

WEDDING DOSSIER

amresor)s

ADULTS ONLY +18

> The perfect place to celebrate a dream wedding.

> > We know that it is the most important day of your lives, and that is why we are committed to taking care of every detail to make your wedding day unforgettable.

Our goal is to exceed your expectations and amaze your guests.

WE WANT TO BE THE HIGHLIGHT OF YOUR STORY.

CEREMONY AND COCKTAIL PARTY

We offer our best places for your special day!

We have external places on the beachfront where you can sense fantastic views and the ocean breath and interior places where you will enjoy appetizers with terrace views.

Here, when the weather is bad, we will put a smile on your face!

BANQUET

We have several options for your banquet, choosing the best time... terrace with ocean views, solarium with views and restaurants over the beach!

AND TO CONTINUE THE CELEBRATIONS... OPEN BAR AND DISCO

The best place to celebrate your bond will be in our **SUGAR REEF** chill out area with direct access to the beach.

*To ensure our clients' rest, we must respect music volume restrictions and the cut-off time of 11:00 pm.

YOUR STAY IN THE MOST ROMANTIC WAY...

- Bridal Suite upon request
- Special accommodation rates for your guests depending on availability
- Sunset by boat
- Exclusive romantic meal
- Balinese bed packages

ASK ABOUT OUR VARIETY OF

- Furniture
- Table Linens
- Tableware
- Flowers
- Sweet and Salty Corners

MALGRATS MENU

Strawberry gazpacho

Burrata cheese with green tomatoes and red pesto

Mini Brioche with foie gras and raspberry jam

Cod fritters and Mahón cheese

Home-cooked croquette

Galician style octopus with revolcona potatoes

MENU

Marinated tuna Tataki with Yakinikuy sauce and Hummus

Café de París beef tenderloin

Apple tatin with white chocolate ice cream and vanilla crumble

DRAGONERA MENU

Cordovan salmorejo

Muro biscuits with sobrasada sausage and honey

Sea bass ceviche and guacamole

Sautéed prawns with kimchi

Iberian pork jowl at low temperature with Pesto

Bread, bacon, stuffed pork

MENU

Coca, scallops and seasonal vegetables

Wild sea bass with Cuttlefish Ragu and Romesco

Pear and marzipan pastry with mascarpone ice cream

CABRERA MENU

Chilled beet soup

Steak tartare

Sea bass ceviche and guacamole

Shrimp ravioli and sweet and sour sauce

Crispy black pudding

Bread, bacon, pork and vegetables

MENU

Lobster salad, roast mango purée, wild asparagus and mustard vinaigrette

Monkfish, potato millefeuille and sobrasada sausage

Lemon Sorbet

Suckling pig confit with potato, creamy Granny smith apple and Binissalem red wine reduction

Lemon pie tartlet with strawberries and English cream

VALLDEMOSSA COCKTAIL PARTY FINGER FOODS

Beet gazpacho

Steak tartare

Bread with oil with Iberian ham and cheese
Sea bass ceviche and guacamole

Burrata cheese with green tomatoes and red pesto
Smoked eel and trempo salad
Sautéed prawns with Kimchi sauce
Bread, bacon, stuffed pork
Pork jowl taco at low temperature
Crispy black pudding and cooked croquette
"Galician style" octopus with revolcona potatoes

Mini Brownies

Mini Cupcakes

Macarons

Truffles

Fruit skewers

Cake buffet

Cheese and bread selection, Majorcan sobrasada sausage and a variety of olive oils and preserves

(Min. 25 people)

€ 15 PER PERSON

Chickpea rice and sobrasada sausage

Fideua

Ciego rice

(Min. 25 people)

€15 PER PERSON

Net prices, VAT included

BBQ

Scallop skewers

Monkfish and prawn skewers

Milk-fed lamb chops

Pork fillet skewers

Iberian pork fillet with chimichurri

Chicken skewers

*Potatoes, vegetables and salad to garnish.

(Min. 25 people)

€25 PER PERSON

Ceremony and Cocktail Party: 1.500 €

Banquet: 2.000 €

Open bar and DJ:

Starting rates:

First hour €450 + €25 per guest Extra hour €450 + €20 per gues

Premium rates:

First hour €450 + €30 per guest Extra hour €450 + €25 per guest

BOOKING POLICY:

Pre-booking:

The hotel will hold a pre-booking with no obligation for a period of one week.

Final booking:

It will be considered as such upon signing the service agreement and with a deposit. In the event of a full cancellation of the event this amount will not be refunded

CONFIRMATION OF ATTENDEES:

The expected number of attendees and details of the event must be confirmed 7 days in advance of the event date.

The margin of error for the number of guests will be set at this time.

Maximum difference: 5% of confirmed guests.

PRFPAYMENTS:

First prepayment:

The hotel will require a pre-payment of 50% of the minimum quoted amount 3 months before the event.

Second prepayment:

7 days before the wedding, once planning is finalised, there is a payment so that the amount paid is 75% of the final quote.

The remaining amount will be settled before the event."

CANCELLATION:

In the event of full cancellation of the event, the deposit amount will not be refunded.

In the event that the date of the celebration is changed, the deposit will be retained for potential celebrations up to 6 months afterwards, subject to availability.

