

Expect no more. This is happiness.

Wedding Collections

Memorable Miami Weddings Begin at The Betsy...

The Betsy – South Beach is a refined beach-side haven where weddings and commitment ceremonies unfold with effortless ease.

Unique venues, stunning views, world-class catering by Laurent Tourondel, a dedicated team and an atmosphere of vintage glamour make The Betsy the perfect place for your special day.

Included with your collection

One hour of Passed Hors D'oeuvres
Dinner service for a plated or buffet menu
Custom Wedding Cake
Four hours of Super Premium Open Bar
Wine Service with Dinner
Prosecco Toast

Coffee & Tea Service with Dessert
Your choice of solid colored linen, napkin, and chairs

Menu tasting for up to four (4) people Complimentary upgrade to a suite for the wedding couple

Prices are subject to 23% service charge and 9% sales tax

Passed Hors D'oeuvres

Choice of four (4) items

SEAFOOD CEVICHE octopus, snapper, shrimp, scallops, coconut milk, citrus, chili

BACALAO FRITTERS piquillos crema

AHI TUNA TARTARE avocado, soy-ginger dressing

SPICY SALMON TAQUITOS sushi rice, avocado, cilantro

FRIED ROCK SHRIMP tossed in yuzu-Sriracha mayonnaise

LEMON PEEKYTOE CRAB CROSTINI smashed peas & avocado

THE BETSY CRAB CAKE Sriracha piquillos Aioli

CUBAN EMPANADITAS beef, chorizo, peppers, cumin, paprika

MOLETTE confit pork, black bean spread, culantro mojo, sweet plantain

CHICKEN SKEWER A LA PLANCHA tamarind panca

CUMIN MARINATED LAMB CHOPS ginger tomato chutney, feta +\$10pp

VEAL & PORK MEATBALL fresh tomato, crispy polenta, pecorino

CHURRASCO STEAK CROSTINI tomatillo green chimichurri, pickled jalapeño

SHORT RIB CUMIN TAQUITOS radish, cilantro, avocado, pico de galo

BURRATA & PROSCUITO balsamic vinegar & basil pesto

FILET MIGNON caramelized onions, peppercorn sauce, watercress

PARMESAN RISOTTO ARANCINI oregano-tomato compote

GRILLED FIGS & GORGONZOLA CROSTINI aged balsamic, truffle honey, arugula

LOCAL BURRATA spicy arugula, romesco, grilled bread

WILD MUSHROOM QUESADILLA fresh goat cheese, jalapeno

AVOCADO MONTADITO heirloom tomato, fresh oregano

MINT-PARSLEY FALAFEL roasted peppers-paprika hummus

EGGPLANT CAPONATA CROSTINI chick peas, tapenade

Plated Dinner Reception

Choice of one (1) starter and one (1) entrée. Price based on selected entrée Additional course \$15 per person Choice of entrée at the time of seating, additional \$25 per person

STARTERS

APPETIZERS & SALADS

LOCAL BURRATA, spicy arugula, romesco, filone grilled bread

WATERMELON & HEIRLOOM TOMATO, feta, serrano peppers, mint, pomegranate

RED & GOLDEN BEETS SALAD, thumbeling carrots, cumin whipped ricotta, grapefruit

KALE CAESAR, radicchio, fennel, anchovy lemon dressing, pine nuts, oregano crust

BABY SPINACH, granny smith apples, bacon, candied walnuts, blue cheese dressing

MARKET GREENS, shaved vegetables, heirloom tomatoes, lemon herb vinaigrette

CHOPPED VEGETABLE SALAD, iceberg lettuce, radicchio, cucumber, grape, tomato, avocado, asparagus, yellow corn, wax beans, scallion, olives, radishes, ginger balsamic dressing

LEMON POACHED LOBSTER SALAD, Crispy kale, mache, asparagus, grapefruit oil +\$5 supplement

