

BANQUETING AND CONFERENCING

BANQUETING AT The Michelangela

PROPOSAL

Thank you for choosing to review The Michelangelo Hotel to host your conference, event or wedding. In the below information you will find our standard offered items and pricings. Kindly note, we require a completed booking sheet to make a provisional booking.

TIME ALLOTMENTS	Breakfast Luncheon High Tea Chef's Tables Cocktail Dinner Wedding Full Day DCP Morning DCP Afternoon DCP	07h00 - 11h00 12h00 - 16h00 13h00 - 16h00 Start 18h00 for 18h30 17h00 - 19h00* 18h30 - 22h30 Cut Off 23h00 07h00 - 17h00 07h00 - 13h00 12h00 - 17h00	
VENUES	- Maximum g - Maximum g Il Paviglione (Il Paviglio	ontro (L'Incontro Circle and L'Incontro Square) - Maximum guests with dance floor 140 seated - Maximum guests without dance floor 160 seated riglione (II Paviglione I and II Paviglione II) - Maximum guests suitable for this venue is 50 seated	

All venues are non-smoking (The smoking lounge is available for guests to use)

VENUE HIRE	L'Incontro - Full Day - Half Day	R 30 000.00 (When No Catering required) R 25 000.00 R 12 500.00
	Il Paviglione - Full Day - Half Day	R 20 000.00 (When No Catering required) R 15 000.00 R 7 500.00

*Terms and conditions apply. *Subject to change without prior notice. All rates include VAT. Please note an hour prior and post your event is allowed for set up, should you require more time please speak to your coordinator for a venue hire surcharge for an extended set up time.

BANQUETING AT The Michelangela

CONFERENCE PACKAGE RATES

Full Day Conference Package – R 695.00 per delegate per day Half Day Conference Package – R 645.00 per delegate per day **All rates include VAT*

VENUE	FULL DAY CONF	SCHOOL- ROOM SEATING	CINEMA STYLE	BOARD- ROOM SEATING	U-SHAPE SEATING	DINNER ON ROUNDS	DINNER DANCE ON ROUNDS	COCKTAIL RECEP STANDING
L'Incontro	10 -150	150	230	55	39	160	140	250
L'Incontro Square	10 - 50	40	80	25	30	40	n/a	100
L'Incontro Circle	10 - 100	130	200	40	39	100	80	150
Il Paviglione	10 - 50	50	90	35	36	50	40	70
Il Paviglione 1	15	n/a	20	15	15	20	n/a	n/a
Il Paviglione 2	15	n/a	20	15	15	20	n/a	n/a

SEATING

DECOR AND EQUIPMENT

Please note The Michelangelo does not take responsibility for missing items and breakages, and does not assist with set up of any decor items.

All decor and equipment is required to be removed from the property immediately after the event as there is no storage space on the property and venues are reset directly after the event.

WAITER SERVICE

In accordance with the requirements of your event, the necessary staff is provided. Additional waiters can be provided at R125.00 per hour for a minimum of nine hours. Please book the additional staff at least 72 hours prior to your event with your coordinator.

10% gratuity on all food and beverage is added on all contracts and quotes

Cocktail Waiter Service - All cold and hot items are served on a buffet. If you wish to have the items

"Butler Served", at an additional cost of R40.00 per person, please discuss this with your coordinator.

LINEN

Standard table linen and cutlery is provided with our linen serviettes. You are welcome to supply your own table linen and napkins at your own cost. Please consult your coordinator for a sample colour if required.

BANQUETING AT The Michelangela

DECOR AND FLOWERS

Kindly see our attached list of our preferred suppliers. You are welcome to use your choice of florist or decorator. Should you wish to have basic flower arrangements ordered for you, please request this at least 72 hours prior with your coordinator. Please note that all decor and flowers are required to be broken down immediately after your event. The Michelangelo Hotel takes no responsibility for breakages and missing items. Unfortunately there is no storage area on site.

AUDIO AND VISUAL EQUIPMENT

Each of our venues is equipped with a data projector and screen. All additional requirements can be ordered in for you from our preferred AV supplier. Please request this at least 72 hours prior with your coordinator. You are welcome to use an independent AV supplier of your choice.

STANDARD EQUIPMENT

We have the following items available for your use at your event;

- Red carpet
- Easel
- Dance Floor

Please ensure these items are booked well in advance with your coordinator to avoid the items being unavailable

STATIONERY AND PRINTING

The following items can be printed for you on hotel stationery at an additional cost and will need to be booked with your coordinator at least 72 hours prior to your event;

- Menus	R 95.00 each
- Name Cards	R 55.00 each
- Table Plan	R 35.00 per page

BEVERAGES

Kindly review our beverage and wine list attached. Our suggested budgets are below;

-	Soft Drinks Only	R 100.00 per person
-	Soft Drinks, Beers and Wines	R 200.00 per person
-	Full Local Bar	R 250.00 per person
-	Full Bar	R 250.00 per person

We are able to offer a cash bar and a bar with a certain bar limit. Please note that once the bar limit is reached the bar will convert automatically to a cash bar.

