

APOLLONION

RESORT & SPA

Xi, Lixouri, Kefalonia

Greek Wedding Vase - Circa 325 BC
Exhibit: Femina: Women of Antiquity
At Hixenbaugh Ancient Art, NYC

WEDDING SUGGESTIONS 2018

The Banquet team of the Apollonion Resort & Spa Hotel will plan all details needed in order to make your wedding day an unforgettable memory. We have created three unique packages, designed to give you the fondest memories of this very special day. We appreciate that every wedding is unique and shall be delighted to advise you on the options best suited to your individual needs, in order to help you choose...

Xi beach, GR28200 Lixouri, Kefalonia, GREECE.

Tel: +30 26710 94400, FAX: + 30 26710 91290, Email: info@apollonion-hotel.gr URL: www.apollonion-hotel.gr

STANDARD WEDDING PACKAGE – € 1250

- ❖ **Wedding ceremony exclusively at the Apollonion Art Gallery of the Hotel**
(inside by the olive tree at the atrium or outside, enjoying splendid views of the landscape and the Ionian sea)
- ❖ **Venue rental**
- ❖ **Discreet decoration of the location**
- ❖ **Marriage certificate / license**
- ❖ **Registrar fees**
- ❖ **Wedding cake**
- ❖ **Bouquet of the bride**
- ❖ **Buttonhole for the groom**
- ❖ **Sparkling wine, for the newlyweds after the ceremony**
- ❖ **Room upgrade (based on the availability)**
- ❖ **Breakfast in room (on the day after the wedding)**
- ❖ **Fruit basket and local wine upon arrival**
- ❖ **2 wet area SPA entries and 15% discount on the SPA menu therapies**
- ❖ **Exclusive use of the Art Gallery for the wedding cocktail**
- ❖ **Exclusive use of the Art Gallery for a unique photo shooting, next to unique pieces of art**
- ❖ **Use of the “La Pergola” Restaurant for your wedding reception**

GOLD WEDDING PACKAGE – € 1850

- ❖ **Wedding ceremony exclusively at the Apollonion Art Gallery of the Hotel**
(inside by the olive tree at the atrium or outside, enjoying splendid views of the landscape and the Ionian sea)
- ❖ **Venue rental**
- ❖ **Discreet decoration of the location**
- ❖ **Marriage certificate / license**
- ❖ **Registrar fees**
- ❖ **Wedding cake**
- ❖ **Bouquet of the bride**
- ❖ **Bouquet of roses**
- ❖ **Buttonhole for the groom**
- ❖ **Sparkling wine, for the newlyweds after the ceremony**
- ❖ **Room upgrade** (based on the availability)
- ❖ **Breakfast in Room** (on the day after the wedding)
- ❖ **Fruit basket, flowers and local wine upon arrival**
- ❖ **Fruit basket and chocolates**
- ❖ **Moet & Chandon champagne**
- ❖ **Candlelight dinner for 2, at the “La Pergola” Restaurant** (3course menu with wine)
- ❖ **2 wet area SPA entries and 15% discount on the SPA menu therapies**
- ❖ **2 full body massages for the wedding couple**
- ❖ **Exclusive use of the Art Gallery for the wedding cocktail**
- ❖ **Exclusive use of the Art Gallery for a unique photo shooting, next to unique pieces of art**
- ❖ **Use of the “La Pergola” Restaurant for your wedding reception**

PLATINUM WEDDING PACKAGE – € 2250

- ❖ **Wedding ceremony exclusively at the Apollonion Art Gallery of the Hotel**
(inside by the olive tree at the atrium or outside, enjoying splendid views of the landscape and the Ionian sea)
- ❖ **Venue rental**
- ❖ **Discreet decoration of the location**
- ❖ **Marriage certificate / license**
- ❖ **Registrar fees**
- ❖ **Wedding cake**
- ❖ **Bouquet of the bride**
- ❖ **Bouquet of roses**
- ❖ **Buttonhole for the groom**
- ❖ **Sparkling wine, for the newlyweds after the ceremony**
- ❖ **Room upgrade** (based on the availability)
- ❖ **Breakfast in room** (on the day after the wedding)
- ❖ **Fruit basket, flowers and local wine upon arrival**
- ❖ **Fruit basket and chocolates**
- ❖ **Moet & Chandon champagne**
- ❖ **Candlelight dinner for 2, at the “La Pergola” Restaurant** (3course menu with wine)
- ❖ **2 wet area SPA entries and 15% discount on the SPA menu therapies**
- ❖ **2 full body massages for the wedding couple**
- ❖ **Exclusive use of the Art Gallery for the wedding cocktail**
- ❖ **Exclusive use of the Art Gallery for a unique photo shooting, next to unique pieces of art**
- ❖ **Use of the “La Pergola” Restaurant for your wedding reception**
- ❖ **2 rooms on the night before the wedding**

