

Hors D'oeuvres

(COUNTRY ELEGANCE ONLY—SELECT 3)

- BUFFALO WINGS WITH BLEU CHEESE & CELERY STICKS
- BONELESS BUFFALO WINGS WITH BLEU CHEESE & CELERY STICKS
- STUFFED MUSHROOM CAPS
- SCALLOPS WRAPPED WITH BACON (\$1.00 EXTRA PER PERSON)
- ASSORTED MINI-QUICHE
- HAWAIIAN CHICKEN
- MINI SKEWERED TERIYAKI BEEF
- ICED SHRIMP (\$1.00 EXTRA PER PERSON)
- · GORGONZOLA & GARLIC BREAD WITH ROASTED RED PEPPERS
- BRUSCHETTA DICED TOMATOES, FRESH BASIL, GARLIC & BALSAMIC MARINADE ON HEARTY TALIAN BREAD

DINNER & BUFFET CHOICES

Appelizer (select one) Salad (select one)

Soup du jour

New England Clam CHOWDER

Fresh fruit cup WITH SHERBET RAZZ

MIXED GREENS SALAD WITH TOMATOES AND CUCUMBERS SERVED WITH CHOICE OF (2) DRESSINGS ON THE SIDE

Classic caesar salad ROMAINE LETTUCE WITH

AND PARMESAN CHEESE LIGHTLY-TOSSED IN CAESAR DRESSING

SPINACH SALAD BABY SPINACH, SLICED MUSHROOMS, BERMUDA ONIONS, AND FETA CHEESE DRIZZLED WITH A TOMATO BACON VINAIGRETTE

Country Salad MIXED MESCLUN GREENS, DRIED CRANBERRIES, DICED WALNUTS, AND GORGONZOLA CHEESE WITH RASPBERRY VINAIGRETTE

(Served with

POTATO OF THE DAY

CORN FRITTERS

Vegetable du jour

DINNER ROLLS

Our famous PECAN ROLLS

Dessert

VANILLA ICE CREAM WITH CHOCOLATE SAUCE OR STRAWBERRIES

Homemade APPLE CRISP WITH WHIPPED CREAM

Meghan Hume Photography THE 1761 OLD MILL OFFERS A UNIQUE, SERENE ATMOSPHERE THAT IS UNSURPASSED BY MOST. GET MARRIED ON OUR GROUNDS LISTENING TO OUR FLOWING FALLS, THEN PROCEED WITH A DELIGHTFUL DINNER IN OUR CLASSIC SURROUNDINGS. THIS WILL MAKE A PERFECT SETTING FOR YOUR EXTRAORDINARY DAY. To assist you in making all your DREAMS COME TRUE ON YOUR "SPECIAL DAY," WE INVITE YOU TO MEET WITH OUR WEDDING COORDINATORS. THEY WILL TAKE YOU ON AN EXCLUSIVE TOUR OF OUR FACILITY TO ENSURE YOUR VISION OF PERFECTION. THE OLD MILL HAS SEVERAL DINING ROOMS AVAILABLE DEPENDING UPON THE SIZE OF YOUR RECEPTION. arever Degin

69 State Road East (Rte 2A) · Westminster, MA 01473 978-874-5941 · 978-874-0914 (FAX)

OLDMILL 1761@AOL.CO

& CRACKER BARRE

Country Elegance

- Professional wedding coordinator & wedding hostess
- CEREMONY SITE OVERLOOKING THE WATER
- Chairs for ceremony
- BRIDAL SUITE
- PICTURESQUE COVERED BRIDGES & WATERFALL FOR BRIDAL PICTURES
- CHAMPAGNE GLASSES & CAKE KNIFE & SERVER FOR BRIDE & GROOM
- · Table linen & choice of Napkin Color
- CHAMPAGNE TOAST
- Fresh fruit & Cheese display with crackers & Vegetable crudité for cocktail hour
- Unlimited passed hors d'oeuvres for cocktail hour (choice of 3)
- · Plated dinner with choice of 2 entrées or country wedding buffet
- · REGULAR COFFEE, DECAFFEINATED COFFEE, & ASSORTED HERBAL TEA SERVICE
- CHOICE OF DESSERT SERVED WITH YOUR WEDDING CAKE
- Complimentary anniversary dinner for bride & groom
- Memories that will last a lifetime

Choice of (2) of the following:

- WEDDING CAKE FROM OUR SELECT BAKERY
- Fresh floral centerpieces for guest tables
- · Wine served with entrée

Lasting Memories

- Professional wedding coordinator & wedding hostess
- CEREMONY SITE OVERLOOKING THE WATER
- BRIDAL SUITE
- PICTURESQUE COVERED BRIDGES & WATERFALL FOR BRIDAL PICTURES
- · Champagne glasses & cake knife & server for bride & groom
- · Table linen & choice of Napkin Color
- CHAMPAGNE TOAST
- Fresh fruit & Cheese display with crackers & Vegetable crudité for cocktail hour
- PLATED DINNER WITH CHOICE OF 2 ENTREES OR COUNTRY WEDDING BUFFET
- · Regular coffee, decaffeinated coffee, & assorted herbal tea service
- · Choice of dessert served with your wedding cake
- COMPLIMENTARY ANNIVERSARY DINNER FOR BRIDE & GROOM
- Memories that will last a lifetime

CHOICE OF (1) OF THE FOLLOWING:

- Wedding cake from our select bakery
- Fresh floral centerpieces for guest tables
- · WINE SERVED WITH ENTRÉE

Timeless

- Professional wedding coordinator & wedding hostess
- BRIDAL SUITE
- PICTURESQUE COVERED BRIDGES & WATERFALL FOR BRIDAL PICTURES
- TABLE LINEN & CHOICE OF NAPKIN COLOR
- Fresh fruit & cheese display with crackers for cocktail hour
- PLATED DINNER WITH ONE ENTREE SELECTION OR COUNTRY
 WEDDING BUFFET
- Regular coffee, decaffeinated coffee, & assorted herbal tea
- Service choice of dessert served with your wedding cake
- COMPLIMENTARY ANNIVERSARY DINNER FOR BRIDE & GROOM
- Memories that will last a lifetime
- · DISCOUNTED RATE ON CEREMONY & CHAIRS

ALL PACKAGES INCLUDE 5-HOUR RECEPTION TIME, BARTENDER, & CAKE-CUTTING FEES

ALL PACKAGES PRICES SUBJECT TO 17% SERVICE CHARGE, 4% TAXABLE ADMINISTRATIVE FEE, & MASSACHUSETTS MEAL TAX.

PRICES SUBJECT TO CHANGE ACCORDING TO MARKET.

Packages based on a 25-person minimum.