BANQUETING AT The Michelangela

CATERING

Attached are the various menus which you are welcome to discuss further with your coordinator and the chef. Many dietary requirements can be catered for, however we do require at least 72 hours notice.

*Cocktail - Should any catering be required later than 19h00, this will be constituted as dinner and a more substantial menu will need to be selected as cocktail snacks will not suffice.

KOSHER

Kosher meals can be arranged 72 hours prior to the event via you coordinator. Our Kosher supplier does trade in accordance with the South African Beth Din and therefore may be unable to assist during Jewish holidays and festivals. Kindly note that Kosher guests may not exceed 10% of the final number of guests at your event. Please note pricing will change per meal and can only be confirmed 24 hours prior to your event.

HALAAL

Halaal meals can be arranged 72 hours prior to the event via you coordinator. Kindly note that Halaal guests may not exceed 10% of the final number of guests at your event. Please note pricing will change per meal and can only be confirmed 24 hours prior to your event.

PARKING

Should you wish to pre-pay for your guests' parking, vouchers can be purchased for Nelson Mandela Square/Sandton City through the hotel at R30.00 each. Your event manager will hand them over to a designated person at your event for distribution

ACCOUNT AND BOOKING

Once a completed booking form is returned to your coordinator a contract and proforma invoice will be provided with specific deposit requirements stated. In order to confirm the event we will require a signed contract and proof of payment forwarded to your coordinator in accordance with the deposit requirements stated on the contract. We will also require a completed credit card authorisation form for a pre-authorisation of 10% of the final bill to cover any extras incurred on the day of the event. Should no extra charges be raised the pre-authorisation will be released.

Please note purchase orders are not accepted. Only receipt of full payment will confirm your event. All events without full prepayment will be released.

BANQUETING AT The Michelangela

VENUE SPECS

VENUE	FEET (LxWxH)	SQUARE FEET	METRES (LxWxH)	SQUARE METRES
L'Incontro	98xVx10	3590	30xVx10	350m ²
L'Incontro Square	12x8x10	984	12x8x3.5	96m ²
L'Incontro Circle	18x18x10 diameter	2606	18x18 diameter	254m ²
Il Paviglione	46'x17'x8'	459	14x5x2.5	70m ²
Il Paviglione 1	23'x17'x8'	229	7x5x2.5	35m ²
Il Paviglione 2	23'x17'x8'	229	7x5x2.5	35m ²

ADDITIONAL WEDDING INFORMATION

TIME ALLOTMENT, DÉCOR AND EQUIPMENT

The venue will be available for set-up from 12h00 on the day of your wedding. Should you have prepared specific items to be handed over to your decorator or suppliers, you may deliver the items to your coordinator the day prior to your event.

Please note that the cut off time for music is 23h00. However volume levels may be adjusted throughout the event.

Please note The Michelangelo does not take responsibility for missing items and breakages, and does not assist with set up of any decor items.

All decor and equipment is required to be removed from the property immediately after the event as there is no storage space on the property and venues are reset directly after the event.

BRIDAL ROOM

On your special day we have given you a room to get dressed in, and will be available for check in from 12h30. After your reception your room is turned into your honeymoon suite with our special turndown. Breakfast in our Piccolo Mondo Restaurant is included for yourself and your partner the next morning.

ACCOMMODATION

We also have special family and friends rates that can be arranged for your guests at your wedding, should they require luxury accommodation

BANQUETING AT The Michelangela

BRIDAL BUTLER

Our specially trained bridal butler is available to assist you with any food and beverage, unpacking or special errands that are required on the day of your wedding. He needs to be booked with your coordinator at least one month prior to your event

THE SPA

The Michelangelo Hotel Spa has created relaxing treatments for both yourself and partner to enjoy. Contact them on 011 282 7000 to book a special rate for yourselves or your bridal party.

ESPECIALLY FOR YOU

The Michelangelo Hotel would like to create lasting memories and we invite you back to experience our leading hotel service once again. A complimentary night's stay on your first anniversary with breakfast the following morning in the Piccolo Mondo Restaurant.

On the day cut your cake in style with our other gift to you, a special cake knife for you to cut your cakes forever after.

