
� ROYAL BREAKFAST

EPIC Hotel

Quince
Menus

• “Boring menus are a thing of the past. I enjoy
designing unique and inviting menus that

stimulate the palate and leave lasting
impressions…”

•- Wolfgang Birk, Executive Chef

EPIC Hotel
270 Biscayne Boulevard Way

P: (305) 424-5226
F: (305) 967-7341

www.epichotel.com

EPIC Hotel | Menu

An EPIC Affair
Miami’s luxury landmark encompasses style in EPIC proportions.

From the moment it was imagined, it was clear that EPIC, a Kimpton Hotel, would be the ultimate luxury hotel and also

a pinnacle event venue in Miami. With a dedicated event professional, a one of a kind ballroom with stunning city

skyline view and unsurpassed hospitality in a remarkably designed hotel, every element is in place and every detail

attended to so that your day is legendary and your affair is EPIC. Host your special event in one-of-a-kind ballroom

featuring individual hand-blown glass globes, floor to ceiling windows, wrap-around balcony and delicious food from

renowned Executive Chef Wolfgang Birk.

� v
Lourdes Ramos is the catering sales

manager at EPIC. With more than 12

years of experience in the industry,

Ramos has a glowing reputation as

an event expert. Whether you're

looking for an intimate gathering or

an elaborate affair for your special

day, Ramos knows just how to make

your event a delight.

Wolfgang Birk is the Executive chef

of Area 31 and the culinary

mastermind behind all things

indulgent for your big event. Birk,

brings his European training, vast

international knowledge of

sustainability with local ingredients

and passion for vibrant, festive

cuisine to your once in a lifetime

occasion

EPIC Hotel | Menu

BRICKELL PACKAGE
� FOUR HOUR OPEN BAR

• Featuring Second Tier Bar: Absolut Vodka, Appleton Estate

Rum, Johnnie Walker Red Scotch, Canadian Club

Whiskey, Makers Mark Bourbon, Tanqueray Gin, Cuervo

1800 Tequila, Trinity Oaks Merlot, Trinity Oaks

Chardonnay, Domaine St. Michelle Sparkling Wine, Miller,

Miller Lite, Budweiser, Bud Light, Corona, Corona Light,

Anchor Steam, Assorted Soft Drinks and Juices

� COCKTAIL RECEPTION

• A selection of Four Butler Passed Hors D’oeuvres (Make

Selection from Page 10)

� ROYAL BREAKFAST

• EPIC House Salad

Field Greens, Cherry Tomatoes, Grilled Sweet Corn, Avocado,

Orange Segments, Toasted Pumpkin Seeds, Red Wine

Vinaigrette

ENTRÉE
Choose one

• Pan Roasted Chicken Breast, Olive, Caper Relish

Sweet Potato Gnocchi and Asparagus

$135 Per Person

• Florida Farm Airline Chicken, Herb Jus

Saffron Risotto Cake and Seasonal Baby VegetablesSelection from Page 10)

� PLATED DINNER
Freshly Baked Rolls and Sweet Cream Butter

SALAD
Choose one

• Greek Salad

Feta, Tomato, Cucumber, Red Onion, Romaine, Black Olives,

Pita Croutons Inside a Cucumber Ring, Balsamic

Vinaigrette

• Classic Caesar Salad

Focaccia Croutons and Shaved Parmesan Cheese, Caesar

Dressing

Saffron Risotto Cake and Seasonal Baby Vegetables

$135 Per Person

• Salt Roasted Branzino

Shaved Fennel and Cherry Tomatoes

$140 Per Person

• Pan Seared Florida Snapper, Pineapple, Mango Chutney

Garlic Mashed Potato and Green Beans

$140 Per Person

• Beef Tenderloin

Herb Roasted Fingerling Potatoes and Asparagus

$150 Per Person

Space is reserved for 5 hours. Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of
any food allergies prior to event.

EPIC Hotel | Menu

BRICKELL PACKAGE
DESSERT

• A Custom Designed Butter Cream Cake from Ana Paz

Cakes, Cake Designs by Edda, Divine Delicacies, ET

Cakes or Sweet Art by Lucila

• Freshly Brewed Gourmet Coffee and Selection of Mighty

Leaf Teas

� CELEBRATORY TOAST AND WINE SERVICE WITH
DINNER- HOUSE BRAND

� DÉCOR PACKAGE

� ROYAL BREAKFAST

� DÉCOR PACKAGE

• Color Linen of Your Choice

• White or Ivory Napkins

• Chiavari Chairs

White, Black, Silver, Gold, Mahogany, Light Wood

*Space is reserved for 5 hours. Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of
any food allergies prior to event.

