

simply stunning

Reunion[®]
RESORT & GOLF CLUB

DESIGN YOUR
“ever after”

Your love story is special. It's all your own.
Create a next chapter so beautiful, so extraordinary...
the memories will bring you a lifetime of happiness.

© La Dolce Vita Studios

*This is your chance to shine... to live ever so completely
in the moment. Then, each day after, to lift each other
up and remember this feeling of pure love.*

SHOWCASE PERSONAL STYLE ON

your big day

FIVE DISTINCT
OPTIONS
TO SAY YOUR
I DO'S

GARDEN TRANQUILITY

Linear Park blooms with saturated colors and lush textures surrounded by verdant hedges. Water fountains add to the peaceful ambiance.

Capacity: 225 Guests

MAJESTIC DREAM

Encompassing panoramic views of a winding bridge and the Reunion Grande, this elite ceremony venue is situated on the tee box of Hole 7 on Arnold Palmer's Signature-designed course.

Capacity: 85 Guests

OUTDOOR ELEGANCE

Water cascades down a stone wall and dual staircases descend straight into the glass-enclosed Grande Falls Pavilion, with its inviting fire pit and golf course views.

Capacity: 240 Guests

TRADITIONAL SOPHISTICATION

Our Grande Ballroom exudes style and grace in fine details such as wall sconces, tray ceilings, glowing chandeliers and elegant carpeting.

Capacity: 450 Guests

URBAN CHIC

South Beach flair is the signature at Eleven, our spectacular rooftop venue for ceremonies and receptions featuring a pool and panoramic views of Orlando and Disney's spectacular nightly fireworks.

Capacity: 100 Guests

CEREMONY & RECEPTION PACKAGES

BRING YOUR WEDDING VISION

to life

DELUXE CEREMONY PACKAGE

Professional Wedding Planner

*We provide a \$500 credit from one
of our recommended vendors*

Outdoor Ceremony Location

Indoor Back-Up Location

Ceremony Rehearsal Space

Elegant White Folding Chairs

Sound System with Wireless Lavalier Microphone

Fruit-Infused Water Station

Wedding Party Dressing Room *(based on availability)*

Complimentary Valet & Self-Parking

Complimentary Luxury Villa Accommodation
in the Reunion Grande for the Newly Married
Couple for Two Nights *(based on availability)*

Discounted Rates on Our Luxury Villas
& Homes for Overnight Guests

10% Discount at The Spa at Reunion

\$2,000*

PLATINUM CEREMONY PACKAGE**

*Dreams do come true with our Platinum Ceremony Package,
which includes everything from the Deluxe Package (above), plus:*

Elite Wedding Site On Arnold Palmer–Designed Tee Box (Hole 7)

Golf Carts For The Wedding Party

Personalized Shuttle Service For All Guests To & From Site

\$3,500*

*All ceremony package pricing subject to 7.5% sales tax

**Platinum Ceremony Package based on 100 guests and available after 6:00 pm seasonally from March through November

SIGNATURE RECEPTION PACKAGE

Professional Wedding Planner

We provide a \$500 credit from one of our recommended vendors

Cocktail Hour: One-Hour Deluxe Open Bar with Choice of Four Passed Hors d'oeuvres and Artisan Cheese Display (information on next page)

Beverage Service for the Wedding Party During Post-Ceremony Photos

Choice of Dinner Package: Plated, Buffet & Station Options Available (details on following pages)

Three-Hour Deluxe Open Bar During Wedding Reception

Champagne Toast with House Sparkling Wine or Sparkling Cider

Custom Wedding Cake

Tables for Place Cards, Gifts and Guest Book

Band Staging or DJ Table and Dance Floor

Floor-Length House Linens with Coordinating Napkins

Votive Candles to Enhance Cocktail and Guest Tables

Power for Band/DJ

Bartender(s)

Menu Tasting for up to Four Guests

Complimentary Luxury Villa Accommodation in the Reunion Grande for the Newly Married Couple for Two Nights *(based on availability)*

Discounted Rates for Our Luxury Villas and Homes for Your Overnight Guests

10% Discount at The Spa at Reunion

Packages begin at \$149 Per Guest*

*Reception package pricing based on a five-hour event (one-hour Cocktail Hour and four-hour Reception). Additional hours are priced at \$350/hour. Reception packages are subject to 7.5% sales tax and 25% service fee.