BANQUETING AT The Michelangela

Lincontro:

Maximum Capacity:

160 Guests without a dance floor140 Guests with a dance floor

BANQUETING AT The Michelangela

Il Pavigliane

Maximum Capacity: 50 Guests

Minimum guests: 40 Maximum guests: 160 **R345.00**

COLD SELECTION

Vanilla yoghurt Panna Cotta with fruit salad and berry coulis Tomato Mozzarella Bruschetta Smoked Salmon with Traditional Accompaniments Sundried Tomato and Three Cheese Quiche BLT filled Mini Croissants

HOT SELECTION

Mini Boerewors Pinwheels, Chakalaka Scrambled Egg, Hash Brown and Tomato Chutney Crisp Bacon, Brioche Toast with Maple Syrup Creamed Spinach, Mushroom and tomato wraps

SWEET SELECTION

Banana and Caramel Salted Fritters Flap Jacks with Traditional Accompaniments

Freshly Brewed Tea, Coffee, Fresh Fruit Juice

THE MICHELANGELO CONTINENTAL BREAKFAST Buffet

Minimum guests: 40 Maximum guests: 160 **R285.00**

> Swiss Fruit and Plain Yoghurt Selection of Whole Fruits Tropical Fruit Salad Sliced Fresh Seasonal Fruit

Selection of Italian Cold Cuts, Pickled Vegetables Smoked and Cured Fish, Cream Cheese Garden Salad Leaves with Accompaniments and Dressings Selection of Dips with Mini Pita Breads Freshly Baked Pastries, Muffins, Croissants

Selection of Fresh Bread Rolls and Bread White and Brown Toast (served at your table) Salted Butter and a Selection of Preserves and Jams Natural Honey, Golden Syrup

Selection Artisan South African Cheeses Fruit Compote, Nuts, Salted Crackers Variety of Cereals, Muesli and Bircher Museli Full Cream, Low Fat, Skimmed Milk

Freshly Brewed Tea, Coffee and Fruit Juice

Minimum guests: 40 Maximum guests: 160 **R365.00**

> Swiss Fruit and Plain Yoghurt Selection of Whole Fruits Tropical Fruit Salad Sliced Fresh Seasonal Fruit

Selection of Italian Cold Cuts, Pickled Vegetables Smoked and Cured Fish, Cream Cheese Garden Salad Leaves with Traditional Accompaniments and Dressings Selection of Dips with Mini Pita Breads Freshly Baked Pastries, Muffins, Croissants

Selection of Fresh Bread Rolls and Bread White and Brown Toast (served at your table) Served with Salted Butter and a Selection of Preserves and Jams Natural Honey, Golden Syrup

> Selection Artisan South African Cheeses Fruit Compote, Nuts, Salted Crackers Variety of Cereals, Muesli and Bircher Museli Full Cream, Low Fat, Skimmed Milk

HOT SELECTION

Herbed Scrambled Egg with Fine Herbs Crispy Back Bacon Beef Sausage Sauteed Mushrooms infused with Fresh Thyme Basil Marinated Plum Tomato Crispy Sauteed Potato and Onion

Freshly Brewed Tea, Coffee and Fruit Juice

Minimum guests: 15 Maximum guests: 160 **R345.00**

STARTERS

Vanilla Yoghurt Panna Cotta with Sliced Seasonal Fruit and Berry Coulis OR Charcuterie Platter Parma ham, Salami, Gypsy Ham, Rare Roast Beef, Mature Artisan Cheese, Tomato Chutney Or Smoked Salmon and Poached Pear Salad, Cream Cheese Mousse, Pickled Red Onion

MAIN

Creamed Scrambled Egg, Herb Crouton, Crispy Bacon Rolls, Thyme sautéed Mushrooms, Beef Sausage, Basil infused Plum Tomato OR Wild Mushroom and Spinach frittata, Roasted Balsamic Cocktail Tomatoes and feta crumble OR Eggs Royale with Béarnaise Sauce

CHEF'S TABLE

CHEF'S TABLE AT The Michelangela

PROPOSAL

Minimum guests: 8 Maximum guests: 10 Time: 18h30 - 23h00

Introducing the Chef's Table in the heart of the kitchen at The Michelangelo Hotel

The ultimate experience for those wishing to sample an array of our Chef's specialities.

IN OUR CHEF TREVOR BOYD'S OWN WORDS

"A chef's table allows our creativity to flow and gives us the opportunity to interact closely with our guests. It involves a meticulously prepared tasting menu of either

6 or 8 courses specifically designed and paired with estate wines.

A tour of the kitchen is followed by the full attention of the chef serving them. Guests will be exposed to the cooking and plating methods and all the kitchen theatrics.

