

A Netherland Plaza wedding designed for the two of you!

When an entire hotel is a work of art, how could your event be anything less? The Hilton Cincinnati Netherland Plaza opened in 1931 and was built like no other of its time and with great attention to detail. As a National Historic Landmark and charter member of Historic Hotels of America, the hotel has maintained the grandeur and ambiance to create an unforgettable location for your wedding. With modern amenities and fully renovated guestrooms, the hotel is a wonderful combination of elegance and style.

Dreams made into reality are a tradition at the Netherland Plaza. From start to finish, you will enjoy outstanding personal service and special attention to every detail that makes your event unique and amazing; a celebration of pure enchantment in a setting that is truly one of a kind. The hotel creates a sense of timeless elegance and romance and our award-winning culinary team epitomizes artistry in every aspect of your menu and presentation.

Our Catering Team has the knowledge and expertise to translate your dreams into reality. Every aspect of your wedding celebration, from menu selection and guest accommodations to professional recommendations, will be handled with expert craftsmanship that will make your evening one-of-a-kind.

A final note... we look forward to making your special day a truly memorable experience for you and your loved ones. Thank you for making the Hilton Cincinnati Netherland Plaza an integral part of the first day of the rest of your lives.

Enjoy love and happiness always.

All weddings hosted at the Hilton Cincinnati Netherland Plaza include:

Black Floor Length Linens, White or Ivory Linen Overlays, White or Ivory Linen Napkins, Tea Light Votive Candles

Framed Table Numbers

Personalized Menu Cards at each place setting

Skirted Cake Table, Escort Card Table and Gift Table

Cake Cutting and Presentation

Coatroom Attendant (Seasonal)

Holding Room

Dedicated Captain and White Glove Service Staff

Experienced Event Planning and Event Management Staff

Preferred Guestroom Rates

Hilton Group Web Page and On-line Reservation Code

Complimentary Menu Tasting for up to four guests, scheduled with your Catering Manager Tuesday – Thursday, 2:00 pm – 4:00 pm

Special Pricing for Rehearsal Dinner and Celebration Brunch

Complimentary Hospitality Accommodations for Bride and Groom with Champagne and Chocolate Dipped Strawberries on the night of your wedding

Complimentary Hospitality Parlor and One Adjoining Guest Room for Two Nights (Subject to Suite Policy)

Two Complimentary Junior Suite Upgrades for Guests of Your Choice

Hors d'Oeuvre

One hour service time

Roebling

Tuna Tartare with Sticky Rice and Yuzu
Cauliflower Panna Cotta with American Caviar and Chives
California Roll with Wasabi Aioli and Soy
Phyllo Wrapped Lamb with Violet Mustard
Bacon Wrapped Barbecue Duck Breast with Cranberry Barbecue Sauce
Coconut Shrimp "Spring Rolls" with Sweet Chili Sauce
Hong Kong Shrimp "Roll" with Cilantro
Miniature Crab Cakes with Herb Rémoulade
Smoked Salmon with Blue Corn Pancakes and Crème Fraîche

\$35.00 per person
Includes Five Passed Hors d'Oeuvres and Two Displays

Cincinnatus

Chorizo "Pigs" in a Blanket with Honey Mustard
Individual Vegetable Crudités
Asian Beef Skewers with Sesame
Blue Cheese Beignets with Spiced Honey
Pancetta Wrapped Shrimp with White Balsamic Mustard Sauce
Miniature Beef Wellington with Tarragon Béarnaise
Peking Duck Spring Rolls with Five Spice Honey
Balsamic Marinated Fig Tarts with Goat Cheese
Roasted Mushroom Spanakopita with Crème Fraîche and Rosemary
Smoked Duck Canapés with Asparagus and Arugula
Smoked Salmon Canapés with Cream Cheese and Red Onion Marmalade
Italian Peperonata Bruschetta with Parmesan

\$27.00 per person Includes Three Passed Hors d'Oeuvres and One Display

Belvedere

Vegetable Egg Roll with Sweet Chili Sauce
Brie and Pecan in "Bric" Dough
Roasted Tomato Bruschetta with Ricotta Cheese and Black Pepper
Genoa Salami Cornets with Cream Cheese and Pistachio
Boursin Stuffed Mushrooms
Shrimp Tempura with Spicy Aioli
BLT Canapés with Brioche, Smoked Bacon, Arugula and Tomato
Gruyere Puffs with Local Honey and Thyme
Baked Crab "Dip" Crustini with Maryland Crab and Old Bay
Chicken Satay with Peanut Sauce
Smoked Salmon Mousse with Capers and Dill
Italian Style Balsamic Marinated Beef Skewer with Arugula And Parmesan
Duck Confit Tarts with Apricots

\$18.00 per person
Includes Two Passed Hors d'Oeuvres and One Display

Displays Included in Package One hour service time

Cheese Display

Goat Cheese with Basil Pesto, Marinated Peppers and Olives, Warm Brie with Caramelized Sugar and Thyme, Blue Cheese with Port Wine Fig Puree Manchego Cheese, **Local Honey and Toasted Almonds** or Selection of Traditional Cheese with Crackers and Grapes

Asian Station

Assorted Sushi Rolls (Based on 2 per person), Sesame Wakame "Seaweed" Salad, Rice Crackers, Marinated Cucumbers, Braised Shiitake Mushrooms and Wasabi Peas

Mozzarella Display

Medley of Marinated and Stuffed Mozzarella with Marinated Olives, Pesto, Pine Nuts, Olive Oil, Prosciutto Crustinis and Grissini

