

Wedding Buffet Menu Selections

AN ISLAND WEDDING CRAFTED WITH A PERSONAL TOUCH

The journey of a lifetime starts on Southwest Florida's largest private beach in the beautiful Ten Thousand Islands, where you'll be swept up in the moment as you marry barefoot on the white sands with a flamenco guitarist, a string quartet or just the crashing waves as your soundtrack. This is just a taste of what your Marco Island wedding could be like, and inside, you will discover a menu of mouthwatering cuisine that will define the flavor of the day.

We invite you to explore our array of thoughtfully curated wedding dining packages or to meet with our planning experts and caterers to orchestrate your experience, from the first tantalizing hors d'oeuvre to the last toast.

This is Paradise Redefined[™].

Wedding Site Fee | 3,500

Wedding Package | 239* per Person

Five-Hour Premium Open Bar Complimentary Champagne Toast Choice of Four Butler Passed Hors d'oeuvres Sorbet Palate Cleanser Included with Plated Package Upscale Plated Chef Selections Desserts by JW Illy Coffee and Tea Service

*Discounts may be available for weddings held Sunday-Thursday

All Prices Are Subject to 25% Service Charge, 3% Outdoor Labor Fee & Applicable Sales Tax (currently 7%) JW Marriott Marco Island Beach Resort, 400 South Collier Boulevard, Marco Island, FL 34145 I 239.394.2511

WEDDING SITE FEE | 3,500

Reserves a Section of Beach, Lawn or Signature Palm Frond Gazebo for Wedding Ceremony

Marco Island Beach Permit for Beach Ceremony

Infused Ice Water Station

Backup Space within the Resort in Case of Inclement Weather

Personalized Layout for All Wedding-Related Events

White Outdoor Garden Folding Chairs or Indoor Banquet Chairs

Resort Event Tables: Shoe Valet and Table, Gift Table, Unity Table, Seated and Standing Cocktail Tables, Buffet Tables, and Round or Rectangle Tables with Chairs. Choice of Head Table or Sweetheart Table Choice of Resort's Solid Color Formal Floor-Length Table Linens

Choice of Resort's Solid Color Napkins

All Flatware and Dinnerware

Maplewood-Finished Dance Floor (Indoor Only)

Waived Site Fee on additional wedding related events (Beach Welcome Reception, Private Farewell Brunch). A Reduced Site Fee may apply based on guest attendance and location. Space is based on availability.

Four Votive Candies per Table

One 20-Amp Circuit for Electrical Power (Additional Fees May Apply)

Event Directional Signage

Private Menu Tasting in Chef's Tasting Room for Four Guests. *Available by appointment to confirmed weddings.*

ENHANCED SITE FEE |

Your guide to the most spectacular event. Enhance your site fee with valuable inclusions to make your event the most memorable. The JW Marriott Marco Island offers the following event enhancements in addition to the Site Fee:

STARTING RECOMMENDED ENHANCEMENTS I	OUTDOOR RECOMMENDED ENHANCEMENTS I	INDOOR RECOMMENDED ENHANCEMENTS I
Selection of two accent linen for cake and sweetheart table	Selection of Two accent linen for cake and sweetheart table	Selection of Two accent linen for cake and sweetheart table
Selection of Chiavarri Chair Colors (White, Gold, Silver)	Selection of Chiavarri Chair Colors (White, Gold, Silver)	Selection of Chiavarri Chair Colors (White, Gold, Silver)
Charger Plates	Charger Plates	Charger Plates
	String Lighting for Outdoor Dinner Reception	Up-lighting and Personalized Gobo with Bride and Groom Initials
ENHANCEMENT I 2,500	ENHANCEMENT I 4,000	ENHANCEMENT I 4,000

Based on 100 Guests

COCKTAIL RECEPTION

Five Hour Premium Brand Open Bar I A Fee of \$225 per bartender will be applied to package bars up to 5 hours. Generally, one bartender is required per 75 guests. Each additional hour is \$100 per bartender.