Everyone is invited to don aprons and chefs hats, becoming part of the brigade for the night. "

Each course is only revealed once served by your host, one of our executive culinary team!

Choices include a 6-course gourmet menu, with paired estate wines per course, priced at **R850.00** per person or go for the ultimate Chefs Table to bring out your true gourmet and indulge in the 8 course Gourmet menu, with paired estate wines, priced at **R1350.00** per person.

All extras must be settled on departure. All rates quoted are inclusive of 14% VAT and are subject to change without prior notice

Actual product may vary from photographs and illustrations.

COCKTAILS

COCKTAIL Menu Selector

Minimum guests: 40Maximum guests: 250Cocktails served between 17h00 and 19h008 itemsR325.0010 itemsR360.0012 itemsR425.00Arrival canapés 4 itemsR180.00

We invite you to create your own menu!

COLD

Caprese Skewers

Mushroom, Feta, Cajun Cream Cheese Goats' Milk and Basil Cheesecake, Basil Pesto Hot Smoked Trout, Beetroot Compote, Choux Puffs Chicken Liver Crostini, Spiced Crispy Onions Roasted Fennel, Red Pepper, Goats Cheese Tart Falafel, Cumin, Mint Yoghurt Coronation Chicken, Peach Salsa Salted Beef on Rye with Vegetable Pickles and Mustard Bresola with Artichokes and Rocket Pesto

COCKTAILS

HOT SELECTION

Zinger Buffalo wings Mini Chicken Schwarmas Lemon and Thyme Scent Fish Goujons Thai Fish Cake, Lime and Coriander Yoghurt Dressing Beef, Chicken or Vegetable Samoosas Kataifi wrapped Halloumi with Smoked Tomato Chutney Mini Yorkshire Pudding, Roasted Beef, Horseradish Cream Blue Cheese, Roasted Pear, Hazelnut Puffs Lamb Burger, Feta, Jalapeno Mayonnaise Chorizo and Prawn Skewers Calamari Chilli Bites, Coconut, Chilli Yoghurt Sticky Duck Sliders Chicken Mushroom Risotto Balls

DESSERT

Mini Fruit Tartlets Mini Lemon Meringue Mini Peppermint Crisp Amarula Tiramisu Mini Milk tartlets

C O C K T A I L S

COCKTAIL Boardroom Snacks

SOUTH AFRICAN BILTONG SELECTION

Biltong chunks, sticks, droëwors, roasted nuts and dried fruits **R180.00 PER PERSON**

MICHELANGELO PETIT DESSERT SELECTION

A selection of assorted miniature desserts and tartlets **R125.00 PER PERSON**

CHEESE BOARD SELECTION

A choice from our selection of International and local cheeses, served with savoury crackers, breads, fruits, nuts and preserves **R180.00 PER PERSON**

SUPERIOR Finger Fork MENU

Minimum guests: 10 Maximum guests: 280 **R435.00**

COLD

Shrimp and Kingklip Ceviche, White Wine Reduction Tandoori Chicken, Lentil Biryani, Cumin Yoghurt Black Forest Ham, Sesame Dressing Asian Vegetable and Cashew Wraps Deconstructed Caprese Salad

HOT

Marinated Beef Rump, Bacon, Merlot Jus Mini Chicken Schwarmas Mushroom Quiche Thai Fish Cakes, Coriander and Lime Yoghurt Dressing Chicken and Corn Penne

DESSERT

Israel Cheese Fridge Cake Chocolate Mousse Cups Fresh Fruit Platter Traditional Milk and Fruit Tarts

DELUXE Finger Fork MENU

Minimum guests: 10 Maximum guests: 280 **R465.00**

COLD

Sous Vide Salmon, Ciabatta, Citrus Caviar Chicken Liver Mousse, Spiced Berry Compote Venison Carpaccio, Berry Salsa, Herb Vinaigrette Deconstructed Vol-au-vent, Mushroom and Parmesan Mousse Spicy Chicken and Cashew Wrap

HOT

Zinger Buffalo wings Braised Lamb Shoulder Risotto Caramel Onion and Marinated Mozzarella Tart Tempura Potato and Spinach Balls Lemongrass infused Seafood Kebabs

DESSERT

Fresh Fruit Platter Miniature Trifle Chocolate Brownie Baklava, Spiced Sugar Syrup

THE MICHELANGELO Superior Buffet

Minimum guests: 40 Maximum guests: 160 **R555.00**

SALAD

Fresh Garden Salad, Traditional Accompaniments German Potato Salad with Pickled Onions Waldorf salad Corn, Danish Feta and Pasta Salad

COLD

Selection of Oak Smoked and Cured Seafood and Fish Cajun Chicken and Lentil Salad Citrus Marinated Prawn and Calamari Salad Selection of dips, Pates and Breads