THE BETSY CRABCAKE, smoked piquillo-paprika, market greens +\$5 supplement

C	\sim	11	
2	\cup	U	Γ

WHITE MUSHROOM SOUP, truffle-cheese mouillete

LOBSTER BISQUE, crispy rice

COLD GINGER-CARROT SOUP, dried black olive

CHICKEN SOUP, coconut milk & lemongrass

CHILLED TOMATO-CUCUMBER GAZPACHO

CRUDO

SEAFOOD CEVICHE octopus, snapper, shrimp, scallops, coconut milk, yuzu, chilies

SOY-WASABI AHI TUNA TARTAR +\$5 supplement smashed sweet peas & avocado, potato gaufrette

HAMACHI YUZU +\$5 supplement kosho, Thai chili, lime zest, chile powder

YELLOWFIN TORO +\$5 supplement yuzu-dashi, nori salt, avocado, red shiso

Plated Dinner Reception

ENTRÉES

POULTRY - \$ 225

ROASTED ORGANIC CHICKEN, lemon & rosemary stuffing, caramelized endives, mashed potato

TAJINE STYLE CHICKEN, raisin lemon confit, harissa couscous, Castelvetranos olives, cauliflower

PROVENCAL CHICKEN, tomato, onion, garlic, capers, oregano olives, peppers, soft polenta

TRUFFLED-MUSHROOMS STUFFED CHICKEN, garlic spinach parmesan risotto

THAI COCONUT CURRIED CHICKEN, eggplant, jasmine rice galette, lemongrass

ROASTED MAPLE LEAF DUCK, seared foie gras, pear mostarda crostini, farro & braised red cabbage +\$10 supplement

<u>SEAFOOD - \$230</u>

GRILLED RED SNAPPER, smashed fresh peas, jasmine rice, lime-ginger shitake vinaigrette

CHERMOLA CRUSTED ORA KING SALMON, summer beans salad, cerignola olive, fingerling potatoes, confit lemon aioli

GRILLED SWORDFISH, tomato-puntanesca, sautéed spinach, garlic mashed potato

MISO BLACK COD celery root mousseline, pickled ginger baby spinach

JUMBO PRAWNS, saffron risotto, Thai basil, tomato beurre blanc

MEAT - \$245

GRILLED FILET MIGNON, gorgonzola butter, bouchon fondant potato, charred baby carrot & bulb onion

GRILLED NEW YORK STRIP, jalapeno mashed potato, roasted Brussels sprouts, shallots-red wine sauce

ROASTED RIB EYE, wilted spinach, parisienne gnocchi, green-peppercorn Armagnac sauce

BLACK GARLIC CHARRED SHORT RIBS, jalapeno chimichurri, horseradish mashed potato

ROASTED AUSTRALIAN RACK OF LAMB, smashed yucca with truffle, trumpet mushrooms mojo +\$10 supplement

Prices are subject to 23% service charge and 9% sales tax

Plated Dinner Reception

ENTRÉES CONTINUED

SURF & TURF - \$275

CHICKEN FRICASSEE & GARLIC ROCK SHRIMP, sugar snap peas, fingerling potatoes, meyer lemon butter

GRILLED FILET MIGNON & MAINE LOBSTER TAIL, artichoke puree, grilled asparagus, shallots red sauce VEAL FILET & KING CRAB LEGS "OSCAR", yuzu hollandaise, grilled asparagus

VEGETARIAN / VEGAN - \$225

KABOCHA SQUASH RISOTTO, pumpkin spices, aged pecorino, garlic-sage brown butter
BROKEN JASMINE RICE, silken tofu, ma po eggplant, black garlic
CHERMOULA SPICED BULGAR & WHEAT BERRY, quinoa, couscous, kale, roasted root vegetable
CURRY VEGETABLE STEW, red lentils, jasmine rice, silk yogurt

Buffet Dinner Reception

\$245 Per person

Choice of two (2) salads, three (3) sides, and two (2) entrees served with black pepper popovers and creamery butter