© RH Photography Communication

RECEPTION MENUS

EAT, DRINK &

be married

© Katie Lopez Photography

© La Dolce Vita Studios

© Victoria Angela Photography

COCKTAIL HOUR

Reception Package includes one-hour Deluxe Open Bar along with an Artisan Cheese Display and a selection of four Passed Hors d'oeuvres (choices below):

COLD HORS D'OEUVRE

- Tomato and Basil Bruschetta
- Seared Torarashi Tuna served on Cucumber Chip with Wasabi Aioli
- Antipasto Skewer with Fresh Mozzarella, Sun-Dried Tomato, Artichoke Heart & Black Olive
- Crostini with Bell Pepper & Spinach Roulade
- In-house Smoked Salmon Pin Wheel with Blue Cheese, Spinach and Pancetta
- Cerepe-Wrapped Asparagus, Herb Cheese and Prosciutto
- Ahi Poke on Rice Cracker with Wasabi Cream
- Citrus Cured Salmon, Capers & Chive Cream Cheese on Crostini
- Pepper Seared Beef Tenderloin on Pumpernickel with House made Harissa Horseradish Sauce
- Shrimp Cocktail Traditional or in the following styles (Grilled and Chilled, Herb Marinated, House made Curry with Traditional Accompaniments)

HOT HORS D'OEUVRE

- Vegetarian Spring Roll with Spicy Chili Sauce
- Tandoori Chicken Skewer with Ginger Soy Glaze
- Jumbo Coconut Shrimp with Citrus Dipping Sauce
- Wagyu Beef Sliders with American Cheese & Balsamic Onions
- Duck & Apricot Brandy Phyllo
- Grilled Lamb Lollipops (Garlic Herb, Curry, Jalapeño Pickled, Soy Ginger, and BBQ)
- Beef Tenderloin Kabobs with Roasted Red Pepper Aioli Sauce
- Maryland Crab Cakes with Remoulade
- Bacon-Wrapped Scallops
- Lobster Empanadas

BAR PACKAGE

Resort Cocktails

Vodka: New Amsterdam,
Bourbon: Old Forester, Gin: New Amsterdam, Rum: Flor de Cana,
Scotch: Grant's, Tequila: Sauza Silver, Whiskey: Seagram's 7

Deluxe Wines

Chardonnay, Cabernet & Merlot

Imported Beers

Samuel Adams, Heineken & Corona

Domestic Beers

Budweiser, Bud Light

Non-Alcoholic Beverages

Assorted Soft Drinks, Bottled Water & Perrier

UPGRADE TO DELUXE BRANDS FOR \$10/GUEST*

Deluxe Cocktails

Vodka: Smirnoff, Bourbon: Jim Beam, Gin: Beefeater, Rum: Bacardi Superior, Scotch: Dewar's White Label, Tequila: 1800 Silver, Whiskey: Jack Daniels Black

UPGRADE TO PREMIUM BRANDS FOR \$15/GUEST*

Premium Cocktails

Vodka: Titos, Bourbon: Makers Mark, Gin: Bombay Sapphire, Rum: Myers Dark, Scotch: Johnny Walker Black Label, Tequila: Patron Silver, Whiskey: Jameson Irish

*Signature Cocktails Available
On Request*

**Based on a four-hour bar*

RECEPTION MENUS

SIT BACK &

let us serve you

TRADITIONAL PLATED DINNER

Plated Dinners Include Starter, Freshly-Baked Bread Selection and Entrée with Complementary Sides. See Selections Below:

STARTER *(please select one)*

Reunion Garden Salad

Array of Florida Greens with Candied Pecans, Julienne Carrots, Cucumbers, Tomatoes & Zinfandel Vinaigrette