HOT

Beef Sirloin, Madagascar Green Pepper Sauce Grilled Line Fish with Creamed Leeks and Mushrooms Roast Chicken with Herbed Jus Savoury Basmati Rice Smoked Paprika Potato Wedges Oven Roasted Vegetables, Rosemary and Garlic Malay Vegetable Curry with Sambals and Roti

DESSERT

Warm Sticky Toffee Pudding, Crème Anglaise Marble Chocolate Mousse Sliced Fresh Fruit Platter Lemon Curd Trifle Almond and Cherry Tartlets

THE MICHELANGELO Deluxe Buffet

Minimum guests: 40 Maximum guests: 160 **R595.00**

SALAD

Fresh Garden Salad, Accompaniments Corn and Grilled Marinated Halloumi Salad Avocado and Potato Salad Caprese Salad Roasted vegetable Cous Cous Salad

STARTERS

Cape Malay Pickled Fish Chouriço and Prawn Salad Chicken and Pistachio Terrine Charcuterie Platter Saffron and Citrus Marinated Mussels Selection of Dips, Pâtés and Breads

HOT

Honey and Whole Grain Mustard Beef Rump Grilled Chicken Breast, Thyme and Chicken Veloute Grilled Kingklip, Arabiatta Sauce Coriander and Garlic Pilaf Rice Bacon and Mushroom Lasagne Oven Roasted New Potatoes Lentil and Chick Pea Bobotie, Homemade Chutney, Spiced Poppadom Roasted Seasonal Vegetables

DESSERT

Chocolate Malva Pudding, Vanilla Anglaise Pear and Ginger Brulee Apple and Berry Crumble Cheese Platters, Preserves, Salted Crackers Seasonal Sliced Fruit

THE MICHELANGELO Executive Buffet

Minimum guests: 40 Maximum guests: 160 **R635.00**

SALAD

Fresh Garden Salad, Accompaniments, Dressings Roasted Butternut, Toasted Pine Nuts, Feta, Balsamic Dressing Beetroot and orange salad Sundried tomato, roasted olive and penne salad Tandoori Chicken and Chick Pea Salad

COLD

Carpaccio of Ostrich, Mesclun Salad, Mustard Dressing Soiree of Cape Seafood, Fennel and Lemon Dressing Chicken Caesar Salad Smoked Beef, Balsamic Marinated Strawberries Home Smoked Chicken, Parmesan Shaving, Wild Rocket and Peach Salad Selection of Dips, Pates and Breads

SOUP

Green Pea and Yoghurt Soup

HOT FROM THE CARVERY

Beef Fillet, Red Wine Jus Honey Glazed Pork Loin, Warm Apple Compote Roasted Garlic and Rosemary Lamb Leg Cape Malay Chicken and Prawn Curry with Sambals and Roti Grilled Line Fish, Whole Grain Dressing Biryani Rice Roasted Onion Mash Potato Kenya Beans with toasted Almond Flakes Aubergine and Tomato Cannelloni

DESSERT

Tiramisu Chocolate Custard Profiteroles Koeksisters Soaked in Passion Fruit Syrup Sliced Fruit Platters Warm Sticky Toffee Pudding, Crème Anglaise South African Artisan Cheese, Preserves, Biscuits

Actual product may vary from photographs and illustrations.

Chef's Choice BUFFET MENU

R525.00

The Chef's choice buffet is where the chef selects the buffet for you for your function.

The items are selected from seasonal specials that are available to our chef, thus ensuring your buffet will be reduced in price.

THIS CHEF'S CHOICE BUFFET WILL ALWAYS HAVE THE FOLLOWING ITEMS ON IT

- minimum of 4 different starters,
- minimum of 4 different salads and a make your own salad bar, a bread display or bread basket per table,
- minimum of 5 different hot main courses
- minimum of 6 assorted desserts.

THE MAIN COURSE SELECTION SHALL ALWAYS HAVE THE FOLLOWING ON OFFER:

- 1 red meat;
- 1 white meat, poultry or fish;
- 1 variety of potato;
- Assorted vegetables;
- 1 variety of pasta dish

The actual dishes for Chef's choice buffet menu will only be confirmed 48 hours before the function date.

Additional charges will apply for any requested item that has been asked to be on the selection.

PLATED MENU *Selector*

If a selection of more than one (1) main course choices are selected for your event then only one (1) selection of vegetables and starch will be provided for all choices Fondant potatoes and seasonal vegetables. Meats and sauces as per the dishes selected below.