SALADS

KALE CAESAR radicchio, fennel,, pine nuts, oregano crust, anchovy lemon dressing

BABY SPINACH granny smith apples, bacon, candied walnuts, blue cheese dressing

MARKET GREENS shaved vegetables, heirloom tomatoes, lemon herb vinaigrette

EGGPLANT SICILIANA FUSSILI sundried tomato pesto

WATERMELON & HEIRLOOM TOMATO feta, serrano peppers, mint, pomegranate

MEDITERRANEAN ORZO SALAD tomato, olives, feta, fine herbs

ROASTED SWEET POTATO & CAULIFLOWER honey mustard vinaigrette

LOTS OF GRAINS flax seed, sunflower seed, avocado, grapefruit, tamarind-guava

GREEK romaine cucumber, Kalamata olives, peppers, feta, tomato, red onion

STEAKHOUSE baby spinach ,tomato, red onion, bacon, blue cheese dressing

CURRIED RED BLISS POTATO SALAD

SIDES

GRILLED ASPARAGUS, LEMON OIL
LOCAL HEIRLOOM TOMATO SALAD
CHARRED BABY CARROTS & BULB ONIONS
BRUSSELS SPROUT, CIPOLLINI ONION
GOAT CHEESE TARO ROOT MASH
GOUDA MAC & CHEESE
POTATO GRATIN "SOUBISE"

PARMESAN RISOTTO
SMASHED YUCA WITH TRUFFLE
GREEN WILTED SPINACH
GARLIC MASHED POTATOES
JASMINE RICE
POACHED GREEN BEANS
GRILLED LOCAL VEGETABLES

ENTREES

HERBS DE PROVENCE ROASTED TURKEY ROULADE* orange-cranberry relish, caper-Meyer lemon stuffing, turkey jus

ROASTED PRIME RIB OF BEEF* St. Blue, peppercorn sauce

MORROCAN MARINATED LEG OF LAMB* confit lemon chimichurri

CEDAR PLANK ATLANTIC SALMON jalapeno aioli

STEAMED RED SNAPPER WRAPPED IN BANANA LEAF green papaya, all spices & mango salsa

SEARED SESAME CRUSTED AHI TUNA LOIN crispy wontons, sweet soy, ponzu and wasabi cream

BLACK GARLIC SHORT RIB jalapeno chimichurri, grated horseradish

7 PEPPERCORN CRUSTED BEEF TENDERLOIN* + \$5 per person Béarnaise sauce, shallots-red wine

NEW YORK STRIP STEAK + \$10 per person

ROSEMARY & GARLIC ROASTED RACK OF LAMB + \$12 per person lamb jus, herb butter

*Chef Fee Required - \$150 per 25 guests

DESSERT INCLUDED

CUSTOM BUTTERCREAM WEDDING CAKE Provided by Edda's Cake Design, Ana Paz, or Earth & Sugar

COFFFE & TFA SFRVICE with dessert

DESSERT STATION

\$22 per person, choice of four (4)

TIRAMISU MILK CHOCOLATE PEANUT BUTTER CROQUANT

la colombe nizza espresso biscuit caramelized banana

CARAMEL BUDINO NEW YORK STYLE CHEESECAKE

whipped mascarpone

TARTLETA CITRON CARROT CAKE
cream cheese frosting, butterscotch sauce

Meyer lemon tropical fruit

PASSION FRUIT GUAVA MACARON TORTICA DE MORON

guava paste & tropical fruit COCONUT-BANANA "ONDULE" white chocolate

CUBAN FLAN HAVANA

orange-Cointreau fool, coffee crumbs KEY LIME PANNA COTTA soft-coconut meringue, lime sauce

TRES LECHES
San Lino rum-raisin cream, WARM CHOCOLATE CAKE

chili-confit pineapple candied hazelnut, Frangelico whipped cream

MILK CHOCOLATE PEANUT BUTTER CROQUANT caramelized banana

DESSERT ADDITIONS

NITROGEN ICE CREAM BAR - \$18 per person Choice of four (4) flavors and toppings

FRESH FRUIT SKEWERS - \$24 per dozen Seasonal selection of fruit and berries

SWEET ACCENT - \$36 per dozen Choice of one (1)

CHOCOLATE COVERED STRAWBERRY
DARK CHOCOLATE TRUFFLE
RASPBERRY TART
MINT MERENGUE

Reception Enhancements

ORGANIC CRUDITES – \$18 per person

Baskets of vegetables - selection of dips: Maytag blue cheese, guacamole and French onion dip