EPIC Hotel | Menu

BISCAYNE PACKAGE
� FIVE HOUR OPEN BAR

• Featuring First Tier Bar: Grey Goose Vodka, Bacardi Silver

Rum, Johnnie Walker Black Scotch, Crown Royal Whiskey,

Jack Daniels Bourbon, Tanqueray Gin, Sauza

Comemorativo Tequila, Rodney Strong Cabernet, Chateau

St. Michelle Sauvignon Blanc, Mumms Napa Valley

Sparkling Wine, Miller, Miller Lite, Budweiser, Bud Light,

Corona, Corona Light, Anchor Steam, Assorted Soft Drinks

and Juices

� COCKTAIL RECEPTION

• Assorted Domestic and Imported Cheeses, Dried Fruits and

� ROYAL BREAKFAST

• EPIC House Salad

Field Greens, Cherry Tomatoes, Grilled Sweet Corn, Avocado,

Orange Segments, Toasted Pumpkin Seeds, Miso-Sesame

Dressing

• Classic Caesar Salad

Focaccia Croutons and Shaved Parmesan Cheese, Caesar

Dressing

• Kale Salad

Grilled Sweet Corn, Golden Quinoa, Red Beets, Goat Cheese,

Red Wine Vinaigrette

• Artisanal Greens
• Assorted Domestic and Imported Cheeses, Dried Fruits and

Grapes, Artisan Breads and Crackers

• A selection of Six Butler Passed Hors D’oeuvres (Make

Selection from Page 10)

� PLATED DINNER
Freshly Baked Rolls and Sweet Cream Butter

SALAD
Choose one

• Greek Salad

Feta, Tomato, Cucumber, Red Onion, Romaine, Black Olives,

Pita Croutons Inside a Cucumber Ring, Balsamic

Vinaigrette Dressing

Dried Cranberries, Gazed Pecans, Goat Cheese, Apple

Vinaigrette Dressing

• Caprese Salad

Marinated Tomatoes, Arugula and Buffalo Mozzarella, Basil

Vinaigrette Dressing

INTERMEZZO
Choose one

• Mango

• Coconut

• Lemon

• Raspberry

• Passion Fruit
Space is reserved for 5 hours. Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of
any food allergies prior to event.

EPIC Hotel | Menu

BISCAYNE PACKAGE
ENTRÉE

Choose one

• Chicken Breast Stuffed Chorizo and Manchego

Organic Wild Rice and Green Beans

$183 Per Person

• Chicken Breast Stuffed Wild Mushroom and Parmesan

Sautee Quinoa and Sweet Corn and Baby Carrots

$183 Per Person

• Oven Roasted Chilean Sea bass

Truffled Potato and Leek Gratin and Seasonal Vegetables

$183 Per Person

• Pan Seared Grouper, Olive, Caper Relish

• Braised Short Ribs

Wild Mushroom Risotto and Mixed Herb Gremolata

$189 Per Person

• Duo Entrée Option

Select Any Two Entrees Above

$193 Per Person

DESSERT
Choose one

• A Custom Designed Fondant Cake from Ana Paz Cakes,

Cake Designs by Edda, Divine Delicacies, ET Cakes or

Sweet Art by Lucila

• A Custom Designed Dessert Station
Honey Roasted Sweet Potato Gratin and Oven Roasted

Brussels Sprouts

$186 Per Person

• Miso Glazed Salmon

Herb and Vegetable Rice Pilaf and Sautéed Broccolini

$186 Per Person

• Peppercorn Crusted Beef Tenderloin, Cabernet Sauce

Truffled Whipped Potatoes and Braised Greens

$189 Per Person

• Beef Tenderloin, Red Wine Reduction

Caramelized Pearl Onions and Lyonnaise Potatoes

$189 Per Person

• A Custom Designed Dessert Station

• Freshly Brewed Gourmet Coffee and Selection of Mighty

Leaf Teas

� CELEBRATORY TOAST AND WINE SERVICE WITH
DINNER- HOUSE BRAND

� DÉCOR PACKAGE

• Color Linen of Your Choice

• White or Ivory Napkins

• Charger Plates

• Chiavari Chairs

White, Black, Silver, Gold, Mahogany, Light Wood
Space is reserved for 5 hours. Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of
any food allergies prior to event.