Marinated Vegetable Display

Curried Cauliflower, Balsamic Vinegar Grilled Zucchini and Squash, Steamed Broccolini, Glazed Carrots, Grilled Peppers and Smoked Gouda "Palm Court" Dip

Middle Eastern Display

Chick Pea Hummus, Tabbouleh "Lettuce Wraps" with Tahini Dressing, Marinated Olives, Zatar Spiced Pita, Marinated Feta Cheese, Stuffed Grape Leaves with Grilled Lemons and Lavosh

Baked Brie En Croûte

Caramelized Apples, Brown Sugar and Almonds with Sliced Sourdough Batard

Presentation Upgrades One hour service time

Seafood Display

Based on 4 pieces per person Shrimp - Classic Cocktail, Pesto Marinated and Grilled "Served Cold", Snow Crab Claws and Blue Point Oyster on the Half Shell, Served with Cocktail Sauce, Rémoulade, Mignonette, Horseradish and Wrapped Lemons \$15.00 per person

Sushi Display

Assorted Rolls and Nigiri, Shaved Tuna with Cilantro Lime, Tuna Tartare, Sticky Rice, Soy Sauce, Wasabi and Pickled Ginger \$13.00 per person

Tempura Station

Assorted Vegetables, Shrimp and Chicken in a Light Batter Served with Spicy Aioli, Soy Scallion Dipping Sauce and Sweet Chili Sauce; Attendant required \$13.00 per person

"Grilled" Cheese Station

Classic Caprese, Brie Port Wine Fig Puree, Gruyere with Caramelized Onions and Goat Cheese Crostini with Preserved Plums \$9.00 per person

Pasta/Risotto

Choice of two served with Focaccia and Sesame Grissini: Penne Pasta with Bolognese, "Chopped" Spaghetti with Roasted Garlic, Alfredo and Rock Shrimp, Potato Gnocchi with Roasted Mushrooms and Rosemary, Vegetable Pomodora with Basil Puree Cavatelli, Asian Vegetable Lo Mein with Rice Noodles and Chili \$9.00 per person

Maryland Style Crab Cake Tender Greens and Tarragon Sauce \$14.00 per person

Classic Crab and Shrimp Cocktail Wrapped Lemons, Greens and Spun Carrots \$14.00 per person

Lobster Salad Crispy Organic Egg, Parsley Puree, Caviar Cream \$16.00 per person

Roasted Garlic Tortellini Shaved Pecorino, Arugula, and Chives \$13.00 per person

Traditional Lobster Bisque Finished with Cream and Cognac \$10.00 per person

Salad

Please select one

Simple Tossed Salad Iceberg and Romaine, Cucumbers, Cherry Tomatoes, Croutons and White Balsamic Vinaigrette

Mâche Salad

Port Wine and Fig Tart, Goat Cheese, Candied Currents and Honey Vinaigrette

Baby Red Romaine Salad Creamy Garlic Vinaigrette, Parmesan Crackers and Dried Tomatoes

Curly Frisée Salad Sherry Mustard Vinaigrette, Prosciutto Crisps, Shiitake Mushrooms and Tomato Concassé

Tossed Greens

Pomegranate-Hazelnut Vinaigrette, Orange Slices and Coach Farms Goat Cheese

Tart Green Salad

Shaved Asian Pears, Red Wine Vinaigrette, Maytag Blue Cheese, Candied Walnuts and Local Honey

Intermezzo

Lemon
Raspberry
Mimosa
Mango
Green Apple
\$3.50 per person

\$82.00 per person

Bacon Wrapped Filet Mignon Au Poivre Gorgonzola Bread Pudding, Roasted Mushroom Crepes with Brandy Peppercorn Sauce

> Slow Cooked Prime Rib Duchess Potatoes, Portobella Mushrooms and Truffle Scented Jus

Grilled Lamb Chops Roasted Garlic, Rosemary, Potato Mousseline, Roasted Fennel, Black Olive Relish and French Beans

> Veal Osso Bucco Roasted Garlic And Parmesan Polenta with Glazed Baby Root Vegetables

Organic Scottish Salmon Scallion Potato Cakes, Caramelized Brussels Sprouts, Yuzu Marmalade and Brown Butter Nage

6mery \$73.00 per person

Short Smoked Salmon Parsley Risotto, White Asparagus and Lobster Duglere Sauce

Gulf Snapper and Crab Cake Duet Semolina Gnocchi, Tomato Fondue and Arugula

Chicken and Halibut Duet Basmati Rice Croquette, Red Cabbage Fondue and Yellow Curry Sauce

Grilled Filet and Short Rib Duet Herb Gnocchi, Shiitake Mushrooms, Swiss Chard and Bordelaise Sauce

Queen City

\$59.00 per person

Red Wine Braised Short Ribs Truffle Scented Polenta, Salsify, Tomato Confit and Purple Potato Chips Add Lobster Tail \$11.00

Herb Roasted Chicken Sweet Corn Puree, Garlic Scented Spinach, Crispy House Cured Bacon, Mirin and Honey Glazed Carrots

> Pesto Glazed Salmon Rock Shrimp Risotto, Broccolini and Pinot Noir Sauce

Herb Roasted Chicken Breast Rice Noodle Flan, Enoki Mushrooms Bean Sprouts and Organic Soy Butter

Multiple entrée choices in the same pricing tier will incur an additional \$4.00 inclusive per person. Multiple entrée choices from different tiers will be charged at the highest price entrée tier.