Caesar Salad

Hearts of Romaine, Roasted Tomato, Focaccia Croutons & Shaved Parmesan Cheese with Classic Caesar Dressing

Caprese Salad

Vine Ripe Tomatoes, Fresh Mozzarella, Basil Chiffonade & Balsamic Glaze

Watermelon & Feta Salad

Arugula, Pickled Strawberries & Olive Roasted Garlic Vinaigrette

Endive Salad

Radicchio, Frisee, Treviso, Belgium Endive, Mustard Greens, Roasted Beets & Pineapple Raspberry Vinaigrette

Pasta Salad

Fresh Herbs, Goat Cheese, Roasted Garlic, Kalamata Olives, Watercress & Pumpkin Seeds

Cold Soba Noodle Salad

Toasted Sesame, Ginger & Crunchy Soy Marinated Vegetables

ENTRÉE *(please select one*)*

Truffle Rosemary Airline Breast of Chicken Stuffed with Prosciutto, Spinach & Gruyere Cheese Ragout with Caramelized Shallot Demi
\$149/Guest

Free Range Breast of Chicken with Mango Papaya Chutney & Rum Guava Sauce
\$149/Guest

Chimichurri Braised Short Rib Topped with Roasted Tomato Jam
\$154/Guest

Pan Roasted Fillet of Atlantic Salmon, Choice of Saffron or Basil Red Pepper Sauce
\$154/Guest

Filet Mignon of Angus Beef with Shallot Confit & Merlot Demi-Glace
\$164/Guest

New York Strip Steak
Au Poivre
\$164/Guest

Seared Black Grouper with Fennel Pollen, Oven Roasted Roma Tomato & Spicy Mango Butter
\$164/Guest

Duo of Petit Filet with a Pair of Jumbo Shrimp in Brandy Dijon
\$184/Guest

Duo of New York Strip & Two Jumbo Shrimp with Cabernet Essence & Roasted Garlic Chardonnay Cream
\$184/Guest

Duo of Cold Water Lobster Tail & Filet Mignon with Peppercorn Cream & Lemon Drawn Butter
\$194/Guest

SWEET FINISH

Your Custom-Designed Wedding Cake with a Wide Variety of Scrumptious Flavors & Fillings to Select From, Cut & Served to Your Guests

Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Tea Selection

Our chef will perfectly pair a starch and seasonal vegetable based upon your entrée selection. Vegan and vegetarian options are also available. Please inform your catering manager of any allergies or dietary restrictions. Please let us know if we may assist in customizing a menu to suit your particular tastes. Tableside wine service available during dinner. Please refer to our wine list for per bottle pricing.

*If you are planning to offer your guests a choice of entrées, you may choose up to two selections. The higher-priced entrée will be the per person price. Split menu choices are due five days prior to your event. Please be prepared to identify guest entrée selections with meal cards. Custom Duo Plates are also available. All pricing subject to 7.5% sales tax and 25% service fee.

RECEPTION MENUS

INDULGE IN A

Lavish spread

© Kristen Weaver Photography

ELEGANT BUFFET-STYLE DINNER

STARTERS

Chef's Selection
of Seasonal Soup

Medley of Fresh Greens,
English Cucumber, Tomatoes,
Carrot Threads, Choice of
Two Dressings

Grilled Asparagus Salad with
Portobello Mushroom &
Goat Cheese

Fresh Mozzarella,
Beef Steak Tomatoes
with Basil

ENTRÉES

Floribbean Spiced Free Range
Chicken with Mango Papaya
Chutney, Rum Guava Sauce

Roasted Breast of Chicken
with Prosciutto, Spinach and
Gruyere Cheese Ragout, Fire
Roasted Tomato Broth