EPIC Hotel | Menu

TEENS PACKAGE
� FOUR HOUR NON ALCOHOLIC BAR

• Featuring Assorted Soft Drinks, Juices, Non Alcoholic Pina

Colada and Shirley Temple

� BUFFET DINNER
Freshly Baked Rolls and Sweet Cream Butter

STATIONS
Choose Three

*Requires a Chef Attendant (1 per 75 Guests) at $125.00 each

• Route 66

Beef and Pulled Pork Sliders, Mac and Cheese Bites,

Shoestrings Parmesan Truffle Fries

� ROYAL BREAKFAST

• Fresh Mex*

Served with Corn Tortillas, Tomatillo Sauce, Pico de Gallo,

Crema Fresca and Guacamole

Grilled Chicken, marinated Chicken Breast with Slow

Cooked Peppers & Chihuahua Cheese

Carne Asada, Grilled Skirt Steak Marinated in Guajillo Chile

& Chihuahua Cheese

• Miss Saigon

Vegetable Spring Rolls, Chicken Pad Thai, Vegetable Fried

Rice
Shoestrings Parmesan Truffle Fries

• Pasta Station*

Cheese Tortellini in a Garlic Parmesan Cream Sauce, Penne

Pasta in a Roasted Tomato-Basil Pepper Flakes, Onions,

Sun-Dried Tomatoes, and Artichokes, Diced Chicken,

Freshly Baked Focaccia

• Mash-Tini Bar*

Assortment of Yukon Gold, Yucca and Sweet Potato, Topped

with Shredder Beef, Shirmp Creole, Green Onions, Cheese

and Sour Cream

DESSERT

• A Custom Designed Dessert Station

� DÉCOR PACKAGE

• Color Linen of Your Choice

• White or Ivory Napkins

• Chiavari Chairs

White, Black, Silver, Gold, Mahogany, Light Wood

$80 Per Person

Space is reserved for 4 hours. Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of
any food allergies prior to event.

EPIC Hotel | Menu

EPIC PACKAGE
� FIVE HOUR OPEN BAR

• Featuring First Tier Bar: Grey Goose Vodka, Bacardi Silver

Rum, Johnnie Walker Black Scotch, Crown Royal Whiskey,

Jack Daniels Bourbon, Tanqueray Gin, Sauza

Comemorativo Tequila, Rodney Strong Cabernet, Chateau

St. Michelle Sauvignon Blanc, Mumms Napa Valley

Sparkling Wine, Miller, Miller Lite, Budweiser, Bud Light,

Corona, Corona Light, Anchor Steam, Assorted Soft Drinks

and Juices

� COCKTAIL RECEPTION

• Assorted Domestic and Imported Cheeses, Dried Fruits and

� ROYAL BREAKFAST

STATIONS
Choose Three

*Requires a Chef Attendant (1 per 75 Guests) at $125.00 each

• Route 66

Beef and Pulled Pork Sliders, Mac and Cheese Bites,

Shoestrings Parmesan Truffle Fries

• Pasta Station*

Cheese Tortellini in a Garlic Parmesan Cream Sauce, Penne

Pasta in a Roasted Tomato-Basil Pepper Flakes, Onions,

Sun-Dried Tomatoes, and Artichokes, Diced Chicken,

Freshly Baked Focaccia

• Mash-Tini Bar*• Assorted Domestic and Imported Cheeses, Dried Fruits and

Grapes, Artisan Breads and Crackers

• A selection of Six Butler Passed Hors D’oeuvres (Make

Selection from Page 10)

� BUFFET DINNER
Freshly Baked Rolls and Sweet Cream Butter

SALAD STATION
Mixed Greens, Caesar Salad, Carrots, Red Onions, Cucumbers,
Tomatoes, Chickpeas, Croutons, Parmesan Cheese,
Ranch/Balsamic Vinaigrette Dressings, Oil and Vinegar

• Mash-Tini Bar*

Assortment of Yukon Gold, Yucca and Sweet Potato, Topped

with Shredder Beef, Chicken Creole, Green Onions,

Cheese and Sour Cream

• Risotto Station*

Truffle Essence Mushroom Risotto, Tomato and Asparagus

Risotto, Freshly Baked Gourmet Breads

• Fresh Mex*

Served with Corn Tortillas, Tomatillo Sauce, Pico de Gallo,

Crema Fresca and Guacamole

Grilled Chicken, marinated Chicken Breast with Slow

Cooked Peppers & Chihuahua Cheese

Carne Asada, Grilled Skirt Steak Marinated in Guajillo Chile

& Chihuahua Cheese

Space is reserved for 5 hours. Menu pricing subject to change. All food and beverage
charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise
catering of any food allergies prior to event.