1 Starter, 2 mains, 1 dessert= R70.002 Starters, 2 mains, 1 dessert= R100.002 Starters, 2 mains, 2 desserts= R120.00

(Minimum of Three Courses)

All set menus are inclusive of freshly baked assorted cocktail rolls, breads and butter

STARTERS AND INTERMEDIATES COLD STARTERS

SMOKED SALMON PARCEL Pickled Cucumber, Avocado Puree and Lentil Salsa	R145.00
LEMON AND THYME SALMON SOUS VIDE	R165.00
Tomato Flan, Micro Salad, Lemon Pepper Caviar	
5 SPICED DUCK BREAST	R155.00
Noodle Salad, Toasted Cashew Nut, Textures of Broccoli, Asian Dressing	
BEETROOT SALAD	R135.00
Roasted Beetroot, Goats Cheese, Orange Segments, Sesame Dressing	
BEEF CARPACCIO	R145.00
Rocket, Mustard Mayo, Parmesan Shavings	

PLATED MENU Selector

R 135.00
R 145.00
R 155.00
R 150.00
R 135.00

Marinated Artichoke, Fried Haloumi, Basil Pesto Mousse, Fried Parmesan Polenta

SOUP R105.00 PER PERSON

Pea and Chouriço Soup Chicken and Corn Chowder, Spicy Crouton Cauliflower and Mustard Soup Carrot and Ginger Soup Roasted Tomato and Pepper Soup Chakalaka Butternut Soup

SORBET R50.00 PER PERSON

Lemon Pina Colada Mixed Berry Granadilla Watermelon and Chilli

PLATED MENU *Selector*

MAIN COURSE

If a selection of more than one (1) main course choices are selected for your event the (1) selection of vegetables and starch will be provided for all choices	n only one
Fondant potatoes and seasonal vegetables. Meats and sauces as per the dishes selecte	ed below.
BEEF FILLET Smoked Beef Fillet, Wild Mushroom, Chasseur Sauce,	R318.00
Mushroom Foam, Carrot Pureé	
RED WINE VENISON Potato and Pear Puree, Roasted Butternut Cubes, Ghulwein Jus	
SAGE INFUSED CHICKEN BREAST	R295.00
Grilled Sage infused Chicken, Crème Potato,	
Noissette Baby Corn Gorgonzola Cream	
POTATO GNOCCHI	R210.00
Potato Dumplings, Creamy Roasted Butternut,	
Caramelized Butternut, Parmesan Sauce (V)	
PAN-FRIED LINE FISH	R315.00
Roasted Onion Mash, Seasonal Vegetables, Tomato Cream and Caper Sauce	
TANDOORI SPICED CHICKEN	R295.00
Potato Dauphinoise , Coriander Salsa, Curry Veloute	
DHUKKA SPICED BEEF FILLET	R315.00
Panko crumbed Potato Cake, Sesame Kenya Beans, Thyme Jus	
ROASTED VEGETABLE PROVENCAL Roasted Seasonal Vegetables, Penne, Parmesan Shavings, Tomato and Basil Pesto Sauce (V)	R210.00

plated menu *Selector*

DESSERTS

MICHELANGELO CRÈME BRÛLÉE	R 115.00
Signature Michelangelo Berry Brûlée, Berry Compote, Biscotti	
CHERRY Cherry Panna Cotta, Cherry Mousse, Chery Sponge Cake, Cherry Cookie Ice Cream Vanilla Panna Cotta, Orange and Lemongrass Broth	R 115.00
COFFEE AND CHOCOLATE	R 115.00
Coffee and Chocolate Baked Pudding, Mocha Praline Ice Cream,	
Hazelnut Mousse, Frangelico Brûlée	
COCONUT AND STRAWBERRY	R 115.00
Coconut Vanilla Sponge, Strawberry Mousse, Turkish Delight Ice Cream,	
Coconut Marshmallow, Macerated Strawberries	
FRUIT Seasonal Sliced Fruit, Fruit Sorbet	R 115.00

CHEESE Traditional Cheese Board, Preserves, Crackers **R125.00 PER PERSON**

CONFERENCING

CONFERENCING AT The Michelangela

OUR Superior PACKAGE

The Superior Package caters for all your delegates' standard needs

MORNING SUPERIOR PACKAGE

TIME: 08h00 – 14h00 Minimum Number of Delegates:15 **Price per Delegate: R495.00**

We include the following to make your stay with us enjoyable:

- Venue Hire
- Mineral Water and Mints
- Data ProjectorFruit Bowl
- Mid-Morning Tea Break
- Chef's Choice Lunch

AFTERNOON SUPERIOR PACKAGE

TIME: 12h00 – 17h00 Minimum Number of Delegates: 15 **Price per Delegate: R495.00**

