

FOUR SEASONS
HOTEL
MIAMI

WEDDING COLLECTIONS

Love

COLLECTION NUMBER ONE

\$195 per Person

BUTLER-PASSED HORS D'OEUVRES

Choice of Four Hors d'Oeuvres

One per Person of Each Selection

THREE-COURSE PLATED DINNER WITH SINGLE ENTREE & WEDDING CAKE

SAMPLE MENU

Table-side Gourmet Bread Service

Farm Greens Salad, Honey-Caraway Carrots, Point Reyes Blue Cheese, Cider Dressing

Slow Cooked Short Rib, Crushed & Creamed Potatoes, Roasted Carrot & Sweet Pea Ragout

Custom Designed Wedding Cake

Freshly Brewed Regular & Decaffeinated Coffee, Selection of Teas served Table-side

FOUR-HOUR PRIME BAR

Smirnoff, Flor de Caña (4 yrs), Cuervo Tradicional, Beefeaters

Jim Beam, Dewar's White Label

House Wines, Sparkling Wine

Imported, Domestic & Microbrewery Beers

Soft Drinks, Mineral Waters

Sparkling Wine Toast and Table-side Wine Service with Dinner

One

COLLECTION NUMBER TWO

\$215 per Person

BUTLER-PASSED HORS D'OEUVRES

Choice of Six Hors d'Oeuvres

One per Person of Each Selection

THREE-COURSE PLATED DINNER WITH SINGLE ENTREE & WEDDING CAKE

SAMPLE MENU

Table-side Gourmet Bread Service

Red Salad, Baby Candy Beets, Endive, Roasted Grapes, Goat Cheese and Walnuts

Edge Rubbed Grilled Beef Tenderloin, Roasted Asparagus, Tortilla Espanola, Malbec Jus

Custom Designed Wedding Cake

Freshly Brewed Regular & Decaffeinated Coffee, Selection of Teas served Table-side

FIVE-HOUR NEXT LEVEL BAR

Maker's Mark, Don Julio Blanco, Bacardi Superior

Titos, Johnnie Walker Black, Tanqueray 10

House Wines, Sparkling Wine

Imported, Domestic & Microbrewery Beers

Soft Drinks, Mineral Waters

Sparkling Wine Toast and Table-side Wine Service with Dinner

Two

COLLECTION NUMBER THREE

\$235 per Person

BUTLER-PASSED HORS D'OEUVRES

Choice of Six Hors d'Oeuvres
One per Person of Each Selection

SPECIALTY FOOD STATION

Choice of One Station (Excludes "On Ice Station")

FOUR-COURSE PLATED DINNER WITH DUO ENTREE & WEDDING CAKE SAMPLE MENU

Table-side Gourmet Bread Service

Organic Greens, Goat Cheese Bon Bon, Hearts of Palm & Florida Citrus

Grilled New York Strip & Roasted Shrimp, Fingerling Potato, Asparagus, Chimichurri

Milk Chocolate Napoleon on Crunchy Hazelnut Praline, Vanilla Bean Ice Cream

Custom Designed Wedding Cake

Freshly Brewed Regular & Decaffeinated Coffee, Selection of Teas served Table-side

Three

(Continued Next Page)

COLLECTION NUMBER THREE

\$235 per Person

FIVE-HOUR NEXT LEVEL BAR

Maker's Mark, Don Julio Blanco, Bacardi Superior

Titos, Johnnie Walker Black, Tanqueray 10

House Wines, Sparkling Wine

Imported, Domestic & Microbrewery Beers

Soft Drinks, Mineral Waters

Sparkling Wine Toast and Table-side Wine Service with Dinner

Three

COLLECTION NUMBER FOUR

\$270 per Person

BUTLER-PASSED HORS D'OEUVRES

Choice of Six Hors d'Oeuvres
One per Person of Each Selection

SPECIALTY FOOD STATIONS

Choice of Two Stations (Excludes "On Ice Station")

FOUR-COURSE PLATED DINNER WITH DUO ENTREE & WEDDING CAKE

SAMPLE PLATED MENU

Table-side Gourmet Bread Service

Aji Amarillo Marinated Corvina Ceviche, Mango, Jicama, Pickled Shallot, Crispy Yuca

Grilled Beef Tenderloin and Butter Poached Lobster, Roasted Asparagus & Artichoke Risotto,
Citrus Butter Sauce, Peppercorn Jus

Hazelnut Mousse, Dulce Chocolate Sheet, Strawberry

Custom Designed Wedding Cake

Freshly Brewed Regular & Decaffeinated Coffee, Selection of Teas served Table-side

Four

(Continued Next Page)

COLLECTION NUMBER FOUR

\$270 per Person

FIVE-HOUR NEXT LEVEL BAR

Maker's Mark, Don Julio Blanco, Bacardi Superior

Titos, Johnnie Walker Black, Tanqueray 10

House Wines, Sparkling Wine

Imported, Domestic & Microbrewery Beers

Soft Drinks, Mineral Waters

Sparkling Wine Toast and Table-side Wine Service with Dinner

Four

INFORMATION

WEDDING COLLECTIONS INCLUDE

Specialty Suite for Bride and Groom on the Wedding Night with Amenity
Guest Room for Parents of the Bride on the Wedding Night
Preferential Guestroom Rates for all Wedding Attendees (based on availability)
Stage and Dance Floor Set-Up
Votive Candles for Cocktail Tables, Cocktail Stations and Bars
Floor Length Table Linens and Coordinated Napkins
Framed Table Numbers
Glass Show Plates
Printed Vellum Menus
Menu Tasting up to Four People
Bridal Get Ready Room on the Sixth Floor Event Space

Applicable for Wedding Events with a Food and Beverage Minimum Consumption of \$20,000 or More

ONSITE CEREMONY

Multiple Outdoor and Indoor Options Available
Ceremony Fee ranges from \$1,000 to \$3,000
Fee includes Chiavari Chairs for the Ceremony and Reception with Choice of Color for Chair and Cushion

KOSHER CATERING

Different Kosher Catering Options are Available, Please Ask your Catering Sales Manager for a Personalized Proposal
One-time \$2,500 Meshgiah Fee Will Automatically Be Added for Supervision

SPECIAL MEALS

Special Meals for Vegetarians, Gluten Free, Kosher, Food Allergies and other Dietary Restrictions can be Prepared Upon Request
Children's Meals are Available at \$35 per Meal for Children 5 to 12 Years Old

PARKING

Self-Parking and Valet Parking Options are Available Onsite
Valet Parking is \$18 for the Duration of the Event

VENDORS

Vendor Meals are Available at \$45 per Meal. This Includes a Buffet Meal with a Hot Entrée and a Non-Alcoholic Beverage Station
A One-time Load-in / Out Fee of \$300 per Day Will Automatically Be Applied for All Events