EPIC Hotel | Menu

EPIC PACKAGE
• Miss Saigon

Vegetable Spring Rolls, Chicken Pad Thai, Vegetable Fried

Rice

• Angus Beef Tenderloin

Peppercorn Sauce, Artisan Bread

• Herb Roasted Leg of Lamb*

Natural Jus, Herbed Baby Vegetables

• Ceviche Display

Traditional Fish Ceviche Marinated in Lime Juice, Red Onions,

Aji Amarillo and Chopped Cilantro

Seafood Trilogy, Shrimp, Octopus, and and Fish in Lime and

Orange Juice, Lime, Pepper, Cilantro and Kalamata Olives

� ROYAL BREAKFAST

DESSERT

• A Custom Designed Dessert Station

• Freshly Brewed Gourmet Coffee and Selection of Mighty

Leaf Teas

� WINE SERVICE WITH DINNER- HOUSE BRAND

� DÉCOR PACKAGE

• Color Linen of Your Choice

• White or Ivory Napkins

• Chiavari Chairs

White, Black, Silver, Gold, Mahogany, Light Wood
Orange Juice, Lime, Pepper, Cilantro and Kalamata Olives

Accompanied by Green Plantains Chips, Sweet Potato and

Hominy

• Sushi Display

Assortment of Sashimi and California Rolls, Wasabi and

Tamari (4 pieces per person)

White, Black, Silver, Gold, Mahogany, Light Wood

$195 Per Person

Space is reserved for 5 hours. Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of
any food allergies prior to event.

EPIC Hotel | Menu

HOT HORS D’OEUVRES
· Vegetable Pot Sticker

· Vegetable Spring Roll, Sweet Chile Sauce

· Wild Mushroom Tarts

· Artichoke Beignet

· Baked Brie Puff, Raspberry

· Tempura Shrimp, Lemongrass Teriyaki

· Fried Shrimp Dumpling

· Miniature Crab Cakes, Avocado Puree & Jicama

· Curry Swordfish Skewers-Pineapple, Blood Orange Glaz e

· Chicken Empanada

· Mini Cuban Sandwich

· Smoked Chicken & Corn Quesadilla

COLD HORS D’OEUVRES
· Mango and Watermelon Salad Shooter

· Goat Cheese Stuffed Medjool Date

· Honey-Tomato & Ricotta Bruschetta

· Curry Hummus Grilled Eggplant, Crisp Naan Bread

· Citrus Marinated Shrimp Ceviche

· Poached Key West Shrimp, Bloody Mary Cocktail Sauce

· Smoked Salmon, Cream Cheese, Caviar, Served on a Co ne

· Prosciutto & Seasonal Melon Skewer Topped with
Aged Balsamic

· Duck Pot Sticker, Blood Orange Glaze

· Goat Cheese, Bacon & Mango Crostini

· Beef Tartar – Quail Egg, Frisee, On Crostini

HORS D’OEUVRES

· Chicken and Vegetable Lady Purse

· Thai Chicken Skewer

· Beef Short Rib Empanada

· Mini Kobe Sliders, Pickle & American Cheese

· Risotto Arancini- Shortrib Parmesan

· Habachi Beef Skewer

· Peking Duck Spring Roll

· Pork Dumplings with Spicy Dipping Sauce

PREMIUM HORS D’OEUVRES $9 Per Piece

• Tuna Poke on Asian Spoon

• Tuna Wasabi-Wonton

• Baby Coconut Lobster Tail

• Baja Mini Fish Taco

• Baby Lamb Chops, Harissa Aioli

Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of any food allergies prior to
event.