We include the following to make your stay with us enjoyable:

- Venue Hire
- Mineral Water and Mints
- Data ProjectorFruit Bowl
- Afternoon Tea Break
- Chef's Choice Cocktail

FULL DAY SUPERIOR PACKAGE

TIME: 08h00 – 17h00 Minimum Number of Delegates: 15 **Price per Delegate: R555.00**

We include the following to make your stay with us enjoyable:

- Venue Hire
- Mineral Water and Mints
- Mid-Morning Tea Break
- Chef's Choice Lunch
- Afternoon Tea Break

- Data Projector
- Fruit Bowl

LEGACY HOTELS & RESORTS

CONFERENCING

CONFERENCING AT The Michelangela

eluxe PACKAGE

The Deluxe Package creates an unforgettable conference experience

MORNING DELUXE PACKAGE

TIME: 08h00 - 14h00 Minimum Number of Delegates: 15 Price per Delegate: R645.00

We include the following to make your stay with us enjoyable:

- Venue Hire
- Parking Tickets
- Mineral Water and Mints
- Conference Note Pads and Pens

AFTERNOON DELUXE PACKAGE

TIME: 12h00 - 17h00 Minimum Number of Delegates: 15 Price per Delegate: R645.00

We include the following to make your stay with us enjoyable:

- Venue Hire
- Parking Tickets
- Mineral Water and Mints
- Conference Note Pads and Pens
- Arrival Tea Break Fruit Bowl

• Arrival Tea Break

Fruit Bowl

- Mid-Afternoon Tea Break
- Chef's Choice Cocktail
- FULL DAY DELUXE PACKAGE

TIME: 08h00 - 17h00 Minimum Number of Delegates: 15 Price per Delegate: R695.00 We include the following to make your stay with us enjoyable:

- Venue Hire
- Parking Tickets
- Mineral Water and Mints
- Conference Note Pads and Pens
- Arrival Tea Break
- Mid-Morning Tea Break
- Chef's Choice Lunch
- Afternoon Tea Break
- Data Projector
- Screen
- Flipchart and Pens
- Fruit Bowl

- Mid-Morning Tea Break • Chef's Choice Lunch
- Data Projector
- Screen
- Flipchart and Pens

- Data Projector
- Screen
- Flipchart and Pens

LEG HOTELS & RESORTS

CONFERENCING

CONFERENCING AT *The Michelangelo* OUR *Executive* PACKAGE

The Executive Package caters for the individual conference, creating a special experience for both delegate and organiser

MORNING EXECUTIVE PACKAGE

TIME: 08h00 - 14h00 Minimum Number of Delegates: 15

Price per Delegate: R885.00

Mineral Water and

We include the following to make your stay with us enjoyable:

- Venue Hire
- Parking Tickets
- Executive Conference Note Pads and Pens
- Special Gift for Delegate
 - Arrival Tea Break
- Executive Beverage Station

Executive Sweet Selection

• Mid-Morning Tea Break

.....

AFTERNOON EXECUTIVE PACKAGE

TIME: 12h00 - 17h00

Minimum Number of Delegates: 15

Price per Delegate: R885.00

We include the following to make your stay with us enjoyable:

• Venue Hire

• Parking Tickets

- Executive Conference Note Pads and Pens
- Mineral Water and Executive Sweet Selection
- Executive Beverage Station
- Special Gift for Delegate Arrival Tea Break
- Mid-Afternoon Tea Break
-

FULL DAY EXECUTIVE PACKAGE

TIME: 08h00 - 17h00 Minimum Number of Delegates: 15 Price per Delegate: R985.00 We include the following to make your stay with us enjoyable:

- Venue Hire
- Parking Tickets
- Mineral Water and Executive Sweet Selection
- Executive Conference Note Pads and Pens
- Special Gift for Delegate
 - Arrival Tea Break
- Executive Beverage Station
- Mid-Morning Tea Break •

- Chef's Choice Lunch
- Afternoon Tea Break
- Data Projector
- Screen
- Flipchart and Pens
- Fruit Bowl

- Chef's Choice Lunch
- Data Projector
- Screen
- Flipchart and Pens
- Fruit Bowl
- Chef's Choice Cocktail
- Data Projector
- Screen
- Flipchart and Pens
- Fruit Bowl