Grilled Salmon with Florida
Citrus Lemon Buerre Blanc

Jumbo Shrimp with Roasted
Garlic Chive Butter

Black Pepper Crusted Tenderloin
of Beef, Carved to Order

Grilled NY Sirloin Steaks
Bordelaise, Carved to Order

ACCOMPANIMENTS

Grilled Vegetable Medley
Oven Roasted Baby Potatoes
with Garlic & Rosemary

Au Gratin Potatoes

Mashed Potatoes

Roasted Sweet Potatoes

Baked Pasta

Savory Baked Panzanella

A Selection of Fresh Artisan
Rolls with Butter

THE PERFECT ENDING

Your Custom-Designed Wedding Cake with a Wide Variety of Scrumptious Flavors & Fillings to Select From,
Cut & Served to Your Guests

Freshly Brewed Coffee, Decaffeinated Coffee and Herbal Tea Selection

Two Entrees \$149/Guest · Three Entrees \$159/Guest

CUSTOMIZED DINNER STATIONS

Offering a more updated version to the buffet, stations allow you to design completely different flavors without having to stay within the same taste profile. This style is perfect for getting guests to mix and mingle. We can create any combination of stations to suit your tastes.

SALAD STATION

Caprese

Sliced Jumbo Vine Ripened Beef Steak Tomatoes with Fresh Basil & Thyme, Buffalo Mozzarella Cheese, Extra Virgin Olive Oil, Selected Gourmet Vinegars, Kosher Salt & Pepper

Deconstructed Caesar Salad

Hearts of Romaine with Shaved Parmigiano-Reggiano, Herb Croutons & Grilled Chicken

Chef's Selection of Seasonal Soup

CARVING STATION

(Chef Required)

Garlic, Onion & Black Pepper-Crusted Tenderloin of Beef with Wild Mushroom Ragout & Red Wine Reduction Accompanied with Roasted Garlic Yukon Gold Mashed Potatoes

PASTA STATION

(Chef Required at \$200 per 50 Guests)

Select Two Pastas and Two Sauces:

Pastas

Penne, Rigatoni, Farfalle or Tri-Colored Tortellini

Sauces

Crushed Tomato Basil Marinara, Vodka Cream, Wild Mushroom, Classic Alfredo or Pesto Sauce

Accents

Grilled Chicken, Asiago & Romano Cheeses, Red Pepper Flakes, Roasted Garlic & Herb Infused Olive Oil, House-Made Garlic Bread & Breadsticks

ASIAN STATION

Sushi Platters

California, Salmon & Spicy Tuna Rolls with Pickled Ginger, Wasabi & Soy Sauce
(3 pieces/person)

Assorted Dim Sum

Pork Potstickers, Vegetable Dumplings & Shrimp Rolls

Dipping Sauces

Sweet Chili Garlic & Ponzu

YOUR CUSTOM-DESIGNED WEDDING CAKE

A Wide Variety of Scrumptious Flavors & Fillings to Select From, Cut & Served to Your Guests

Freshly Brewed Coffee, Decaffeinated Coffee & Herbal Tea Selection

\$169/Guest

TAKE YOUR CELEBRATION

to the next level

© Soltren Photography

LATE-NIGHT SNACKS & AFTER-PARTY SWEETS

Streets of New York

Hot Pretzels with Warm Cheese
Dipping Sauce & Mini Franks
En Croute with Mustard
\$18/Guest

Taco Station

Choice of Two Proteins: Grilled
Chicken, BBQ Beef & Pork with
Flour Tortillas, Chips, Salsa, Chili
Con Queso & Guacamole
\$23/Guest
Add a third protein for \$6/Guest

Wing Station

Select Two Sauces from Classic,
Honey BBQ, Jerk or Teriyaki •
Accompanied by Bleu Cheese
& Ranch Dipping Sauces, Celery
Sticks & Carrots
\$20/Guest

Build Your Own Slider Station

Choice of Two Proteins:
Black Angus Beef with Cheddar
and Caramelized Onions; BBQ
Pulled Pork with Sweet & Sour
Slaw; Buffalo Bleu Chicken;
Maryland Crab Cake with Spicy
Aioli; Jerk Chicken with Mango
Slaw, Honey & Lime Aioli or
Italian Sausage • Served with
House-Made Chips
\$23/Guest; Pre-Made: \$28/Guest
Add a third protein for \$6/Guest