GREEK MENUS

A

Mousaka

Dakos

(tomato cubes, feta cheese, olive oil & oregano on rusks)

Beef "Sofrito"

Pilaf rice

Traditional orange sponge cake
with ice cream

Filter coffee

Price: 40€/ person

B

Mussels with rice

Greens with Baby Zucchini

or

Tomato/Cucumber salad

Grouper fish with aromatic
oil & lemon sauce garnished with
boiled potatoes & carrots

Ice cream cake

Filter coffee

Price: 50€/ person

GREEK MENUS

C

Greek hors d'oeuvres

(Pastitsio – Mousaka - Potato stuffed with chicken & bacon-
Soutzoukaki (Long shaped meat ball) in tomato sauce– Grilled octopus)

Greek Salad

Souvlaki «Botsari»

(Skewered beef fillet, Grilled pita bread, Tzatziki, Tomato, Onion slices, fried potatoes)

Variety of Greek sweets

(baklava, kataifi, walnut sponge cake)

with frozen yogurt ice cream and sour cherry sauce

Filter coffee

Price: 60€/ person

GALA DINNER I

Escallop of fresh poached salmon in 3color
julienne vegetables
with black pepper and champagne sauce
with red caviar

Lime Sorbet

Tender leaves of rocket and spinach
salad, with pine nuts and parmesan
flakes.

Tender beef fillet in béarnaise sauce
Selected vegetables
Potatoes a la “Fondant”

Brownies with vanilla ice cream
& bitter chocolate flakes

Freshly brewed filter Coffee or Tea
Mignardise

Price: 70€/ person

GALA DINNER II

Grilled white grouper fillet
in tender sautéed spinach leaves and
virgin oil

Champagne Sorbet

Tender leaves of rocket and spinach
salad, with pine nuts and parmesan
flakes.

Veal filets mignon
In “Porto” wine sauce
Steamed vegetables in butter
New potatoes

Espresso mousse in a hazelnut praline
on Kahlua culis

Freshly brewed filter Coffee or Tea
Mignardise

Price: 85€/ person

'Apollonion' Gala Dinner

(10 - 30 PERSONS)

Welcome with rosé Champagne
Accompanied with Caviar on warm blinis

Medallions of fresh sautéed lobster on caramelized mango
with brunoise of vegetables
and framboise vinaigrette

Mojito Sorbet

Chateaubriand with bearnaise & pepper sauces
Selected vegetables
Potatoes "chateau"

Chocolate soufflé with vanilla ice cream
and freshly cut fruits marinated with Mastic liqueur from Chios

Filter coffee
& various choices of selected teas

Mignardise

Price: 169€/ person

COCKTAIL RECEPTION I

(BUFFET - STANDING)

Minimum No of persons
thirty (30)

CANAPÉS

Smoked salmon with lime and dill
Trout mousse on mini brioche breads
Roast beef with soft mustard cream
Tartlet with mozzarella cheese,
vegetables & pesto

HOT HORS D'OEUVRES

Shrimps wrapped in potato string
Grilled mini burgers
Chicken filets marinated with
estragon
Spring rolls served with red hot sauce

ACCOMPANYING FOR COCKTAILS

Chips, Selected nuts
Green & black olives
Vegetable sticks with various dips

DESSERTS

Selected mini French pastries in 2
flavors
Duet of brownies (chocolate & walnut)

Price: 34€/ person

COCKTAIL RECEPTION II

(BUFFET - STANDING)

Minimum No of persons
thirty (30)

CANAPÉS

Smoked salmon on whole wheat bread
Shrimp salad on a mini tartlets
Parma ham in bread sticks
Choux pastries filled with chicken
salad

HOT HORS D'OEUVRES

Deep fried vegetable wraps
Spring rolls with sweet and sour sauce
Mini pork escallops in spice sauce
Veal filet mignons emince in "Madera"
sauce
Potatoes ala "Duchesse"

ACCOMPANYING FOR COCKTAILS

Chips, Selected nuts
Green & black olives
Vegetable sticks with various dips

DESSERTS

Selected mini French pastries in 3
flavors
Bites of traditional Greek sweets
Creamy temptation in 2 flavors (mini
individual portions)