Custom Wedding Cakes

By Pastry Chef Megan Ketover

Pastry Chef Megan is a Certified Executive Pastry Chef. As a creative and talented cake designer, she will make the cake you've always envisioned. Megan was a chef'testant on the 2011 season of Bravo's Top Chef Just Desserts and has appeared on Food Network's Challenge. Megan also won the American Culinary Federation's Northeast Pastry Chef of the Year in 2009.

\$6.00 per person + tax

Cake Flavors

Vanilla Butter Red Velvet Lemon Caramel Spice Dark Chocolate Hazelnut Almond Fresh Apple

Tilling Tlavors

Vanilla Buttercream Strawberry Preserves Cream Cheese Frosting Chocolate Buttercream Fresh Strawberries Amaretto Buttercream Raspberry Preserves
Apricot Preserves
Dark Chocolate Ganache
White Chocolate Buttercream
Fresh Raspberries
Lemon Curd

- All cakes are custom designed. Other custom cake flavors are also available.
- · Handmade gumpaste or buttercream flowers are an additional charge.
- Prices are for cake only. Standard accompaniment pricing will also be applied.
- Prices are based on standard decorating. Additional or time intensive decoration (such as sugarpaste, gumpaste flowers, fondant or marzipan work) may incur additional charges. Fondant covered cake is additional charge of \$1.00 per person.
- Individual wedding cakes are also available with prices starting at \$27.00 per person. This option requires a meeting with the Pastry Chef.

Wedding Cake Accompaniments Please select one

Plate Stencil Cocoa Powder or Powdered Sugar

Chocolate Petal with Raspberry Mousse and Raspberry Coulis

Chocolate Macaroons with Vanilla Bean Coulis

Chocolate Dipped Strawberries with Melba Sauce

Chocolate Raspberry Tart with Chocolate Drizzle

Lemon Curd Berry Tartlet with Wild Berry Coulis

Russian Wedding Cookies with Orange Anglaise

Custom Logo Chocolates \$300 setup and \$2.00 per person Must be in quantities of 56; Minimum 21 business day lead time; Must have high res jpg

Dessert Stations

Tiered Displays of Miniature Desserts

Dark and White Chocolate Dipped Strawberries, Chocolate Truffle Pops, Traditional and Unique Wedding Cookies \$17.00 per person

Cupcake and Whoopee Pie Display
Artisanal Cupcakes with Candies, Icing and Tuiles.
Traditional and Nontraditional pies

\$7.00 per person

Ice Cream Bar

Graeter's Chocolate, Vanilla and Black Raspberry Chocolate Chip Ice Creams with Chocolate Sauce, Caramel Sauce, Seasonal Berries, Oreo Pieces, M&M Pieces, Chopped Nuts, Whipped Cream and Sprinkles \$18.00 per person

Cookies and Milk Station

Mini Chocolate Chip, Oatmeal and White Chocolate Macadamia Cookies served with Chocolate and 2% Milk \$9.00 per person

Farewell Gift To Go

Small gift box filled with Almond and Chocolate
Macaroons and Bottled Water
\$13.00 per person

Coffee Station

Freshly Brewed Coffee, Whipped Cream, Chocolate Mikados, Orange Confit, Cinnamon Sticks, Crystal Stirrers, Imported Syrups and Flavored Biscotti \$7.00 per person

Late Night Snack Stations

Cappuccino and Espresso Bar

Signature Espresso, Cappuccino and Lattes prepared by a Trained Barista, Chai Tea,
Flavored Syrups, Chocolate Shavings, Whipped Cream, Cinnamon Sticks,
Lemon Shavings and a Variety of Sugars
Attendant Charge/Action Station
\$8.00 per person

Calzone Station

Mozzarella Cheese, Pepperoni, Ham and Dijon Mustard, Spinach and Artichoke, Ricotta and Roasted Vegetable. Served with Marinara and Roasted Garlic Alfredo \$16.00 per person

Cincinnati Chili Station

Traditional Cincinnati Chili, Spaghetti, Coney Dogs and Buns, Kidney Beans, Shredded Cheddar Cheese, Diced Onions, Mustard and Oyster Crackers \$13.00 per person

Slider Bar

Sirloin Burgers, Turkey Burgers, Cheddar, Blue Cheese, Provolone, Assorted Pickles, Shoestring Fries and Condiments \$14.00 per person

Grilled Cheese Bar

White Cheddar & Sourdough, Fig & Brie, Roasted Tomato and Smoked Mozzarella Sandwiches
Served with Tomato Soup
\$14.00 per person

Chocolate Fountain

Pineapple, Strawberries, Graham Crackers, Marshmallows, Doughnut Holes and Pretzels \$17.00 per person Attendant required

Wings & Things

Crispy Wings Prepared, Hot, Barbecue and Not Dressed Served with Ranch, Blue Cheese, Carrots and Celery \$14.00 per person

Chips and Dip

Tortilla Chips, Warm Chili Con Queso, Guacamole and Salsa \$8.00 per person

Themed Candy Bar

Displayed in Red, Yellow, Blue or customize your color. Includes Jelly Beans, Rock Sugar Candies, Gummies and Swizzles decoratively displayed \$15.00 per person

Taco Bar

Pork Carnita, Fried Mahi Mahi, Corn and Flour Tortillas, Pico de Gallo, Guacamole, Cilantro, Corn and Cabbage Salad, Cholula Sauce \$16.00 per person