Dessert Platters

Served family-style to each table on
decorative platters • Designed to
complement your wedding cake •
Please select one of the following
combinations: Assorted Truffles
& Hand-Dipped Strawberries;
Assorted Freshly Baked Cookies
with Ice-Cold Shooters of Milk
or Assorted Cheesecake Pops
& Dessert Shooters
\$22/Guest

Cheesecake Pop Display

Assorted Bite-Size Cheesecake
Pops Including: Raspberry Swirl,
Mocha Chocolate Chip, Piña
Colada & Chocolate Peanut Butter
\$17/Guest

Mortal Sin

Sinfully Warm Chocolate Brownies
Served with Vanilla & Chocolate Ice
Cream, Chocolate & Caramel Sauce,
Candied Walnuts, Fresh Whipped
Cream & Fresh Seasonal Berries
\$17/Guest

The Viennese Dessert Table

Chocolate Sachertorte, Apple
Tarte Tatin, Individual Fruit Tartlets
and Mini Pastries, Mini Éclairs,
Napoleons & Chocolate Truffles,
Macaroons, Butter Cookies &
Mini Cheesecakes
\$23/Guest

FAREWELL BREAKFAST

Express your gratitude to your guests and bid them a fond farewell with delectable buffets and stations in Eleven

Fresh Florida Orange Juice,
Grapefruit & Cranberry Juices

Sliced Seasonal
Fruits & Berries

Low-Fat Fruit Yogurts

House-Made Honey
Roasted Granola &
Sun-Dried Fruits

Selection of Dry Cereals
with Whole & Skim Milk

Assorted New York–Style
Bagels with Assorted
Cream Cheeses

Selection of Oven-Fresh
Bakery Specialties to Include
Croissants, Danishes & Muffins
Served with Fruit Preserves &
Sweet Creamery Butter

Farm-Fresh Fluffy Scrambled
Eggs with Fresh Herbs

Applewood Smoked Bacon
or Breakfast Sausage Links

Home Fried Potatoes

Freshly Brewed Coffee,
Decaffeinated Coffee
& Herbal Tea Selection

\$34/Guest

BREAKFAST ENHANCEMENTS

Specialty stations can enhance a buffet breakfast or brunch:

Egg & Omelet Station

Fillings Include: Cheddar Cheese, Shrimp, Wild Mushrooms, Diced Onions, Diced Peppers, Tomatoes, Ham, Jalapeño Peppers & Salsa

• Egg Beaters & Egg Whites Available

\$12/Guest • Chef Required at \$200 per 50 Guests

Belgian Waffle Station

Toppings Include: Seasonal Berries, Fruit Compote,
Whipped Butter, Whipped Cream, Vermont Maple Syrup,
Chocolate Chips & Powdered Sugar

\$8/Guest • Chef Required at \$200 per 50 Guests

Bloody Mary & Mimosa Bar

Chilled Spicy Bloody Marys & Sparkling Fresh Orange Juice Mimosas

\$9/Glass

MAKE IT A WEEKEND-LONG CELEBRATION

Wedding Showers

Create lifetime memories with your loved ones in our elegant banquet rooms or in one of our cozy restaurant settings with scenic views of the resort for a lunchtime event

Golf Outings

Where else can you and your wedding party play a round with golf's greatest legends — Jack Nicklaus, Arnold Palmer and Tom Watson?

Rehearsal Dinners

Enjoy Forte's traditional Italian cuisine with your family and friends in a warm, rustic atmosphere complete with a private dining room or atop the Grande in our spectacular rooftop restaurant, Eleven

Spa Packages

Relax with a boutique spa experience of serenity and luxury at The Spa at Reunion

© William Arthur Photography

855.421.1486 | REUNIONRESORT.COM | 7593 GATHERING DRIVE, KISSIMMEE, FL 34747