GRIFFIN BAR PACKAGE |

Spirits |

Grey Goose, Flor de Caña 4 Year, Bombay Sapphire, Johnnie Walker Black, Knob Creek, Crown Royal, Don Julio Blanco, Hennessy V.S.O.P Privilège

Wine | White: Fortant de France Chardonnay, Magnolia Grove Pinot Grigio and Rosé

Red: Fortant de France Cabernet Sauvignon, Magnolia Grove Merlot Sparkling: Villa Sandi Prosecco

Beer | Michelob Ultra, Stella Artois, Bud Light, Corona, High Five IPA

Non-Alcoholic Beverages | Assorted Soft Drinks, Bottled Water

SPARKLING WINE CELEBRATION TOAST I

Complimentary

ADDITIONAL BAR HOURS I

Premium | 14 per Person per Hour

BAR ENHANCEMENTS I

Available Upon Request. Inquire with your event coordinator for signature cocktails and bar enhancements

COCKTAIL RECEPTION

BUFFET PACKAGE INCLUDES FOUR HORS D'OEUVRES, CHOICE OF STARTER STATION, CHOICE OF BUFFET MENU SELECTION, DESSERTS BY JW

CHILLED HORS D'OEUVRES I

Meat & Poultry

Country Chicken Salad | Crispy Phyllo Cup Loaded Deviled Egg | Bacon, Sour Cream, Chives Beef Tenderloin | Boursin Spread, Olive Oil Crostini Cured Beef | Parmesan Pillow, Rye Crisp Prosciutto & Melon | Balsamic Syrup, Micro Watercress

Fish and Seafood

Poached Shrimp | Cocktail Sauce, Finger Lime, Lemon (SF)

Ahi Tuna Poke | Toasted Macadamia Nuts, Soy Glaze, Radish Cress (N)

Smoked Salmon Mille-Feuille | Chive Cream Cheese, Crispy Capers

Lobster Salad | Savory Tart, Mango, Cilantro-Sweet Chili Dressing (SF)

Vegetarian

Tomato Bruschetta | Petit Basil, Garlic, Olive Oil Crostini

Spiced Watermelon | Manouri Cheese, Balsamic Pearls, Micro Watercress

Crispy Sesame Cone | Cauliflower & Truffle Mousseline

Brie Cheese | Raisin Cranberry Crostini, Apricot Rosemary Gel

HOT HORS D'OEUVRES I

Meat & Poultry

Crispy Chicken Bite | Spiked Honey, Pickled Fresno

Pork Belly | Bourbon Glazed, Whipped Sweet Potato, Pickled Apple Relish

Duck Confit Arancini | Farro & Pickled Cherries, Plum Sauce

Teeny-Tiny JW Burger | Black Angus Beef, Aged Cheddar, BBQ Onions, Pickle

Fish and Seafood

Tempura Shrimp | Sriracha Aioli (SF) New England Crab Cake | Citrus Mayonnaise (SF) Lobster Toast | Cognac Cream, Chives, Toasted Sesame (SF)

Coconut Shrimp | Orange Chili Sauce (SF)

Vegetarian

Vegetable Spring Roll | Sweet Chili Breaded Artichoke | Boursin Cheese Wild Mushroom Arancini | Truffle Essence, Parmesan, Lemon Aioli

Pine Nut Crusted Mozzarella | Mint & Basil Pesto (N)

Buffet Selections are served Indoors or Outdoors. Minimum of 40 Guests. Based on 1.5 Hours of Service.

BUFFET PACKAGE INCLUDES FOUR HORS D'OEUVRES, CHOICE OF STARTER STATION, CHOICE OF BUFFET CHEF SELECTION, DESSERTS BY JW

ANTIPASTI & CHEESE BOARD STATION

Antipasti

Marinated Mushrooms (V) (GF)

Marinated Zucchini, Yellow Squash, Eggplant, Basil Oil (V) (GF)

Citrus Marinated Olives, Stuffed Cherry Peppers (V) (GF)

Red & Yellow Semi Dried Tomatoes (V) (GF)

Cheese & Cured Meat Display

Soft Pecorino, Aged Parmesan, Marinated Mozzarella

Prosciutto, Salami

Truffle Honey, Dried Fruit, Sardinian Cracker

SUSHI STARTER STATION

Hand Crafted Sushi Display*

Collection of Nigiri & Maki Rolls

Nigiri, BBQ Eel, Salmon

Maki, Spicy Tuna, California, Pickled Vegetable

Condiments

Pickled Ginger, Wasabi, Soy Sauce

SHRIMP STARTER STATION

Shrimp Cocktail Display (SF)

Condiments

Cocktail Sauce, Marie Rose Sauce, Wasabi Mayonnaise, Fresh Lemons

NOTE: Buffet Menu Options note chef's recommended starter station choice for each menu, however an alternate starter station can be selected.

