


CULINARY INSPIRATION
from the chefs at
DISNEY'S HOLLYWOOD STUDIOS

DESSERT

BREAKFAST

LUNCH

DINNER

DESSERT

BUY OUT

SERVICE
NOTES

*Culinary Inspiration
from the chefs at*

WALT DISNEY World.

Fantasmic Dessert Event I

Scar's Toasted Coconut Chocolate Tart
Maleficent's Cheesecake Push Up with Cherry Glaze
Genie's Blue Velvet Cupcake
Sorcerer Mickey's Pecan Tart
Jungle Book Pineapple Upside Down Cake
Colors of the Wind Rice Krispy Treats
*Lemonade, Coffee, Decaffeinated Coffee, and a
Selection of Teas*

\$35 ++ per Guest
35 Guest minimum

Fantasmic Dessert Event II

Jafar's Baklava
Tiana's Salted Caramel Bars
*Snow White's Warm Apple Custard Tart with
Vanilla Sauce*
Frollo's Lemon Tarts
Steamboat Willie's Mickey Brownie Bon Bons
*Fruit Punch, Coffee, Decaffeinated Coffee, and a
Selection of Teas*

\$32 ++ per Guest
35 Guest minimum

Based on up to 1 hour or less of service.

*We are happy to discuss and attempt to accommodate any special dietary requirements for your upcoming event. For individuals in your group with food allergies, they must use their own direction on which food items to consume, as we cannot guarantee that allergens were not introduced during another stage of production, including ours. All Prices Subject to Change.
All Prices Subject to a 24% Service Charge and 6.5% Sales Tax. Effective October 2017. Expires September 2018.*

DESSERT

BREAKFAST

LUNCH

DINNER

DESSERT

BUY OUT

SERVICE
NOTES

*Culinary Inspiration
from the chefs at*

WALT DISNEY World.

Sunset Dessert Party

Blood Orange Vanilla Mousse Parfait

Key Lime Curd Tarts

Caramel Ganache Bars with Sea Salt

Pineapple Rum Right Side Up Cake

Mango Lime Panna Cotta

Dark Chocolate Passion Sunset Cake with Raspberry Haze

Lemonade, Coffee, Decaffeinated Coffee, and a Selection of Teas

\$32 ++ per Guest

35 Guest minimum

Based on up to 1 hours or less of service.

We are happy to discuss and attempt to accommodate any special dietary requirements for your upcoming event. For individuals in your group with food allergies, they must use their own direction on which food items to consume, as we cannot guarantee that allergens were not introduced during another stage of production, including ours. All Prices Subject to Change.

All Prices Subject to a 24% Service Charge and 6.5% Sales Tax. Effective October 2017. Expires September 2018.

11.08.2017
©Disney

DESSERT

BREAKFAST

LUNCH

DINNER

DESSERT

BUY OUT

SERVICE
NOTES

*Culinary Inspiration
from the chefs at*

WALT DISNEY World.

Dessert Party Enhancements

Bananas Flambé

Bananas, Rum, Butter, and Sugar cooked to order

Served with Vanilla Bean Ice Cream

Additional \$17 ++ per Guest

Donuts Flambé

Doughnuts, Cinnamon, Sugar, and Fireball Whiskey Infused Cherries cooked to order

Served with Vanilla Bean Ice Cream

Additional \$17 ++ per Guest

Chocolate Fondue

Warm Milk Chocolate Fondue with Melons, Pineapple, Apples, Strawberries,

Marshmallows, Pretzels, and Sponge Cake

Additional \$18 ++ per Guest

Based on up to 1 hours or less of service.

We are happy to discuss and attempt to accommodate any special dietary requirements for your upcoming event. For individuals in your group with food allergies, they must use their own discretion on which food items to consume, as we cannot guarantee that allergens were not introduced during another stage of production, including ours. All Prices Subject to Change.

All Prices Subject to a 24% Service Charge and 6.5% Sales Tax. Effective October 2017. Expires September 2018.

BANQUET/CONVENTION POLICIES


Food and Beverage / Planned Function Policy:

A service charge and a sales tax (currently 24% and 6.5%, respectively) will be added to all food and beverage costs. The service charge is taxable. All prices are quoted per person unless otherwise indicated.

An additional service charge of \$75.00 will be applied to each meal function with a guarantee of 19 or fewer attendees.

We must receive a final guarantee of attendance for Food and Beverage, Disney Institute Programming, Golf and Recreational Activities at least 48 hours in advance (or by 12:00 noon on the preceding Friday for functions scheduled on Sunday, Monday or Tuesday). If you do not do so, we will assume that the last figure received is the final guarantee. You will be billed for actual attendance or the final guarantee, whichever is higher (subject to any guaranteed minimum).

The Florida Beverage Law prohibits the consumption or possession of alcoholic beverages by any person under the age of 21. Upon your request at the conclusion of your food and beverage functions, wine that was purchased by the bottle and partially consumed may be removed by you in accordance with Florida law. If you elect not to remove partially consumed bottles, such bottles shall be deemed transferred to us for no additional consideration. This paragraph does not apply in the case of hosted bars (where wine is purchased on a "by the drink" basis) or packaged bars (where wine is provided on an hourly/per person basis).

Labor Charge:

A Bartender Fee of \$150+ per bar will be applied for all Bars. For every \$500 in bar sales (1) Bartender Fee is waived.

Additional bartenders can be requested for a service fee of \$150+ per bartender. (The fee for additional bartenders shall not be waived.)

A Cashier Fee of \$120+ per cashier for up to four hours will be applied. Every \$500 in bar sales (1) Cashier Fee is waived.

The number of cashiers required for an event will be determined by catering operations.

Outdoor Functions:

The decision to move an outdoor event to an indoor location (if available) will be made five hours before the event start time based on various factors including, but not limited to, the complexity of the event, prevailing weather conditions, and the local forecast. Disney will make this decision in the exercise of its sole discretion.

BREAKFAST

LUNCH

DINNER

DESSERT

BUY OUT

SERVICE
NOTES

*Culinary Inspiration
from the chefs at*

Walt Disney World.