May guarantee at 50% of guest list

Bridal Luncheon

Wedges of Seasonal Fruits and Berries
Assorted Freshly Baked Fruit Breads with Whipped Sweet Cream Butter and Preserves,
Mini Sandwiches of Shaved Turkey, Shaved Ham and Egg Salad,
Macaroons, Pecan Diamonds, Chocolate Dipped Strawberries,
Bottled Water, Iced Tea and Soft Drinks
\$24.00 per person

Groom's Luncheon

Build Your Own Mini Sub Sandwich with Ham, Turkey, Salami and Roast Beef,
Swiss, White Cheddar & Jack Cheeses, Sliced Tomatoes, Leaf Lettuce, Onions, Pickles,
Mayonnaise, Mustard and Horseradish on Crusty Baguettes,
Potato & Pasta Salads,
Freshly Baked Cookies & Brownies,
Assorted Bottled Water, Iced Tea & Soft Drinks
\$24.00 per person

Afternoon Tea in Orchids

Experience Afternoon Tea with traditional tea sandwiches, appetizers and an amazing array of fresh pastries with live music in the historic French art deco setting of Orchids at Palm Court. All of the inspired delights are freshly created in house. Tea is available October-May based on availability.

\$28.00 per person

Celebration Brunches

Enhanced Continental Breakfast

Muffin Tops, Pecan Sticky Buns and Coffee Cakes Fresh from our Bakery
Wedges of Seasonal Fruits and Berries
Juice, Coffee, Decaffeinated Coffee and Tea
\$19.00 per person

Tull Breakfast Buffet

Assorted Fruit Juices
Freshly Baked Breakfast Breads, Mini Danish, Croissants and Bagels with a toaster
Assorted Jams and Whipped Sweet Cream Butter
Wedges of Seasonal Fruits and Berries
Scrambled Eggs, Bacon and Sausage
Cottage Style Potatoes
\$24.00 per person

Smoked Tish & Bagel Station

Assorted Smoked Fish to include Salmon served with Capers,
Diced Red Onions, Diced Tomatoes, Egg Whites, Egg Yolks
Assorted Bagels and Flavored Cream Cheeses
\$350.00 per display
Serves 35 guests

Beverage Service

Ultra Premium Brand

Woodford Reserve, Ten Cane Rum, Johnny Walker Black Hendricks Gin, Patron Silver Tequila, Belvedere Vodka

> \$46.00 per guest - 3 hours \$54.00 per guest - 4 hours \$61.00 per guest - 5 hours

Premium Brand

Maker's Mark, Mt. Gay Rum, Chivas Regal, Absolut Vodka, Crown Royal, Tanqueray, Cuervo Gold

> \$37.00 per guest - 3 hours \$45.00 per guest - 4 hours \$52.00 per guest - 5 hours

Name Brand

Jack Daniels, Bacardi Rum, Beefeaters Gin, Smirnoff Vodka, Dewars Scotch, Canadian Club, Cuervo Gold

> \$33.00 per guest - 3 hours \$41.00 per guest - 4 hours \$48.00 per guest - 5 hours

Guests between the ages of six and 20 years are charged at half of the bar package price.

All bars include Imported & Domestic Beers, Select Name Wine, Juices & Soda

Cordials and Cognacs Charge per drink, based on consumption

Signature Drink

Bride and Groom select one drink to be butler passed along with sparkling water for a half hour of the cocktail reception, included in bar service hours

Mint Julep Pomegranate Cosmo Classic Bellini The Sazerac Lemon Cello French 75 Champagne Cocktail

Add personalized cocktail for \$3.00 per person

Service with Dinner

Premium

Select one White and one Red

White

Robert Mondavi "Private Selection" Chardonnay, California Albola Pinot Grigio, Italy

Red

Robert Mondavi "Private Selection" Cabernet Sauvignon, California Louis Martini Cabernet Sauvignon, California Blackstone Merlot, California

\$24.00 per person

Select

Select one White and one Red

White

Hogue Sauvignon Blanc, Washington Riverview Chardonnay Penfolds Rawson's Retreat Chardonnay, Australia Bosco Dei Cirioli Sauvignon Blanc

Red

Riverview Cabernet Sauvignon Riverview Merlot Koonunga Shiraz, Australia

\$17.00 per person

Champagne/Sparkling Wine Coast

Wolf Blass, Brut Australia Korbel Brut, California Piper Sonoma Brut, Sonoma Gerard Bertrand Cremant, France \$6.00 per person

> Riondo Prosecco \$8.00 per person

Wine and Champagne Duet
Premium and Champagne \$25.00 per person
Select and Champagne \$18.00 per person