Price: 38€/ person

COCKTAIL RECEPTION III

(BUFFET - STANDING)

Minimum No of persons
thirty (30)

CANAPÉS

Smoked salmon slices on wild
horseradish
Tartlets with tuna and fresh tomato
brunoise
Slices of bread with mozzarella topped
with tomato and basil

HOT HORS D'OEUVRES

Cheese croquets with sesame
Shrimps tempura
Mini chicken brochettes with multi
colored peppers
Mini pork filets in mustard sauce
Meat balls with mint and parmesan

ACCOMPANYING FOR COCKTAILS

Chips, Selected nuts
Green & black olives
Vegetable sticks with various dips

DESSERTS

Presentation of fruits of the season
Selected mini French pastries in 3
flavors
Individual portions of fruit mousse
Bites of traditional Greek sweets

Price: 42€/ person

'APOLLONION' COCKTAIL RECEPTION

(BUFFET - STANDING) MINIMUM NO OF PERSONS: FIFTY (50)

CANAPÉS

(WAITER SERVICE)

Lobster medallions with caviar pearls
Smoked Scottish salmon rosettes on wild horseradish
Mini tartlets with shrimps and vegetables
Roquefort cheese on whole wheat baguette
Parma ham with melon and figs

HORS D'OEUVRES

(BUFFET)

Tart with porcini mushrooms and yellow cheese
Wontons with sea food and 2 kinds of sauce
Shrimps tempura
Cutlets of lamb with rosemary
Grilled veal filet mignons with sage
Spring rolls
Potatoes dauphinoise

CARVING STATIONS

Roast pig leg with 2 sauces

SHOW COOKING

2 different kinds of pasta of your choice

ACCOMPANYING FOR COCKTAILS

Tortilla, Chips, Selected nuts
Green & black olives
Vegetable sticks with dip of olives marinated red pepper and cream cheese

DESSERTS

Mini tarts of fruits
Mosaic of mini French pastries in 4 flavors
Presentation of 4 different cakes
(Espresso, Black forest, blueberry & strawberry)
Profiterole, Mousse chocolate, Mousse strawberry

Price:
78€/ person

BUFFET I

Minimum No of persons: fifty (50)

SALADS

Greek Salad

Beetroot with garlic and virgin olive oil

Caesar's Salad,

Pasta with mozzarella cheese and pesto

Potato salad with spring onions,

Two freshly cut salads

(Accompanied with: Virgin olive oil, vinaigrette, balsamic vinegar & cocktail sauce)

HORS D' OEUVRES

Sautéed mushrooms with garlic

Cretan "Takos" with "feta" cheese, tomato and virgin olive oil

Spinach pie with "feta" cheese

HOT ITEMS

Chicken legs with oil & lemon sauce

Pork médaillions with mustard

Grilled beefsteaks

Pasta with 4 cheeses

Basmati rice with vegetables

Potatoes in the oven with lemon & oregano

CHEESE

Presentation of cheese with crackers,

breadsticks and sundried fruits

DESSERTS

Freshly cut fruit salad

Presentation of Cakes

Selected mini French pastries in 2 flavors

Chocolate mousse

Price: 40€/ person

BUFFET II

Minimum No of persons: fifty (50)

SALADS

Niçoise salad

Greek Salad

Green salad with marinated mushrooms

Eggplant salad

Variety of 3 freshly cut salads

(Accompanied with: virgin olive oil, vinaigrette, balsamic & cocktail sauce)

HORS D' OEUVRES

Smoked salmon presentation

Smoked ham

Cheese pie with mint

Mini spicy meatballs

Mousaka

HOT ITEMS

Turkey roll with vegetable sauce

Pork carre with fresh mushrooms sauce

Rigatoni with tomato sauce & basil

Grilled vegetables with balsamic cream

Potatoes in the oven

CHEESE

Presentation of cheese with crackers,

breadsticks and sundried fruits

DESSERT

Fruit salad

Selected mini French pastries in 2 flavors

Presentation of Cakes

Dark chocolate Cake rolls

Bites of traditional Greek sweets

Price: 42€/ person

BUFFET III

Minimum No of persons: fifty (50)

SALADS

Caesar's salad

Penne with brunoise tomato, mozzarella, olives & basil pesto

Greek salad

Tuna fish salad

Variety of 3 freshly cut salads

(Accompanied with: Virgin olive oil, vinaigrette, balsamico & cocktail sauce)