Buffet Selections are served Indoors or Outdoors. Minimum of 40 Guests. Based on 1.5 Hours of Service.

BUFFET PACKAGE INCLUDES FOUR HORS D'OEUVRES, CHOICE OF STARTER STATION, CHOICE OF BUFFET CHEF SELECTION, DESSERTS BY JW

PLUMERIA BUFFET I

BREAD DISPLAY

Collection of Artisan Bread Rolls, Lavash, Grissini, Warm Focaccia

Olive Oil, Balsamic, Whipped Salted & Honey Butter

SALAD I

Spinach | Baby Spinach Leaves, Frisée, Pine Nuts, Crimini Mushrooms, Roasted Peppers, Champagne Dressing (V)

JW BLTA | Hearts of Romaine, Applewood-Smoked Bacon, Semi Dried Tomatoes, Haas Avocado, Ranch Dressing

Citrus | Quinoa, Beetroot, Oranges, Arugula, Feta Cheese, Candied Walnuts (V) (N)

CHEF'S RECOMMENDATION STARTER STATION |

Hand Crafted Sushi Display*

MAIN COURSE I

Shrimp & Grits | Local Grits, White Cheddar (SF) Fried Chicken | Country Gravy, Hot Honey Prime Rib Station | Pan Au jus, Horseradish Cream

SIDES I

Mashed Potatoes | Farm Butter, Chives (V)

Green Bean Casserole | Wild Mushrooms, Creamy Fonc Crispy Onions (V)

Seasonal Steamed Vegetables | Shallot Butter (V)

Buffet Selections are served Indoors or Outdoors. Minimum of 40 Guests. Based on 1.5 Hours of Service.

BUFFET PACKAGE INCLUDES FOUR HORS D'OEUVRES, CHOICE OF STARTER STATION, CHOICE OF BUFFET CHEF SELECTION, DESSERTS BY JW

ORCHID BUFFET I

BREAD DISPLAY

Collection of Artisan Bread Rolls, Lavash, Grissini, Warm Focaccia

Olive Oil, Balsamic, Whipped Salted & Honey Butter

SALAD I

Caesar | Romaine Lettuce, Herbed Garlic Croutons, Shaved Parmesan, Caesar Dressing (V)

Ancient Grains | Charred Vegetables, Fresh Herbs, Raspberry Champagne Vinaigrette (V)

Watermelon | Cucumber, Pickled Red Onions, Feta, Arugula, Balsamic Glaze (V)

CHEF'S RECOMMENDATION STARTER STATION |

Shrimp Cocktail Display (SF)

MAIN COURSE I

Grilled Delmonico Steak | Dry Rubbed, Steakhouse Sauce, Balsamic Cipollini Onions Roasted Chicken Thighs | Garlic & Lemon Butter Seared Grouper | Jerk Honey Butter Glaze (SF)

SIDES I

Potato Gratin (V) Grilled Asparagus (V) Steamed Lemongrass Rice (V)

Buffet Selections are served Indoors or Outdoors. Minimum of 40 Guests. Based on 1.5 Hours of Service.

BUFFET PACKAGE INCLUDES FOUR HORS D'OEUVRES, CHOICE OF STARTER STATION, CHOICE OF BUFFET CHEF SELECTION, DESSERTS BY JW

GARDENIA BUFFET I

BREAD DISPLAY

Collection of Artisan Bread Rolls, Lavash, Grissini, Warm Focaccia

Olive Oil, Balsamic, Whipped Salted & Honey Butter

SALAD I

Market Greens | Romaine, Spinach, Radicchio Salad, Arugula, Focaccia Croutons, Barolo Dressing (V)

Caprese | Fresh Sliced Tomatoes, Mozzarella, Aged Balsamic, Torn Basil

CHEF'S RECOMMENDATION STARTER STATION |

AntiPasti

Cheese & Cured Meat Display

MAIN COURSE I

Chicken Saltimboca | Fresh Mozzarella, Sage, Madiera Jus Branzino | Tomato-Olive & Caper, Olive Oil & Fresh Herbs

Braised Short Rib | Creamy White Polenta, Mushroom Ragu, Sangiovese Reduction

SIDES I

Red Potatoes| Smashed & Roasted with Herbs

Garlic Broccoli Rabe | Sautéed with Garlic & Fresh Parsley (V)

Buccatini Pasta | Tomato & Cream Fondue, Dried Chili (V)

Buffet Selections are served Indoors or Outdoors. Minimum of 40 Guests. Based on 1.5 Hours of Service.