Preferred Event Professionals

Nedding Goordinators 1Do Weddings & Events www.i-do-weddings.com 513-762-5550 13-470-3858 13-470-3858 13-470-3858 13-470-3858 13-470-3858 13-470-3858 13-470-3858 13-481-1500 13-481-1500 13-481-1500
Viva Bella Events Elegant Events by Elisa Elegant Events by Elisa Eventurous Www.elegant-events.com Www.eventurous.com Flotographers Steve Lyons Photography Leppert Photography Www.leppertphoto.com Wansion Hill Studio Www.mansionhillstudio.com Shuller's Creative Images Www.eddingsandmore.com Www.mandypaige.com Www.mandypaige.com Www.mandypaige.com Www.mandypaige.com Www.mandypaige.com Www.mandypaige.com Www.mandypaige.com Www.mandypaige.com Www.jmesaphotography.com Flia-374-7427 Www.jmesaphotography.com Www.studiozfilms.com Www.studiozfilms.com Www.studiozfilms.com Www.bluecanister.com Www.bluecanister.com Www.ford-ellington.com Www.timothysflorals.com Www.timothysflorals.com Www.timothysflorals.com Www.gelforalboutique.com Www.djodal.com Www.greglee.com S13-471-8107 Www.denfloralboutique.com S13-231-3336 Www.djodal.com S13-231-3336 Www.djodal.com S13-231-3336 Www.djodal.com S13-231-3336 S13-231-3336 Www.djodal.com S13-238-8417 Www.djodal.com S13-238-8417
Elegant Events by Elisa
Eventurous www.eventurous.com 513-841-1500 **Photographers** Steve Lyons Photography www.leppertphoto.com 513-697-6700 Mansion Hill Studio www.mansionhillstudio.com 859-491-4919 Ron Shuller's Creative Images www.weddingsandmore.com 513-948-1717 Mandy Paige Photography www.mandypaige.com 513-574-7427 JMesa Photography www.jmesaphotography.com 513-341-5511 ***Videographers** Lifetime Video www.jifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 ***Torists** Ford Ellington Floral & Event Design Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.denfloralboutique.com 513-281-3336 ***Blands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.soulpocket.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Photographers Steve Lyons Photography www.lyonswedding.com 513-723-1020 Leppert Photography www.leppertphoto.com 513-697-6700 Mansion Hill Studio www.mansionhillstudio.com 859-491-4919 Ron Shuller's Creative Images www.weddingsandmore.com 513-948-1717 Mandy Paige Photography www.mandypaige.com 513-574-7427 JMesa Photography www.jmesaphotography.com 513-341-5511 **State** Video www.lifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 937-985-3147 **Torists** Ford Ellington Floral & Event Design Timothy's www.ford-ellington.com 859-781-0700 Timothy's www.courtenaylambert.com 859-581-3333 Yellow Canary www.courtenaylambert.com 859-609-2020 Eden Floral www.diploutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.dipload.com 513-288-8417 **Music by Request" DJ Butlers www.dipload.com 859-331-3836 **Ww.dipload.com 513-288-8417 **Wusic by Request" DJ Butlers www.dipload.com 859-331-3836 **State Lyons State Lyons State Lyons State Lyons **State Lyons State
Steve Lyons Photography Leppert Photography Leppert Photography Mansion Hill Studio Ron Shuller's Creative Images Www.wamansionhillstudio.com S13-697-6700 Www.mansionhillstudio.com S59-491-4919 Ron Shuller's Creative Images Www.weddingsandmore.com S13-948-1717 Wandy Paige Photography Www.mandypaige.com S13-574-7427 JMesa Photography Www.jmesaphotography.com S13-341-5511 Studio+Z Films Lifetime Video Www.jifetime-video.com Studio+Z Films Www.studiozfilms.com S13-231-0080 Studio+Z Films Www.studiozfilms.com S13-236-6615 Jeff Hill Video Www.jeffhillvideo.com S13-398-8105 Blue Canister Studios Www.bluecanister.com S59-781-0700 Www.timothysflorals.com S59-781-0700 Www.timothysflorals.com S59-581-3333 Yellow Canary Www.yellowcanaryonline.com Www.yellowcanaryonline.com S59-609-2020 Eden Floral Www.denfloralboutique.com S13-281-3336 Bands Airwaves Www.airwaveband.com S13-471-8107 Greg Lee Music Soul Pocket Www.soulpocket.com S13-328-6221 Soul Pocket Www.soulpocket.com S13-739-7383 Conspiracy Band Www.djtoad.com S13-288-8417 "Music by Request" DJ Butlers Www.djtoad.com S59-331-3836
Steve Lyons Photography Leppert Photography Leppert Photography Mansion Hill Studio Ron Shuller's Creative Images Www.wamansionhillstudio.com S13-697-6700 Mansion Hill Studio Ron Shuller's Creative Images Www.weddingsandmore.com S13-948-1717 Mandy Paige Photography Www.mandypaige.com S13-74-7427 JMesa Photography Www.jmesaphotography.com S13-341-5511 Sideographers Lifetime Video Www.lifetime-video.com Studio+Z Films Www.studiozfilms.com S13-231-0080 Studio+Z Films Www.studiozfilms.com S13-236-6615 Jeff Hill Video Www.jeffhillvideo.com S13-398-8105 Blue Canister Studios Www.bluecanister.com S59-781-0700 Timothy's Www.timothysflorals.com S59-781-3333 Yellow Canary Www.courtenaylambert.com Www.yellowcanaryonline.com S59-581-3333 Yellow Canary Www.edenfloralboutique.com S13-281-3336 Bands Airwaves Www.airwaveband.com S13-328-6221 Soul Pocket Www.soulpocket.com S13-739-7383 Conspiracy Band Www.djtoad.com S13-288-8417 "Music by Request" DJ Butlers Www.djbutlers.com S59-331-3836
Leppert Photography www.leppertphoto.com 513-697-6700 Mansion Hill Studio www.mansionhillstudio.com 859-491-4919 Ron Shuller's Creative Images www.weddingsandmore.com 513-948-1717 Mandy Paige Photography www.mandypaige.com 513-574-7427 JMesa Photography www.jmesaphotography.com 513-341-5511 Videographers Lifetime Video www.lifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 Workst www.ford-ellington.com 859-781-0700 Timothy's sww.courtenaylambert.com 859-781-3333 Yellow Canary www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-581-3333 Yellow Canary www.diploutique.com 513-281-336 Bands Airwaves sww.greglee.com 513-281-336 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket <
Mansion Hill Studio www.mansionhillstudio.com 859-491-4919 Ron Shuller's Creative Images www.weddingsandmore.com 513-948-1717 Mandy Paige Photography www.mandypaige.com 513-574-7427 JMesa Photography www.jmesaphotography.com 513-341-5511 **Videographers** Lifetime Video www.lifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 **Tarists** Ford Ellington Floral & Event Design www.ford-ellington.com 859-781-0700 Timothy's www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-581-3333 Yellow Canary www.edenfloralboutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ J** DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Ron Shuller's Creative Images Mandy Paige Photography Www.mandypaige.com John Shuller's Creative Images Www.mandypaige.com John Shuller's Creative Images Www.mandypaige.com Sola-574-7427 Www.mandypaige.com Sola-574-7427 Www.jmesaphotography.com Sola-341-5511 **Videographers** Lifetime Video Www.lifetime-video.com Studio+Z Films Www.studiozfilms.com Sola-236-6615 Www.jeffhillvideo.com Sola-398-8105 Blue Canister Studios **Www.bluecanister.com Www.bluecanister.com Www.bluecanister.com Www.timothysflorals.com Sola-781-0700 Www.timothysflorals.com Sola-1835 Courtenay Lambert Florals Www.courtenaylambert.com Www.courtenaylambert.com Www.yellowcanaryonline.com Sola-231-3333 Yellow Canary Www.yellowcanaryonline.com Www.edenfloralboutique.com Sola-231-3336 **Bands** Airwaves Www.airwaveband.com Sola-471-8107 Greg Lee Music Www.greglee.com Sola-328-6221 Soul Pocket Www.soulpocket.com Sola-328-6221 Soul Pocket Www.soulpocket.com Sola-328-6221 Soul Pocket Www.soulpocket.com Sola-328-8417 Www.djtoad.com Www.djtoad.com Sola-288-8417 Www.djtoad.com Sola-288-8417 Www.djtoad.com Www.djtoad.com Sola-288-8417 Www.djtoad.com Www.djtoad.com Sola-288-8417 Www.djtoad.com Sola-288-8417 Www.djtoad.com Sola-288-8417