HORS D' OEUVRES

«Athenian Salad» with white grouper

Parma ham with fruits

Crepes filled with spinach and cheese

Pastitsio

HOT ITEMS

Fish rosettes with spinach and saffron

Chicken fillets in curry sauce

Pork in sweet & sour sauce with basmati rice

Traditional beef in tomato sauce

Steamed vegetables

Potatoes in the oven

CHEESE

Presentation of cheese with crackers

Breadsticks and sundried fruits

DESSERT

Presentation of fruits of the season

Chocolate mousse

Profiterole

Presentation of cakes

Traditional Greek sweets

Price: 45€/ person

BUFFET IV

Minimum No of persons: fifty (50)

SALADS

Seafood Rice - Chef's salad

Rocket with parmesan flakes - Greek salad

Farfale with smoked salmon, green onions and avocado

Variety of 3 freshly cut salads

(Accompanied with: virgin olive oil, vinaigrette, balsamic & cocktail sauce)

HORS D' OEUVRES

Presentation of Smoked Salmon

Voll-au-vent stuffed with saffron chicken

Traditional spinach pie with Kefalonian hard cheese

HOT ITEMS

Grilled white grouper with virgin olive oil & lemon

Chicken fillets in white sauce

Beef "Sofrito"

Selected vegetables - Rice with carrots "brunoise"

Potatoes in the oven

CARVING STATION

Pork leg with 2 sauces

SHOW COOKING

2 different kinds of pasta of your choice

CHEESE

Presentation of cheese with crackers,
breadsticks and sundried fruits

DESSERT

Presentation of fruits of the season

Selected mini French pastries

Chocolate mousse

Profiterole,

Mine tartlets of fruits

Panacota

Traditional Greek sweets

Price: 55€/ person

GREEK BUFFET

MINIMUM NO OF PERSONS: FIFTY (50)

SALADS

Greek Salad, Tzatziki, Eggplant Salad, Chickpea Salad, Marinated octopus, Boiled courgettes
Variety of 3 freshly cut salads
(Accompanied with: Virgin olive oil, vinaigrette, balsamic & cocktail sauce)

HORS D' OEUVRES

Presentation of smoked salmon
Sautéed shrimps in "Mytilini" ouzo sauce
Pastitsio
Spinach-cheese pie
Moussaka

HOT ITEMS

Grilled white grouper with virgin olive oil & lemon
Chicken drumsticks with oil & lemon sauce
Beef "sofigado" (sautéed beef with potatoes)
Roll of lamb
Mini beefsteaks
Potatoes in the oven

CARVING STATION

Roast pork leg with 2 sauces

CHEESE

Presentation of Kefalonian hard cheese, Metsovone, Feta & Manouri
With crackers, breadsticks and sundried fruits

DESSERT

Presentation of seasonal fruits
Presentation of cakes
Presentation of Traditional Greek sweets
(Ravani, Walnut cake, Baklava, Kataifi bites, orange flavored pie),
Yoghurt (served with honey and walnuts)

Price: 65€/ person

'APOLLONION' BUFFET

MINIMUM NO OF PERSONS: FIFTY (50)

SALADS

Tomato & mozzarella with basil,
Green salad with shrimps
Marinated mushrooms
Pasta with tuna fish and green olives, green onions and mayonnaise
Spinach leaves, rocket, parmesan cheese (served with pine-cone-seeds kai vinaigrette)
Variety of 3 freshly cut salads
(Accompanied with: Virgin olive oil, vinaigrette, balsamico & cocktail sauce)

HORS D' OEUVRES

Smoked salmon presentation
Presentation of shrimps with cocktail sauce
Deep fried vegetable wraps
Spring Rolls
Asparagus with bacon
Variety of cold meat cuts with pineapple

HOT ITEMS

Grilled white grouper with virgin olive oil & lemon
Pork médaillons in mustard sauce
Lamb cutlets with rosemary
Veal fillet mignons with mushrooms
Selected vegetables
Risotto with schrimps
Potatoes Dauphinoise

CARVING STATION

Roast leg of pork with 2 sauces

SHOW COOKING

2 different kinds of pasta of your choice

CHEESE

Presentation of cheese with crackers, breadsticks and sundried fruits

DESSERTS

Presentation of seasonal fruits
Freshly cut fruit salad
Selected mini French pastries
Chocolate mousse
Profiterole
Mini tartlets of fruits
Presentation of Cakes
Variety of traditional Greek sweets