BUFFET PACKAGE INCLUDES FOUR HORS D'OEUVRES, CHOICE OF STARTER STATION, CHOICE OF BUFFET CHEF SELECTION, DESSERTS BY JW

DESSERTS BY JW I Amalfi Coast Lemon Mousse | Almond Sable (N) Miniature Cupcakes Tropics Verrine | Alphonso Mango, Coconut Custard Milk Chocolate Lollipops | Freeze Dried Fruits Cream Puff | Exotic Citrus Tropical Fresh Cut Fruits Warm Display

Bread Pudding – Bourbon Anglaise Sauce – Vanilla Gelato

ENHANCEMENT DISPLAYS AND STATIONS

Add to enhance your Cocktail Reception or Dinner Reception. **Not included with package pricing. Additional charges are per person.**

CHILLED ENHANCEMENTS I

(N)

Domestic Cheese Display 28	Hand Crafted Sushi I 38 *
Variety of Four Types of Cheese	Collection Of Nigiri, Sashimi And Maki Rolls
Accompaniments: Grapes, Fig Jam, Local Honey, Marcona	Nigiri, BBQ Eel, Tuna, Salmon
Almonds (N)	Sashimi, Salmon, Tuna
Sliced Baguette, Walnut Raisin Rolls, Sardinian Crackers (N)	Maki, Spicy Tuna, California, Pickled Vegetable
	Condiments
Aged & Artisanal Cheese I 30	Pickled Ginger, Wasabi, Soy Sauce
Variety of Four Types of Cheese	
Accompaniments: Grapes, Fig Jam, Local Honey, Marcona	Shrimp Cocktail Display I 30 (SF)
Almonds (N)	Condiments
Sliced Baguette, Walnut Raisin Rolls, Sardinian Crackers (N)	Cocktail Sauce, Marie Rose Sauce, Wasabi Mayonnaise, Fresh Lemons
Antipasti I 30	
Selection of Italian Cheeses, Marinated Olives and Pickles, Sliced Salami & Cured Ham, Grilled Artichokes in Extra	Iced Seafood Display Market I 45 (SF)
Virgin Olive Oil, Marinated Mushrooms, Sun-Dried Tomatoes	Poached Shrimp, Alaskan King Crab Legs, Oysters, Clams
and Herbs, Green Zucchini and Yellow Squash with Pesto,	Condiments
Roasted Red and Yellow Peppers Sliced Baguette, Green Olive Bread, Sardinian Crackers	Shallot Vinegar, Tabasco, Cocktail Sauce, Wasabi Mayonnaise, Wrapped Lemons
	Add On Options
Poke Station I 20 *	Stone Crabs *Seasonal Market Price
Choice of One	Poached Lobster Medallion Market Price
Salmon Poke Chopped Romaine, Edamame, Pickled Cucumbers, Shaved Carrots, Sesame Seeds, Spicy Mayonnaise	* Chef Required
Ahi Tuna Poke Chopped Romaine, Avocado, Wakame	

*\$225 Chef Fee | **\$250 Sushi Chef Fee All Prices Are Subject to 25% Service Charge, 3% Outdoor Labor Fee & Applicable Sales Tax (currently 7%) JW Marriott Marco Island Beach Resort, 400 South Collier Boulevard, Marco Island, FL 34145 239.394.2511

ENHANCEMENTS DISPLAYS AND STATIONS

Add to enhance your Cocktail Reception or Dinner Reception. Not included with package pricing. Additional charges are per person.