Mandy Paige Photography JMesa Photography Www.mandypaige.com Www.jmesaphotography.com 513-574-7427 Www.jmesaphotography.com 513-341-5511 **Videographers** Lifetime Video Www.lifetime-video.com Stadio+Z Films Www.studiozfilms.com Stadio+Z Films Www.jeffhillvideo.com Blue Canister Studios **Www.bluecanister.com **Ja-398-8105 Blue Canister Studios **Www.bluecanister.com **Ja-398-8105 Blue Canister Studios **Www.bluecanister.com **Ja-985-3147 **Torists** Ford Ellington Floral & Event Design Timothy's **Courtenay Lambert Florals Www.courtenaylambert.com Www.gellowcanaryonline.com S59-581-3333 Yellow Canary Www.yellowcanaryonline.com S59-609-2020 Eden Floral **Www.edenfloralboutique.com **S9-609-2020 Eden Floral **Www.airwaveband.com S13-281-3336 **Bands** Airwaves **Www.airwaveband.com S13-281-336 **Bands** Airwaves **Www.airwaveband.com S13-281-336 **S9-331-3836 **DJ Toad Www.djtoad.com S13-288-8417 **Wusic by Request" DJ Butlers **Www.djbutlers.com S59-331-3836
JMesa Photography www.jmesaphotography.com 513-341-5511 Videographers Lifetime Video www.lifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 Torists Ford Ellington Floral & Event Design www.ford-ellington.com 859-781-0700 Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 Bands Www.airwaveband.com 513-281-336 Bands www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.djtoad.com 614-864-0505 DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djtoad.com 859-331-3836
Videographers Lifetime Video www.lifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.jeffhillvideo.com 937-985-3147 Tarists Ford Ellington Floral & Event Design www.ford-ellington.com 859-781-0700 Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 Bands www.airwaveband.com 513-471-8107 Greg Lee Music www.soulpocket.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Lifetime Video www.lifetime-video.com 513-231-0080 Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 Morists Ford Ellington Floral & Event Design www.bluecanister.com 859-781-0700 Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.denfloralboutique.com 513-281-3336 Bands Www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.djtoad.com 513-288-8417 Moris Greg Lee Www.djtoad.com 513-288-8417 <
Studio+Z Films www.studiozfilms.com 513-236-6615 Jeff Hill Video www.jeffhillvideo.com 513-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 Torists Ford Ellington Floral & Event Design www.ford-ellington.com 859-781-0700 Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 Bands www.greglee.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Jeff Hill Video www.jeffhillvideo.com s13-398-8105 Blue Canister Studios www.bluecanister.com 937-985-3147 Tlorists Ford Ellington Floral & Event Design www.ford-ellington.com 859-781-0700 Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 Bands Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 DJ 's DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Blue Canister Studios www.bluecanister.com 937-985-3147 **Torists** Ford Ellington Floral & Event Design Timothy's www.timothysflorals.com 513-604-1835 **Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
Ford Ellington Floral & Event Design www.ford-ellington.com 859-781-0700 Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ 's* DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Ford Ellington Floral & Event Design Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ 's* DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Ford Ellington Floral & Event Design Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ 's* DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Timothy's www.timothysflorals.com 513-604-1835 Courtenay Lambert Florals www.courtenaylambert.com 859-581-3333 Yellow Canary www.yellowcanaryonline.com 859-609-2020 Eden Floral www.edenfloralboutique.com 513-281-3336 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ ** DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Courtenay Lambert Florals Yellow Canary Eden Floral Www.yellowcanaryonline.com Www.edenfloralboutique.com S59-581-3333 Www.yellowcanaryonline.com Www.edenfloralboutique.com S13-281-3336 Bands Airwaves Www.airwaveband.com Greg Lee Music Soul Pocket Www.soulpocket.com Conspiracy Band Www.soulpocket.com Www.soulpocket.com S13-739-7383 Conspiracy Band Www.theconspiracyband.com S13-288-8417 Www.djtoad.com S13-288-8417 Www.djbutlers.com S59-581-3333 859-609-2020 S13-281-3336
Yellow Canary Eden Floral www.yellowcanaryonline.com 859-609-2020 **Bands** Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ Soul Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Eden Floralwww.edenfloralboutique.com513-281-3336BandsWww.airwaveband.com513-471-8107Airwaveswww.greglee.com513-328-6221Soul Pocketwww.soulpocket.com513-739-7383Conspiracy Bandwww.theconspiracyband.com614-864-0505DJ Toadwww.djtoad.com513-288-8417"Music by Request" DJ Butlerswww.djbutlers.com859-331-3836
Bands Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Airwaves www.airwaveband.com 513-471-8107 Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Greg Lee Music www.greglee.com 513-328-6221 Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505 DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Soul Pocket www.soulpocket.com 513-739-7383 Conspiracy Band www.theconspiracyband.com 614-864-0505
Conspiracy Band www.theconspiracyband.com 614-864-0505 **DJ Toad www.djtoad.com 513-288-8417 **Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
DJ Toad www.djtoad.com 513-288-8417 "Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
"Music by Request" DJ Butlers www.djbutlers.com 859-331-3836
Party Pleasers www.partypleasersdj.com 513-336-6935
McFadden Music DJs www.mcfaddenmusicdjs.com 859-344-6160
Cakes
Hilton Cinti Netherland Plaza Chef Megan Ketover 513-421-9100
Bonbonerie www.thebonbon.com 513-321-3399
Spoon Fulla Sugar www.aspoonfullasugar.com 513-683-0444
IncrEdible Endings www.incredibleendings.com 859-746-0777