Price: 85€/ person

WINE PACKAGES

REGULAR

(UNLIMITED CONSUMPTION)

House wine, white - red
Soft drinks, Beers (local brands)

Price 15€/ pp

DELUXE

(UNLIMITED CONSUMPTION)

Fruit Punch with & without alcohol
House wine, white - red
Mineral water, Soft drinks, Beers (local brands)

Price 18€/ pp

EXECUTIVE

(UNLIMITED CONSUMPTION)

Kir Royal (as welcome drink)
House wine, white - red
Mineral water, Soft drinks, Beers (local brands)

Price 20€/ pp

NON-ALCOHOLIC OPEN BAR

Soft Drinks - Still mineral water - Sparkling mineral water - Fruit Juices

Prices

For 1 hour - unlimited consumption: 8€/ pp

For 2 hours - unlimited consumption: 11€/ pp

REGULAR OPEN BAR

APERITIFS

Ouzo, Tsipouro, Campari, Martini, Sherry

BRANDY

Metaxa5*

LIQUEURS

Cointreau, Drambuie, Disaronno, Kahlua, Baileys

ALCOHOLIC SPIRITS

Gin, Vodka, Tequila, Rum

Johnnie Walker Red Label, J&B, Haig, Dewar's, Famous Grouse

BEERS

Local brands

WINE

House wine, white-red

BEVERAGES

Soft Drinks, Still mineral water

Sparkling local & imported water

Fruit Juices

PRICES

For 1 hour: 30€/ pp

For 2 hours: 45€/ pp

Throughout the event: 55€/pp (maximum duration 5 hours)

DELUXE OPEN BAR

APERITIFS

Ouzo, Tsipouro, Campari, Martini, Sherry

BRANDY

Metaxa5*

COGNACS

Martell V.S., Remy Martin V.S.O.P.

LIQUEURS

Cointreau, Drambuie, Disaronno, Kahlua, Baileys

ALCOHOLIC SPIRITS

Gin, Vodka, Tequila, Rum

Johnnie Walker Red Label, J&B, Haig, Dewar's, Famous Grouse

Johnny Walker Black Label, Dimple, Dewar's 12 y.o., Chivas Regal, Jack Daniel's

BEERS

Local & Imported

WINE

House wine, white-red

BEVERAGES

Soft Drinks, Still mineral water

Sparkling local & imported water

Fruit Juices, Freshly squeezed orange juice

PRICES

For 1 hour:40€/ pp

For 2 hours: 55€/ pp

Throughout the event:65€/ pp (maximum duration 5 hours)

THE VENUES

(Art Gallery - The Atrium)

THE VENUES

(Art Gallery - The Atrium)

THE VENUES

Outdoors

The Welcome Drink (Kir Royal)

The Welcome Drink

Before the Ceremony

Before the Ceremony

Before the Ceremony

Before the Ceremony

(Before the ceremony)

Before the Ceremony

(Cocktail Area)

(Walking down the aisle)

(Walking down the aisle)

(Guests)

(The ceremony)

(The ceremony)

(Exchanging rings)

Exchanging rings)

(Getting married)

(Getting married)

(Getting married)

(So Happy...)

(Leaving the aisle)

(After the Ceremony)

(After the Ceremony)

(Innocence)

Dinner table

Serving the Canapés

Dinner Table

Serving the Canapés

(Cocktail time)

(Cocktail time)

The DJ corner

(Buffet Detail)

(Serving the canapés)

(Buffet Detail)

(Cocktail time)

(The Buffet)

(The Buffet)

(The Buffet)

(The Groom's speech)

(Cocktail time)

(Cocktail time)

(Cocktail time)

(Cocktail time)

(Cocktail time)

(The Groom's speech)

(The Groom's speech)

(The Groom's speech)

(The Groom's speech)

(The Bride's bouquet)

(The Groom's boutonhole)

(The Brides bouquet)

(The Dinner)

(The Dinner)

(The Dinner)

(The Buffet)

THE BUFFET

(Shrimps Tempura)

(Quiche Loraine)

(Seafood Won-tons)

(The sauces)

(Haloumi cheese)

(Roast pig)

THE BUFFET

(Potatoes paillassons)

(Lamb cutlets)

(Lamb cutlets)

(Fillet mignons)

THE BUFFET

(Potatoes paillasons)

THE BUFFET

THE BUFFET

(Roast Pig)

(The Buffet)

THE BUFFET

THE BUFFET

THE BUFFET

THE WEDDING CAKE

THE DESSERTS