Tea BREAKS

MONDAY				
MORNING	MID MORNING	AFTERNOON		
Fresh Fruit Kebabs with Yoghurt Dipping Sauce	Homemade Biscuits	Millionaire Shortbread		
Danish Pastries	Savoury Quiches	Beef in a blanket		
Banana Bread Tea Slices	Filled Croissants			
	TUESDAY			
MORNING	MID MORNING	AFTERNOON		
Sliced Fresh Seasonal Fruit	Mini Muffins	Caramel Chocolate Brownie		
Cream Scones	Mini Pies	Mediterranean Dip Station		
Marbled Tea Slices	Thai Chicken Wraps	with Grilled Pita		
	WEDNESDAY			
MORNING	MID MORNING	AFTERNOON		
Fresh Fruit Kebabs with Yoghurt Dipping Sauce	Mini Savoury Muffins	Mini Milk Tarts		
Orange Tea Slices	Open Cocktail Rolls	Crudite and Dips		
Pain au Chocolat	Savoury Pinwheels			
	THURSDAY			
MORNING	MID MORNING	AFTERNOON		
Sliced Fresh Seasonal Fruit	Fruit Smoothies	Peppermintcrisp Boats		
Mini Flap Jack, Syrup, Cinnamon Sugar	Filled Ciabatta Sandwiches	Chicken Strips with Cajun Dip		
Poppy Seed Tea Slices	Savoury Quiches			
	FRIDAY			
MORNING	MID MORNING	AFTERNOON		
Fresh Fruit Kebabs with Yoghurt Dipping Sauce	Thai Vegetable Rice Paper Wraps	Fudge		
Pain au Chocolat	Finger Sandwiches	Mediterranean Dip Station with Grilled Pita		
Fruit Loaf Tea Slices	Mini Savoury Muffins			
	SATURDAY			
MORNING	MID MORNING	AFTERNOON		
Sliced Fresh Seasonal Fruit	Mini Savoury Muffins	Candy Station		
Cream Scones	Savoury Quiches	Cheese and Charcuterie Platter		
Banana Bread Tea Slices	Thai Chicken Wraps			
SUNDAY				
MORNING	MID MORNING	AFTERNOON		
Fresh Fruit Kebabs with Yoghurt Dipping Sauce	Home Baked Biscuits	Millionaire Short Bread		
Danish Pastries	Mini Pies	Crudite and Dips		
	Thai Vegetable Rice Paper Wraps			

PREFERRED SUPPLIERS

DÉCOR AND COORDINATION

NINETEEN EIGHTY FIVE 011 791 5243 www.nineteeneightyfive.co.za

GIDEON'S FLOWERS AND FUNCTIONS Richard 011 789 3112

OOPSIE DAISY CHARLENE LUBBE 082 553 4757 charlene@oopsiedaisyflowers.co.za

OTTO DE JAGER 011 447 6780

DÉCOR MECHANICS 011 610 5945

DESIGNERS, EVENING AND BRIDAL WEAR

EVE'S BRIDALWEAR 011 268 5599 / 076 528 3311 www.evesbridalwear.co.za

CAKES AND SWEETS

MAD MAUDS CELEBRATIONS 083 257 7793 www.madmauds.co.za

THE CAKE MAN 011 885 2511 www.thecakeman.co.za

WICKED CREATIONS 073 948 2099 www.wickedcreations.co.za

THE CAKE GENIE 011 680 6314 / 083 307 5138 www.thecakegenie.co.za

GIFT REGISTRIES

BESPOKE WEDDING REGISTRY 021 448 7155 www.bespokeregistry.co.za

THE GIFT COMPANY 082 793 6242 www.thegiftcompany.co.za

TRANSPORT

CLASSIC LIMOUSINE SERVICES

011 282 7086 info@classlimo.co.za

PREFERRED SUPPLIERS

MUSIC AND ENTERTAINMENT

AV DYNAMIX 071 883 6688 | 010 035 1123 www.avdynamix.co.za

ELEGANT ENTERTAINMENT 010 595 9758 www.elegant-entertainment.com

HD MUSIC SA 011 024 5456 www.hdmusicsa.co.za

ZOO SOUND 083 727 9567 www.zoosound.co.za

FAST FORWARD INTERACTIVE 011 326 7583 www.fast-forward.co.za

JACQUES LAGESSE 082 652 7260

HAIR STYLISTS

YOLANDE PARSONS 083 744 6131

JOSH KAPLAN 071 364 8383

MAKE UP ARTISTS

GINA MYERS 083 419 8188 www.makeupbygina.co.za

MADE UP MAD Mnandi Joubert Madeup.Mad@gmail.com

SAM SCARBOROUGH 082 576 3498 www.samscarborough.co.za

VIDEOGRAPHERS

HAUKE DIGITIAL PRODUCTIONS 072 022 9231 www.hauke.co.za

PHOTOGRAPHERS

THE PHOTO PLACE 082 904 1877 www.thephotoplace.co.za

KAY PHOTOGRAPHY 082 456 6102 www.kayphotography.co.za