Continued on next page

Preferred Event Professionals

Lighting		
Goodwin Lighting	www.goodwinlighting.com	859-578-0949
Vincent Lighting	www.vincentlighting.com	859-525-2000
Donal Elanber		
Rental Supplies All Occasions Event Rentals		512 562 0600
	www.aorents.com	513-563-0600
Connie Duglin Linen	www.connieduglinlinen.com	513-923-0101
Prime Time	www.primetimepartrental.com	937-296-9262
Sphire Elegance	www.sphireelegance.com	513-706-0545
Invitations		
M. Hopple & Co	www.mhopple.com	513-791-6426
Poeme	www.poeme-onlilne.com	513-321-4999
Giddy Ink	www.giddyink.com	513-532-9003
Makeup		
BrideFace	www.brideface.com	513-305-9723
Sarah at Eros Salon	www.erossalon.com	513-226-6436
Chenese Bean Makeup	www.chenesebean.com	513-348-9004
Jean Folchi Makeup	www.folchimakeup.com	513-309-2828
Hair		
Paragon	www.paragonsalon.com	513-651-4300
High Five Salon	www.highfivesalon.com	513-502-5293
Sarah at Eros Salon	www.erossalon.com	513-226-6436
Sarah at Eros Salon	www.crossaton.com	313-220-0430
Transportation		
A Savannah Nite	www.asavannahnite.com	513-858-2677
Motor Toys	www.motortoyslimoservice.com	513-891-6686
Executive Transportation	www.executivetransportation.org	859-261-8841
-		
Baby Sitting Services		
Your Event Sitters, LLC	www.youreventsittersllc.com	513-330-5998

Trequently Asked Questions

I would like to serve multiple entrees for my reception or event. Is that possible?

Yes, it is possible but the following applies when multiple entrees are selected: There are additional costs incurred when preparing multiple entrees for an event. If you are selecting multiple entrees in the same priced tier the additional cost per person is \$4.00 inclusive of tax and gratuity. If you are selecting multiple entrees with different pricing tiers then the price per person for both entrées would be that of the higher priced entrée. This is due in large part of the amount of labor and product required to do multiple entrées for an event. In addition to the pricing structure, a breakdown guarantee is due on all entrée selections. This breakdown should be a list by table number with the guest's name and entrée selection. You are required to have place cards or a color coding system on name tags or tickets that would identify which entrée a guest is to receive.

What if I want my ceremony in one room and my reception in another?

We can certainly do this if additional space exists. If you are hosting your ceremony in one of our ballrooms and moving to another ballroom for your reception - The price would be the ceremony fee plus the food and beverage minimums on both ballrooms combined. This is due to the large demand on our historic award winning hotel.

If you have the ceremony and the reception in the same ballroom, just the ceremony fee would apply. Our staff would change the room from the ceremony to the reception setting while guests are enjoying the cocktail hour in the foyer.

What is your guest-to-staff ratio?

- Cocktail Hour One Waiter for every 40 guests and One Bartender for every 100 guests
- Dinner One Waiter for every two tables (16-20 guests)

Additional staff fees applied if more staff is requested:

- Bartender \$65.00 flat fee per additional bartender
- Wait Staff \$125.00 flat fee per additional waiter

What size tables do you have and how many people do they hold?

