

OUR WEDDING PACKAGE INCLUDES:

5 Hors D'Oeuvres, Welcome Specialty Drink, 1 Glass of Sparkling Wine or Champagne for Bridal Toast , 3-Course Dinner with Wine Service. Complement your package by adding your preferred bar (details on the 2nd page).

COLD HORS D'OEUVRES

Seafood Escabeche / Micro Cilantro
Island Chicken Salad / Grilled Pineapple / Plantain Mariquita
Fresh Mozzarella / Pickled Tomato / Olive Oil
Watermelon & Prosciutto Lollipop / White Balsamic Vinegar
Snapper Ceviche / Avocado / Tomato / Orange Juice
Lobster Bruschetta / Manchego Cheese / Kalamata Olives / Jerez

HOT HORS D'OEUVRES

Stuffed Mushroom Caps / Aged Parmesan Cheese
Churrasco Satay / Cilantro Chimichurri
Chicken Fricase Croquettes / Avocado Aioli
Arroz Pescador Bites / Sofrito Emulsion
Ropa Vieja / Yuca Tostones
Mini Beef Wellington / Mustard Aioli

SPECIALTY DRINK

Your Choice of (1) of the following alternatives:

Flavored Mojitos
Red Sangría
White Sangría

FIRST COURSE SOUP

Your Choice of (1) of the following alternatives
Roasted Cauliflower Cream / White Cheddar Cheese
Crema de Almeja / Tomato - Clam Ragout
Malanga Cream / Chorizo Gremolata
Sancocho Soup / Recao Oil
Plantain Soup / Root Vegetable Relish
Curried Pumpkin Soup / Coconut Milk

SECOND COURSE SALAD

Your Choice of (1) of the following alternatives

Romaine Leaves / Radicchio / Cilantro Caesar Dressing / Shaved Manchego Cheese / Plantain Crisp
Organic Greens / Pink Peppercorn Champagne Vinaigrette/ Herb Cheese-Spring Roll
Assorted Greens / Frisee / Bermuda Onions / Mango / Guanábana-Aji Vinaigrette
Heirloom Tomatoes / Burrata / Radishes / Pickled Jalapeño / Charred Onions Vinaigrette
Radicchio / Butter Lettuce / Radishes / Roasted Corn / Avocado / Baby Tomatoes / Mustard Dressing

THIRD COURSE MAIN ENTRÉE

Your Choice of (1) of the following alternatives:

EVERYONE'S FAVORITE

Braised Short Ribs / Tomato Risotto / Arugula

@ \$113.00 per Guest

Beef Filet / Bacon Demi Sauce /

Mampostea'o Risotto / Arugula

@ \$115.00 per Guest

Pan Seared Sea Bass / Apio / Roasted

Asparagus / Brown Butter

@ \$120.00 per Guest

INSTANT SUCCESS

Grilled Organic Chicken Breast / Herb
Polenta / Preserved Lemon Vinaigrette

@ \$95.00 per Guest

Wild Mushroom-Goat Cheese Stuffed

Organic Chicken Breast / Herb

Couscous / Roasted Tomatoes

@ \$98.00 per Guest

Longaniza, Local Cheese Pork Roulade

/ Garlic Volute / Root Mash

@ \$102.00 per Guest

EPICURIAN CREATIONS

Duet of: Beef Filet, Port Wine /
Seared Sea Bass, Mandarin Relish

/ Yukon Mash

@ \$127.00 per Guest

Duet of: Beef Filet, Au Jus / Baby

Lobster / Thyme Mash / Crispy

Hen of the Woods

@ \$131.00 per Guest

4 HOURS PREMIUM BRANDS

Wines: Wente

Vodka: Finlandia, Absolut

Gin: Tanqueray

Whiskey: Dewar's

Rum: Bacardi Silver

Bourbon: Jim Beam

Tequila: Jose Cuervo Gold.

Beers: Medalla, Heineken

Sparkling Wine for Toast: Torre Oria

@ \$75.00 per Guest

4 HOURS LUXURY BRANDS

Wines: Wente

Vodka: Grey Goose

Gin: Bombay

Whiskey: Johnny Walker Black

Rum: Bacardi Limon, Don Q

Bourbon: Jack Daniels

Tequila: Sauza Conmemorativo

Beers: Coors Light, Medalla, Corona, Heineken

Champagne for Toast: Nicolas Feuillette, Brut

@ \$84.00 per Guest

OUR WEDDING RECEPTION VENUES:

25 to 50 people at Salon del Mar / 50 to 80 people at Salon Mirador

80 to 130 people at Salon Indigo / 130 and up at Las Nereidas Ballroom or Atlántiko

The above packages are offered to 25 guests or more for plated dinners. Additional options for buffet, stations and personalized menus are available. A 22% Banquet Administration Fee and 11.5% Taxes will apply to all food and beverage consumption, not included in the above prices.