HOT ENHANCEMENTS I

Risotto I 26 *

Select Two From Below

Truffle | Forest Mushrooms, Madeira Wine, Aged Parmesan, Chives (V) (GF)

Gulf Shrimp | Saffron Rice, Sherry Reduction, Sweet Peas, Tomato Confit, Aged Parmesan (SF) (GF)

Vegetarian | Asparagus, Cremini Mushrooms, Semi Dried Tomatoes, Butternut Squash, Aged Parmesan (V) (GF)

Baja Coastal Tacos 26

Blackened Mahi, Pulled Pork, Hanger Steak

Napa Cabbage, Lime, Hot Sauce Bar, Pickled Fresno, Chipotle Aioli

Guacamole, Pico de Gallo, Cotija Cheese

Warm Flour & Corn Tortillas to Order

Valencia Style Paella I 28 (SF) * Outdoor Events Only Shrimp, Chorizo, Chicken, Calamari, Clams, Mussels, Scallops

Roasted Red Peppers, Onions, Tomato, Saffron Rice

Gaucho Brazilian Rotisserie Grill | 28 * Outdoor Events Only

*Up to 400 People, Combined with other Stations – Available Outdoors Only

Select Two From Below

Black Angus Picanha | Popular Brazilian Cut With Sea Salt & Chimichurri,

Dry Rubbed Chicken Thighs | Lemon Garlic Butter

Sausage | Brazilian Style Calbresa

Served with

Feijoada Beans, Spanish Rice, Charred Peppers, Cheesy Bread

Pizza Station I 26 * Outdoor Events Only

*Up to 200 People, Combined with other Stations – Available Outdoors Only

Neapolitan Style Crust -

Choose two from below

Margarita | Fresh Mozzarella, Basil, Roasted Tomatoes (V)

Pepperoni | Mozzarella, Tomato Sauce

White Pizza | Fresh Mozzarella, Herbed Ricotta, Garlic, Chives (V)

Mushroom Truffle | Wild Mushrooms, Truffle Herb Mascarpone, Chives (V)

Hawaiian | Roasted Pineapple, Ham

Barista Station | 12 per Person **

Latte, Espresso, Cappuccino, Macchiato, Doppio

Flavored Syrups, Sugared Stir Sticks, Cinnamon Sticks, Whipped Cream

Chocolate Shavings, Ground Cinnamon, Lemon Peel

* Chef Required

** Attendants Required; One per 50 Guests

LATE NIGHT BITES

Based on One Hour of Service. Not included with package pricing and additional charges are per person

AFTER HOUR SNACKS |

Dim Sum Classic Chinese Dumplings | 28 Select Three From Below Gyoza | Pork & Chicken, Vegetable, Shrimp, Beef (SF) Shumai | Shrimp, Pork (SF) Accompaniments | Sweet Chili, Sambal, Sweet Soya, Soy Ginger Vinaigrette

Artisan Grilled Cheese | 26 *

Ham & Cheese | Provolone, Tomato Jam, Giardiniera Relish Cheesy Madness | Cheddar, Provolone, Asiago Cheeses (V) Turkey & Bacon | Gruyere Cheese, Tomato, Dijonnaise Served on Sourdough Bread

Slider Station | 22 * Outdoor Events Only

Select Two From Below

Wagyu Beef | Aged Cheddar, Applewood Smoked Bacon, Chipotle Aioli, Brioche

Pulled Pork | BBQ Sauce, Coleslaw, Pickle, Soft Roll

BeyondBurger|"Vegan"CaramelizedOnions,TomatoJam, Russian Dressing, Wheat Bun (V)

Portobello | Fresh Mozzarella, Zucchini Squash, Roasted Tomatoes, Balsamic Glaze, Brioche Bun (V)

Fries & Milk Shake Shooters | 12

Fries Outdoor Events Only. For Indoor events Fries will be substituted with homemade Potato Chips

Parmesan Herb | Truffle Mayonnaise

Sweet Potato | Maple Chipotle Aioli

Shakes

Strawberry, Chocolate, Vanilla

Barista Station | 12 per Person **

Latte, Espresso, Cappuccino, Macchiato, Doppio

Flavored Syrups, Sugared Stir Sticks, Cinnamon Sticks, Whipped Cream

Chocolate Shavings, Ground Cinnamon, Lemon Peel

* Chef Required

** Attendant Required One per 50 Guest

CHILDREN'SMENU

Children Ages 6-12*

Please Select One per Child | 52 per Child

Deep-Fried Chicken Fingers with Honey Dipping Sauce and Macaroni and Cheese Hamburger and Hot Dog Served with French Fries Unlimited Sodas and Bottled Waters