EPIC Hotel | Menu

� OTHER FEES

• Valet Parking, Special Rate of $14 Per Car Paid by Individuals

or by Host. Rate Does not Apply for Overnight Parking

• Power Box, $500 Fee- Required if Band is Performing

• Bartender Fee, $125 Per Bartender Applies. Hotel Staffs (1)

Bartender per 75 Guests

• Pool Deck Cocktail Reception, $1,700 (Available After 6:30pm)

• Vendor Meal

$35 Per Person for Chef’s Selection of Sandwiches, Potato

Chips, Homemade Cookies and Beverage

$50 Per Person for Same Entrée as Event Guests

� ROYAL BREAKFAST

• Welcome Signature Drink Mojito/Martini/Margarita/Sparkling

Wine with Berries

$13 Per Drink

ADDITIONAL INFO

� BEVERAGE ENHANCEMENTS

• Additional Hours of Premium Bar

$15 Per Person

• Coffee Station

Freshly Brewed Coffee and Decaf Coffee, House Made Syrups,

Flavored Whipped Cream, Bailey’s, Frangelico, Irish Coffee, Kahlua

$15 Per Person (2 Hours)

• Milk Shake Station (2 Flavors)

$13 Per Person

Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of any food
allergies prior to event.

EPIC Hotel | Menu

� FOOD ENHANCEMENTS

• Antipasto Display

A display of Assorted Cheeses, Artichoke Heats, Onions,

Tomatoes, Olives, and Italian Meats

$15 Per Person

• Seafood Display

Display of Snow Crab Claws, Oysters and Shrimp, Classic

Garnish, Spicy Cocktail Sauces, Traditional Citrus and Oyster

Crackers

$ 37 Per Person

• Seasonal Soup

Pumpkin/Mushroom/French Onion/Vegetable/Lobster Bisque

� ROYAL BREAKFAST

• Miami 305

Build Your Own Tostones with Chicken, Beef, Pork,

Guacamole, Sour Cream and Salsas, Mini Cuban Sandwiches,

Tequeños,

$20 Per Person

• Milk and Cookies

Chocolate Chip, Oatmeal Raisin, Peanut Butter, Snicker

doodle, Assorted Milks

$12 Per Person

• Mitzvah Cake Served With Berries, Fruit Coulis

$6 Per Person

ADDITIONAL INFO

Pumpkin/Mushroom/French Onion/Vegetable/Lobster Bisque

$8 Per Person

• Pairing Your Dinner with Area 31 Crab Cake

$8 Per Person

• Pairing Your Dinner with a Prawn Duo

$16 Per Person

• Late Night Snacks- Choose Two

Mini Grilled Cheese Sandwich, Tomato Soup Shooter, Buffalo

Chicken Wings, Mini Bagel Pizza, Mini Beef Slider, Mini Hot

Dogs, Truffled French Fries, Mini Pork Sandwiches, Mini

Cuban Sandwiches, Flavored Popcorn, Tequeños

$15 Per Person

• Upgraded Dessert Station Themed to Match Your Event

Including a Selection of Assorted Miniature Desserts

$500 Set up and $25 Per Person

Menu pricing subject to change. All food and beverage charges shall be subject to a 15% gratuity and a 7% administrative fee. Please advise catering of any food
allergies prior to event.

EPIC Hotel | Menu

1. What does the package include?
Each package includes décor as listed on each descr iption and also table numbers, cake and/or dessert station, four votive candles per
table, a menu tasting, suite for the night of your event, dance floor, stage, dinnerware, tables, chai rs and the event space for 4 or 5 hours
depending on the package. You may extend your recep tion for additional hours past the five hours for a n additional fee.
2. Are the packages options flexible if I want to m ake changes?
Our Executive Chef has created a menu specially for you! Though, should your special day require disti nctive menu requirements we
would be more than happy to work with you to custom design a culinary experience that is unique for yo ur event.
3. Can I provide my own alcohol for the reception?
No, the hotel must provide all alcoholic beverages for your event. All food and beverage must be consu med on hotel property and
Therefore cannot be removed. All guests in attendan ce of your event consuming alcoholic beverages must be at least 21 years old and
posses a valid ID. EPIC reserves the right to reque st proof of age.
4. Is there a cancellation policy?
Yes, your deposit is non refundable and cancellatio n fees apply based on the date of cancellation. Ple ase refer to your contract.
5. Who will be assisting me during this process?

FAQ
Thank you for your interest in EPIC, A Kimpton Hotel and Area 3 1 Restaurant private dining services. Considered one of the
best hotels in Miami and impressive on every level, EPIC, a Ki mpton Hotel, offers the kind of cohesive Miami event venue th at
helps create memories of lasting influence.