BREADS, SPREADS & DIPS - \$19 per person

Baba ganoush, hummus, romaine spears, grilled pita, carrots, celery, cucumber and mint tzatziki, selection of cured, brined, and marinated olives

ARTISAN CHEESE DISPLAY - \$22 per person

Selection of imported and domestic cheese served with grapes, berries, dried fruits & nuts, sliced baguette, crackers, local preserves & honey

ANTIPASTO - \$24 per person

Salumi display, soppresata, coppacolla, prosciutto, assorted olives, roasted peppers, sweet n sour cippolini, marinated artichoke hearts, crushed red potatoes with anchovy, focaccia with olive tapenade and extra virgin olive oil

DIM SUM STATION* - \$55 per person

Served with: julienne Asian salad, assorted dipping sauces

DUMPLINGS, shrimp & scallop; edamame SPRING ROLLS, Peking duck; vegetable WONTONS, curry beef, crab meat POTSTICKERS, pork, shitake & vegetable SHUMAI, shrimp, chicken & lemongrass

PAELLA VALENCIA STATION* - \$39 per person

Paella Rental Fee - \$300

Saffron infused rice with fish, shrimp, mussels, calamari, chicken, chorizo Served with: marinated peppers, tortilla Espanola, hearts of palm salad, rolls

ASADO STATION* - \$65 per person

Grill Rental Fee - \$200 CHURRASCO SKIRT STEAK MARINATED MAHI MAHI PORK CAJA CHINA GRILLED CORN

Served with: plantain chips, tortilla chips, rice, beans

Toppings: guacamole, pico de gallo, spicy-lime salsa verde, salsa picante, jalapenos, shredded lettuce, cilantro, scallion, cilantro, onion, queso fresco

*Chef Fee Required - \$150 per 25 guests

Reception Enhancements

SEAFOOD & RAW BAR SELECTION

CLAM'S ON THE HALF SHELL - \$35 per dozen Mignonette, lemon, cocktail sauce

FRESHLY SHUCKED OYSTERS - \$60 per dozen Mignonette, cocktail sauce, lemon

SEAFOOD CEVICHE - \$60 per dozen Octopus, snapper, shrimp, scallops, coconut milk, cilantro, onion, yuzu Served with plantain & yuca chips TIGER SHRIMP COCKTAIL - \$72 per dozen Gin cocktail sauce, Dijonnaise sauce, lemon

CHILLED MAINE LOBSTER TAILS - \$175 per dozen Gin cocktail sauce, Dijonnaise sauce, lemon

STONE CRAB CLAW (seasonal) - MP Gin cocktail sauce, Dijonnaise sauce, lemon

SUSHI ROLLS

\$150 per 48 piece platter Choose three (3)

SPICY TUNA ROLL yuzu guacamole, Sriracha, puffed rice

YELLOWTAIL & JALAPENO grated ginger, avocado, soy glaze

SPICY-CRISPY ROCK SHRIMP chili-lime mayo, cucumber, sesame

KING SALMON fresh & smoked salmon, avocado, cucumber, daikon sprouts

NIGIRI \$72 per dozen SASHIMI \$96 per dozen

SALMON, AHI TUNA, SPICY TUNA, YELLOWTAIL, HAMACHI, COBIA, SHRIMP, TERIYAKI EEL AHI TUNA & SALMON POKE pickled ginger, asparagus wasabi tobiko, hijiki

COCONUT-MACADAMIA SHRIMP yuzu ginger-kempi

SOBE VEGGIE (Vegan) yams, cucumber, avocado, yuzu, hoisin, shiso

CALIFORNIA crab, cucumber, avocado

Beverage Menu

SUPER PREMIUM OPEN BAR

Included in wedding package for four (4) hours Additional Hour \$25 per person

Grey Goose Vodka, Tito's Vodka, Ketel One Citroen Vodka, Diplomatico Reserva Rum, Bacardi Silver Rum, Patron Tequila, Bombay Sapphire Gin, Johnnie Walker Black Scotch Whisky, Crown Royal Whiskey, Basil Hayden Bourbon Sommelier's Choice Red & White Wine, Prosecco Imported & Domestic Beer Assorted Soft Drinks & Juices

*Wine upgrades available upon request

Mixologist's Signature Cocktail \$12 per glass

PROSECCO TOAST

Included in wedding package

Upgrade to Laurent-Perrier Champagne \$20 per person

Wedding Frequently Asked Questions

Can we have our ceremony on property or on the beach?