Children 5 and Under are Complimentary

THE MOST MEMORABLE MOMENTS I

Your JW Marriott Marco Island Event Coordinator will:

- · Act as the on-site liaison between your wedding coordinator and Hotel operations staff.
- Establish your guest room block and monitor the status of reservations (if applicable).
- Personally oversee the details of the bride and groom's room reservations (if applicable).
- Recommend Special Event Professionals to provide wedding coordination, music, floral, photography, ceremony officiant, invitations, and amenities.
- Act as menu consultant for all food and beverage selections.
- Detail your Banquet Event and Wedding "Resume" outlining all of your special events specifics and overnight accommodations to ensure that all information is communicated successfully to the operational team of the Hotel.
- Create an estimate of charges outlining your financial commitments and deposit schedule.
- Create a floor plan of your function space in order for you to plan and provide the Hotel with your seating arrangements.
- Establish time line for ceremony and reception in conjunction with your wedding coordinator.
- Ensure a seamless transition to the Banquet Captain on the day of your event.
- Review your banquet checks for accuracy, prior to the completion of your final bill.

While it is not required, we recommend you partner with a Wedding Planner or Coordinator for the "day of" execution of your wedding or event.

TASTING I

Tastings are based on availability and by appointment only. We invite you to schedule your tasting six to four months prior to your confirmed event. An event with a minimum of 50 guests is eligible for this experience for up to four guests.

DISCLAIMER FEES I

- All events carry a Site Fee and Catering Minimum. This pricing will be determined via a personal proposal shared by your Catering Sales Executive.
- All Food & Beverage and Site Fee charges are subject to a taxable 25% service charge for indoor events, and outdoor events are subject to a taxable 28% service charge. All events are subject to a sales tax of 7%.
- Chefs at \$225 each and Attendants at \$175 each are designed for a maximum of two (2) hours of service. Additional hours are available at an additional charge of \$175 per Chef, per hour or \$75 per Attendant, per hour.
- Bartender fees are \$225 per Bartender with a maximum of three (3) hours. One Bartender will be staffed for every 75 guests for a hosted bar, or One Bartender will be staffed for every 100 guests for a cash bar.
- Cake Cutting Fee \$5 per person

DISCLAIMER FOOD AND BEVERAGE I

- All Food & Beverage must be purchased exclusively from JW Marriott Marco Island Beach Resort, and consumed in designated function areas. The Department of Health prohibits the Hotel from allowing food to be removed from the function location.
- We kindly request that all function details, including menu selections, be finalized at least 30 days prior to the event.
- The guaranteed number of attendees is due at noon, three (3) business days prior to the function date. This count is not subject to reduction.
- The sale and service of all alcoholic beverages is regulated by the Florida State Division of Alcoholic Beverages and Tobacco.JW Marriott Marco Island Beach Resort is responsible for the administration of those regulations. It is our policy, therefore, that no alcoholic beverages may be brought into the resort at any time. For similar liability reasons, no food may be brought into the resort for any catered functions.
- Florida law requires all alcohol service to end at 2:00 AM.
- We require that all guests carry their identification with them to the function, as they may be required to show proof of legal drinking age. The Hotel reserves the right to refuse service to any guest that may appear to be intoxicated.

DISCLAIMER DESTINATION |

- All outdoor meal functions should either be designed as a buffet or food station. Plated outdoor events may be approved based on size and seasonality.
- For safety reasons, no glass or china is allowed for use at the pool and the beach.
- Open flames are not allowed indoors; therefore, some cooking stations must be altered if the event is moved indoors.
- All amplified music and entertainment in outdoor locations must conclude by10:00PM per CollierCounty's noise ordinance.
- For outdoor functions, a weather call will be made according to the following schedule:Breakfast Functions: 5:00 PM on the Evening Prior; Dinner Functions: 1:00 PM the Day of the Event; Lunch Functions: 8:00 AM the Day of the Event.
- Each summer, Florida beaches host the largest gathering of nesting sea turtles in the United States, during which female sea turtles emerge from the Gulf of Mexico to lay their eggs. As artificial lighting disrupts the nesting process, a county ordinance has been enacted to protect the turtles: between May 1 and October 31, all beach functions must conclude by 8:30 PM and cannot begin prior to 8:00 AM. Larger functions with extensive setup requiring 90 minutes of tear down must conclude by 7:30 PM (or not begin before 8:30 AM).