a package to suit your individual needs. Please contact Hilary or the manager on duty (056 7762000) to make an appointment.

With warmest regards,

David Byrne

David Byrne
General Manager
Hotel Kilkenny

www.hotelkilkenny.ie

Wedding Co-ordinator
d: 056 7795188
e: love@hotelkilkenny.ie
w: www.hotelkilkenny.ie

ARRIVALS RECEPTION

Champagne & red carpet on arrival for bridal party
Sparkling summer punch/warm winter punch reception
for all your guests
Tea & coffee with homemade biscuits
Freshly baked homemade scones with jam & cream

Or

Fresh fruit skewers with dipping chocolate sauce

WEDDING MEAL

STARTERS

Choice of one starter from our extensive selection

SOUP

Choice of one soup

MAIN COURSE

Choice of two sumptuous main course dishes and a third
option of our signature chicken & mixed herb
stuffing wrapped in bacon
Vegetarian option (silent)
Selection of seasonal vegetables & potatoes

DESSERT

Choice of one dessert
Freshly brewed tea & coffee

Free pouring wine during the meal with a top up for speeches

WITH OUR COMPLIMENTS

AFTER'S FOOD

(for up to 100 guests)

Chicken goujons
Cocktail sausages
Selection of sandwiches
Tea & coffee

-
- Floral/ lantern centrepieces
 - Tea lights & mirrors on each table
 - White linen chair covers
with your choice of sash colours
 - Use of one of our selection of cake stands
& silver wedding knife
 - Personalised menus, table plans
& table names
 - Complimentary bottled water
on tables
 - Background music during meal
 - Cordless microphone for speeches

- Bridal room complimentary for the night of your wedding
- 2 complimentary rooms
- 15 bedrooms for the night of your wedding at a guaranteed rate and availability
- Complimentary anniversary stay in Hotel Kilkenny or Ferrycarrig Hotel (*dates subject to availability*)
- Complimentary wedding menu tasting for the bride & groom

Complimentary 2 night stay in

monart
the great escape
5 star - destination spa

1 x dinner, bed & breakfast, with upgrade to suite,
for Sun & Mon night after wedding
deluxe room for other dates
(subject to availability)

CANAPÉS

(Choice of 2 hot and 2 cold)

COLD CANAPÉ SELECTION

Homemade chicken liver pate, tomato relish

Irish smoked salmon dill, crème fraiche

Boile goats cheese, poppy seed mayonnaise

Melon & parma ham, minted yoghurt

Indian spiced ratatouille, guacamole tomato salsa

Spiced shrimp cocktail, marie rose sauce

HOT CANAPÉ SELECTION

Tempura prawn, pineapple salsa

Vegetarian quiche

Vegetable spring rolls

Cajun chicken skewers

Prawn toast

Duck wontons oyster sauce

Chicken satay, peanut dressing

STARTERS

Trio of melon with soft fruits and red berry coulis

Shredded duck confit, fresh mango chunks, coriander & hoi sin sauce (€3 supplement per person)

Boile goats cheese, red onion, wild rocket, cherry tomatoes salad and basil oil

Caesar salad, crispy bacon & shaved parmesan
or with cajun spiced chicken breast

Breast of chicken wrapped in filo pastry, white wine, herb & mushroom cream sauce

Tempura prawns, crisp frisee salad & sweet chilli & pineapple salsa (€1 supplement per person)

Homemade chicken liver pate, tomato & herb relish, toasted brioche

Mixed leaf salad, blue cheese, slow roasted tomatoes & bacon bits

Traditional salmon & cod fish cake, rocket leaves & tartar butter sauce

Spinach, mizuna and rocket salad, roasted tomatoes, parmesan & white balsamic dressing (v)

Irish smoked salmon, plum tomatoes, baby caper, rocket salad & dill & saffron crème fraiche

Tian of herb roasted chicken salad, bound with mustard mayonnaise and baby leaf salad

SOUPS

Creamed vegetable soup, fresh herbs
& garlic and herb croutons (V)