Yes! There is a fee of \$1,500 plus 7% tax and 23% service charge for ceremonies on property. This includes set up, your choice of ceremony chairs, a table for the officiant, microphone, speaker and audio visual technician.

The beach is public property and a proper permit must be secured through the City of Miami Beach. Your Event Specialist can assist with the rental of white folding chairs on the beach for your ceremony and a small round table for your officiant. You are responsible for any additional decor. No electrical equipment is allowed per the City of Miami Beach.

Do you include any decor?

We can assist in arranging décor at an additional cost or your Event Specialist can provide a list of preferred vendors. Should you choose to make these arrangements yourself, kindly supply us with a list of your vendors so that we may assist them in servicing your needs.

All vendors must provide a Certificate of Liability Insurance listing The Betsy as additionally insured

Are there any venue fees?

When meeting the minimum spend requirement for your date, venue fees are waived.

What happens in case of rain?

In case of inclement weather, an indoor option is discussed in advance or tenting can be coordinated through the Catering Department. For tenting, a 50% non-refundable deposit is required and must be arranged 3 days prior to the event.

The final weather call must be made 4 hours before the event start time, depending on the extent of setup needed.

Do we need a wedding planner?

Yes, a wedding planner/coordinator is required to handle all weddings booked at The Betsy-South Beach. This person will serve as the on-site contact and personal liaison between you, all vendors, and the hotel staff. The catering department has a list of preferred planners or you may choose your own. Planners must provide a Certificate of Liability.

Do you offer special rates for guests that want to stay at the hotel?

Yes, we'd be honored to host a block of rooms for your guests! Our Group Sales Manager can connect with you to establish a discounted group rate valid up to 60 days prior to arrival. Any rooms requested thereafter will be taken based on availability.

Guests will be able to call the hotel directly and reference the wedding name to reserve and guarantee their rooms.

Does the couple get a guestroom?

You receive a complimentary suite upgrade for the duration of your stay and the evening of the event is complimentary.

Wedding Frequently Asked Questions

Can we bring in our own food or alcohol?

LT Steak & Seafood caters all events at The Betsy-South Beach. We do not allow outside food and beverage to be served. Menus can be customized as requested and special dietary needs such as allergies, vegan, gluten-free, and kosher is handled through the Catering Department.

All Federal, State and Local Laws with regard to food & beverage purchases and consumption are strictly adhered to and enforced.

What is the charge for children?

Meals for children under 12 years of age are available at 50% the menu price. We can also arrange for a special children's menu at \$18 per child.

When is the deposit and final payment due?

The first deposit of 25% is due upon signing. The remaining balance is due one week prior to the event date along with the final guest count. A payment schedule can be created with your Events Specialist should you want to make payments on a monthly basis.

Can we bring in our own music?

Full surround sound is available in all venues should you wish to plug in your own playlist. The device with your playlist must be provided.

All Musicians and DJs must provide all their own equipment and speakers. If they require any equipment to be provided by the hotel, additional rentals fees would apply. All vendors must provide a Certificate of Liability Insurance listing The Betsy as additionally insured.

*All music is subject to the Noise Ordinances of The City of Miami Beach

What are the noise restrictions?

All outdoor events with music must end by 11pm to comply with the City of Miami Beach Noise Ordinance. Events can move indoors to continue the festivities as the noise and volume are confined.

How much is parking?

Valet parking is available at a rate of \$20 per car during the day and \$45 per car for overnight. The charges may be applied to your master account or your guests may be responsible for their own parking charges.

If you wish to cover valet parking for vendors, advance notice must be provided to the Catering department. The Betsy-South Beach is not responsible for vendor parking.

When can we schedule the rehearsal?

The hotel will confirm the date and time for the rehearsal one (1) week prior to the wedding. Requests for a specific date and time can be made but the hotel reserves the right to book the space for another event.