5. Who will be assisting me during this process?
Lourdes Ramos, Catering Sales Manager has more than 12 years of experience in the industry. Lourdes h as a glowing reputation as an
event expert. Whether you are looking for an intima te gathering or an elaborate affair, Lourdes knows how to make your event a
delight. Wolfgang Birk is the Executive Chef of Are a 31 and the culinary mastermind behind all things indulgent for your big event.
Wolfgang has a vast international knowledge of sust ainability with local ingredients and passion for v ibrant, festive cuisine to your once in
a lifetime occasion.
6. Will the catering manager personally handle our event details?
Yes, the catering manager will guide you through th e planning process, menu selection, set up details and will be available through the
start of your reception. Once your catering manager departs your designated banquet captain will overs ee your event until the conclusion
of your celebration.
7. How do I reserve the date?
An initial deposit in the amount of 25% of the cont racted food and beverage sum is required to secure the space together with a signed
contract. This deposit is non refundable and will b e applied to the final bill for your event
8. When is the final payment due?
EPIC – A Kimpton Hotel/Area31 requires a valid Credi t Card on file for all groups and events. Final Pay ment is due (3) business days prior
to the group event. Final Payment will reflect esti mated charges based on final count or food and beve rage minimum, whichever is higher.
Final payment must be in the form of a credit card, cashier's check or cash.

EPIC Hotel | Menu

FAQ
9. When do I provide you with the final guest count?
Final guaranteed attendance is due three (3) business days p rior to any event. If the guarantee is not provided by the desi gnated due
date and time, the estimated attendance on the Banquet Event Order will apply. After guaranteed attendance is received, we can only
accept an increase in the number of expected attendees. You w ill be charged for the Final Count or the Guaranteed Attendan ce Number,
whichever is greater.
10. When do I select the menu?
Final menu selection is due at least three weeks prior to your event. All food and beverage must be purchased through Area3 1
Restaurant/Catering. Final menu entrée selection on all pl ated banquet menu items is limited to three choices. If more t han 1 entrée is
offered, the client is responsible for providing entrée sel ection indicators for each guest. Special meals for dietary , health, or religious
reasons may be arranged with the Catering Department with pr oper notice of at least 7 business days. The exact number of sp ecial
meals must be specified with the guaranteed attendance. Aft er the conclusion of the function, the non-consumed food bec omes the
property of the Catering Department. Due to health code left over food or beverage may not be packaged or removed from the f unction
area. Once event menus are finalized, should you require men u modifications a “change fee” in the amount of $75 will apply for each
change.
11. Are menu tastings available?
We recommend scheduling tastings 3 months prior to your even t date. All tastings require at least 2 weeks prior notice and available for
a maximum of 4 guests . Additional guests may attend at an additional tasting fee based on the menu selected . Tastings are scheduleda maximum of 4 guests . Additional guests may attend at an additional tasting fee based on the menu selected . Tastings are scheduled
Monday - Friday at 3pm.
12. Do I get to arrange the seating chart for the reception?
Yes, based on your requirements, a personalized seating dia gram will be designed by your catering manager.
13. Is there a minimum number of guests we have to guarantee or a minimum in food and beverage spend?
There is no minimum number of guests required but there are fo od and beverage minimums which vary according to the ballroo m and
day of the week.
• Metropolis Ballroom: Fridays, $18,000. Saturdays, $28,00 0. Sundays, $12,000
• Prime Ballroom: Fridays, $15,000. Saturdays, $12,000. Sun days, $8,000

Please note, minimums above do not include taxes and service charge.
14. If I book my cocktail hour outdoors, is there a back up room in case of inclement weather?
The Hotel reserves the right to make a final decision to move a ny outdoor function to an inside location due to inclement we ather or
other circumstances. To ensure a timely setup of all outdoor events, we will advise you of the weather/wind call made no la ter than 4
hours prior to your event. Music and/or entertainment are no t permitted after 10:00pm for all outdoor function areas. Fo r the safety of our
guests, dance floors are limited to indoor locations. When r eserving the pool deck, your reservation is limited to the no rth side of pool
deck (specifications to be determined in contract). Entire pool deck not private and accessible to hotel guests.
15. What is Kimpton KARMA?
Kimpton Karma is our new, unique rewards program that goes be yond recognizing just stays and nights. There is no cost to en roll. To
become a member just go to https://www.kimptonhotels.com/my-karma/join . You’ll enjoy free WiFi as soon as you join Karma, you will
receive special birthday offers, dining exclusives, $10 cr edit to spend at either our restaurant bar or the in-room hono r bar during each of
your eligible stays., receive complimentary stays and many other benefits. Let’s start building our relationship now.