- Dinner Tables 6 foot round tables seat 8-10 comfortably
- Tall Cocktail Tables 30" round tables
- Short Cocktail Tables 36" and 30" round tables
- \bullet Cake Table and Sweetheart Table 4 foot round table
- Place Card and Gift Tables 6 foot to 8 foot rectangular tables

What size is the dance floor?

- 24'x28' dance floor for the Hall of Mirrors and Pavillion
- 15'x18' minimum or 15'x21' dance floor for the Continental

Do you offer children's meals?

Yes. For children ages 12 & younger, we offer chicken fingers, French fries and fruit for \$15.95 plus tax and gratuity. Also, anyone under 21 is half price of the bar package.

Should we feed our vendors?

Yes, we recommend feeding them in a separate room. We serve vendor meals which include a dinner buffet with one soda or one water, per vendor, for \$26.95 each.

What are the parking arrangements?

Valet parking is available to your guests for \$15 per day or \$25 overnight with in and out privileges. Self parking is available at the Tower Place Garage across the street for \$12 per day or \$15 overnight but does not include in and out privileges.

When is my final count and payment due?

The final count is due ten (10) business days prior to the event and the final payment is due seven (7) days prior to the event in the form of a cashiers check or money order. Final payments are NOT permissible by credit card. Only 50% of the food and beverage minimum can be placed on a credit card.

What is included on the table place settings?

- Black floor length linens with your choice of white, ivory or black overlay linen
- Choice of napkin color please ask your catering manager
- Three votive candles per table
- Glass framed table numbers with silver corners
- Menu cards if requested
- China, glassware and silverware
- We do not provide centerpieces.

Trequently Asked Questions

What items do I need to provide to the catering manager to setup on the wedding day?

- Place cards in alphabetical order or seating chart is required
- Card Box
- Toasting Flutes for bride and groom
- Cake Knife and Server
- Favors
- Guest Book
- Other items agreed to in advance

If you do not have special toasting flutes or a cake knife and server, the hotel can provide our standard ones for you. Please ask your catering manager.

What items come in the bathroom amenity basket?

Feminine hygiene products, lotion, mouthwash, toothpaste, tooth brush, sewing kit and combs

If I rent Chiavari chairs can they be moved from one ballroom to the other for my ceremony & reception?

Yes, there is a charge of \$2 per chair to cover labor costs.

FOOD

All food items must be supplied and prepared by the hotel. Menu selections, room requirements, and all other arrangements must be received one month prior to the function. These menus are suggested for your consideration, and if you prefer, our Catering Department will be pleased to tailor a menu to your desire.

BEVERAGE

The Hilton Cincinnati Netherland Plaza, as a licensee, is responsible for the administration of the sale and service of alcoholic beverages in accordance with the State of Ohio regulations. It is a policy, therefore, that the hotel must supply all liquor, beer and wine.

GUARANTEES

It is a requirement that the hotel is notified of the exact number of attendees by noon ten business days prior to the event. This minimum number of guests will be considered a guarantee for which you will be charged, even if fewer guests actually attend. Food is prepared for the guaranteed number only.

ROOM RENTAL

Function rooms are assigned according to the anticipated guaranteed number of guests. The hotel reserves the right to charge a service fee for the setup of rooms with extraordinary requirements. All ballrooms are subject to a Food and Beverage minimum.

DEPOSITS

At the time of signing the contract a \$3,500.00 non-refundable deposit is due. Six months prior to event date a second deposit to equal 50% of total anticipated revenue is due. Seven business days prior to event date the final payment must be made based on event estimate and guarantee guest count. Final payments must be made with a cashier's check or wire transfer. Final payments for social events is not permissible by credit card.

CANCELLATIONS

If arrangements for this event are canceled in full without being rescheduled, a cancellation fee will be charged consisting of a percentage of total anticipated revenue. The fee is determined by the time difference in the cancellation and the scheduled date as follows:

More than 9 monthsLoss of initial deposit4 months to 9 months50% of anticipated revenue1 month to 4 months75% of anticipated revenueWithin 30 days100% of anticipated revenue

LIABILITY

The Hilton Cincinnati Netherland Plaza reserves the right to inspect and control all private functions. Liability for damage to the premises will be charged accordingly. The hotel cannot assume any responsibility for personal property and equipment brought into the banquet areas.

SERVICE CHARGE AND TAX

There is a 20% service charge and 6.5% sales tax applied to all food and beverage. Prices presented in the package information are inclusive of service charge and sales tax. Corporate menu pricing in other presentations are exclusive of service charge and sales tax. Service charge is subject to sales tax in the state of Ohio.

SPECIAL MENU REQUESTS

Our professional expertise enables us to custom tailor menus to your specific needs, whether they are dietary, religious, monetary, ethnic, or gourmet. We look forward to assisting you in making your special event a memorable one.

OVERTIME CHARGES

Should the scheduled ending time of a function be changed the day of the event, an overtime labor charge of \$250 per 30 minutes will be applied to the patron's account the day of the event.

WEDDING CEREMONY

Ceremony fees are \$1000 for Continental Ballroom and \$1250 for Hall of Mirrors or Pavillion Caprice Ballroom. A private function room for rehearsal will be arranged 30 days prior to event dates.

MENU CHOICES

Events hosting a choice of entrees are required to provide individual place cards for each guest with a menu indicator on the card as well as an alphabetical list of guests with table number and entrée selection.