Cream of field mushrooms (V)

Tomato & roasted red pepper (V)

Leek & potato & truffle Oil (V)

Carrot & coriander (V)

Fresh crab bisque & dill crème fraiche

Roasted garlic white onion soup

SORBETS

Lemon & lime sorbet

Raspberry & mint

Passion fruit & strawberry

Champagne sorbet

MAIN COURSES

Roast marinated Irish lamb rump, rosemary jus
(€3 supplement per person)

Traditional turkey & ham, stuffing, cranberry sauce

Seared fillet of Irish salmon, dill reduction

8oz fillet of Irish beef, herb crust, brandy
& three peppercorn sauce (€5 supplement per person)

Stuffed breast of chicken, tomato, mozzarella,
wrapped in bacon, tomato jus

Prime Irish sirloin of beef, Yorkshire pudding, red wine jus

Fillet of hake, herb crust, white wine tarragon cream

Golden seared sea bass fillet, saffron cream sauce

Fillet of pork, wrapped in filo pastry
with smoked bacon cream

Stuffed chicken breast, wrapped in bacon served with a
peppercorn sauce (Included on all menus as 3rd option)

DESSERTS

Warm apple crumble with vanilla pod ice cream

Baileys & white chocolate cheese cake

Vanilla pod crème brulee

Dark bitter chocolate and hazelnut tart,
chocolate ice cream

Fresh fruit salad

Fresh fruit pavlova with chantilly cream

Fresh strawberries with crème de menthe sabayon &
champagne sorbet (seasonal)

Sticky toffee pudding

Profiteroles with Belgian chocolate sauce

Chocolate marquise with marshmallow ice cream

Selection of 3 Irish cheeses & biscuits

ASSIETTE OF DESSERTS

Choice of 3 served with vanilla pod ice cream

Profiteroles

Apple crumble

Baileys cheesecake

Tiramisu

Chocolate mousse with meringue tear drop

Fresh strawberry jelly

VEGETARIAN MENU OPTION

Asian style vegetable & noodle stir fry

Spinach and ricotta tortellini served with basil cream and parmesan shavings

Vegetable en croute with buffalo mozzarella, baby spinach and tomato sauce

Vegetarian quiche with a herb crème fraiche

Bake aubergine with a ratatouille of vegetables and basmati rice.

AVAILABLE UPGRADES

- Bar extension
- Fairy light back drop
- Mood lighting
- DJ
- Selection of canapés on arrival
- Prosecco reception on arrival
- Open round of drinks for toast
- Roast pig on the spit (Orchard garden only)
- Signature cocktails on arrival
- Extra choice on wedding meal
- Additional starter

Choice of soup or sorbet
Additional sorbet course
Choice of 2 desserts
Assiette of desserts

Post/pre wedding celebrations available in
Pure Bar, Orchard & City Suite
BBQ and finger food menus available

CIVIL CEREMONIES

We are delighted to announce that Hotel Kilkenny has been approved as a suitable venue to hold your Civil Marriage Ceremony.

In order to hold a Civil Ceremony at Hotel Kilkenny you are required to:

Contact The Registrar regarding availability of dates and intended arrangements

Ann Boyle
Civil Registration Office HSE South Lacken
Dublin Road Kilkenny
T: 056 7784100
F: 056 7784388

Contact Hotel Kilkenny to check on availability of dates in conjunction with The Registrar.

The Registrar will only conduct Civil Marriage Ceremonies in The City Room and The Rosehill Room within Hotel Kilkenny. Under current legislation ceremonies are not permitted outside.

- The room must be accessible to the general public for the duration of the ceremony
- No alcohol must be consumed or be available in the room one hour prior to and for the duration of the ceremony
- No religious artefacts, icons or symbols may be displayed in the room
- A notice must be prominently displayed in The Reception with details of intended spouses attending the Civil Marriage & Ceremony Time
- Any person wishing to make contact with The Registrar MUST be allowed to do so

Terms and conditions apply

