

The Paramount Theatre in Aurora produces award-winning events for a living. Let's make your wedding our next big production! Impress your guests with the newly-remodeled, stunningly-beautiful, panoramic Meyer Ballroom overlooking the Fox River and the historic Paramount Theatre.

YOUR WEDDING AT THE MEYER BALLROOM

Includes the following:

6 hour reception

4 hours of open bar

Champagne toast for head table

Wine served throughout dinner

Personal cocktail service for head table throughout dinner

Outdoor patio with riverfront view

Choice of white or black dining tables linens

Black linens and skirting for non-dining tables

Silk floral with mirror centerpieces

3 Flat Screen TV Monitors

Set up and tear down of all tables and chairs

On-site building security guard

Seasonal coat check staff

Floor to ceiling windows overlooking the Fox River

Interior access to Hollywood Casino

Hollywood Casino Valet*

Unlimited personal consultations with Event Manager for pre-event and day-of coordinating

Access to ballroom 3 hours prior to reception for set-up and decoration

Gift for Your Guests

One complimentary ticket to the next Paramount Theatre Broadway show for each of your guests

RENTAL RATES

Please contact **Bill Pope** *Rentals Manager* at BillP@paramountarts.com for pricing, or visit ParamountAurora.com/Weddings to fill out the wedding inquiry form on the "Inquire Today" tab.

100 adult minimum for Friday/Sunday receptions. 120 adult minimum for Saturday receptions.

All days of holiday weeks are at Saturday rates.

**Pending availability and not guaranteed with all discounts*

Our Wedding Day Meyer Ballroom Package includes: our 4 hour Standard Bar Package, wine service with dinner and champagne toast for the Head Table.

*Beer, Wine & Soda Packages and Non-alcoholic Bar Packages available Sunday-Thursday.

STANDARD BAR PACKAGE (INCLUDED)

Captain Morgan, Chi Chis Margarita, Disaronno, Grey Goose, Maker's Mark 90, Malibu Rum, Patron Silver, Tanqueray, Cabernet, Chardonnay, Malbec, Moscato, Pinot Grigio, Bud Light, Goose Island 312, Founders IPA, Corona
Bottled Water, Sodas, Fruit Juices
Champagne Toast for Head Table

PREMIUM BAR PACKAGE (PLEASE ADD \$4 PER PERSON)

Bacardi, Bailey's, Captain Morgan, Chi Chis Margarita, Crown Royal, Disaronno, Grey Goose, Hennessey, Jack Daniels, Jameson, Johnny Walker Black, Maker's Mark 90, Malibu Rum, McClelland Islay 80, Patron Silver, Seagrams 7, Tanqueray, Cabernet, Chardonnay, Malbec, Moscato, Pinot Grigio, Bud Light, Founders IPA, Goose Island 312, Corona
Bottled Water, Sodas, Fruit Juices
Champagne Toast for Head Table

BEER, WINE AND SODA PACKAGE* (PLEASE SUBTRACT \$4 PER PERSON)

Cabernet, Chardonnay, Malbec, Moscato, Pinot Grigio, Bud Light, Founders IPA, Goose Island 312, Corona
Bottled Water, Sodas, Fruit Juices
Champagne Toast for Head Table

NON-ALCOHOLIC BAR PACKAGE* (PLEASE SUBTRACT \$9 PER PERSON)

Bottled Water, Sodas, Fruit Juices

CHAMPAGNE TOAST (PLEASE ADD \$2 PER PERSON)

Champagne Toast for all guests poured in plastic champagne flutes

Modifications to bar packages (i.e. added champagne toasts, upgrades, etc) must be made at time of contract.

PREFERRED CATERERS

The Meyer Ballroom staff will work with you and any of our preferred caterers to find a lunch or dinner package that suits your wedding needs.

ALL PREFERRED CATERERS' SERVICE INCLUDES: Coffee station, linen napkins, china, water glasses, water carafes, silverware, cake cutting and wait staff. *Standard prices are listed per person.*

ENTICING CUISINE

Jason Stoffels, Executive Chef & Owner
12 S. Water Street, Batavia, IL 60510
(630) 761-0399
enticingcuisine@sbcglobal.net
www.enticingcuisine.com
(Se habla español)
buffet: \$24-\$45 • plated: \$30-\$50
• can also provide Latin American cuisine •

MY CHEF CATERING

Susan Jacobs, Account Executive
2722 Golfview Drive, Naperville, IL 60563
(630) 717-1167
sjacobs@mychef.com
www.mychef.com
buffet: \$43 • plated: \$44

CUISINE AMERICA CATERED EVENTS

Mary Catherine Walsh
407 Bluff City Blvd, Elgin, IL 60120
(847) 888-2288
cuisineamerica@sbcglobal.net
www.CuisineAmericaCatering.com
(Se habla español)
buffet: \$28-\$32 • family style \$34-\$38 • plated: \$42-\$50
• can also provide Indian and Latin American cuisine •

ANGELI'S CATERING

John Taylor
1478 East Chicago Avenue, Naperville, IL 60540
(630) 420-1122
angelis3@sbcglobal.net
www.angeliscatering.com
buffet: \$36.95 • family style: \$35.95 • plated: \$35.95
• can also provide Indian and Latin American cuisine •

REULAND FOOD SERVICE

Brigit Reuland, Catering Manager
115 Oak Avenue, Aurora, IL 60506
(630) 859-2877
brigitreuland5@gmail.com
www.reulandfoodservice.com
buffet: \$25.50 • family style: \$35 • plated: \$25.95
• can also provide Kosher cuisine •

OUTSIDE CATERERS

- If absolutely necessary, outside caterers will be considered, but not all caterers will be approved.
- Any outside caterer must meet on-site with ACCA's Event Manager, prior to executing a contract between the client and the outside caterer.
- All documentation and meeting between ACCA and potential outside caterer must occur at least 6 months prior to the event.
- ACCA must approve any outside caterer in order for that caterer to service an event within any of ACCA's venues.
- Any outside caterer (which only includes catering companies or bona fide catering restaurants) must provide all applicable business, health, food handler's licenses, etc. as well as current liability insurance, which meets or exceeds terms required by ACCA.
- If an outside caterer is approved, then the client will automatically have 5 hours of open bar without wine service, instead of 4 hours open bar with wine service during dinner.
- A \$500.00 fee must be paid at the time of approval.

ADDITIONAL INFORMATION

In addition to the equipment and items included in your rental, we also provide tables and chairs for your guests, at no extra charge. Please let us know how many you will need (total quantity available listed below)

EQUIPMENT AVAILABLE

66" Round Tables seating 8-10 guests	31	30" Highboy Tables (adjustable)	10
6'x30" Rectangle Tables	19	Banquet Chairs	400
8'x36" Rectangle Tables	14		

ROOM CAPACITIES

	<u>Copley Theatre</u>	<u>Atrium</u>	<u>Meyer Ballroom A & B</u>	<u>Meyer Ballroom C</u>	<u>Meyer Ballroom A, B & C</u>
Ceremony*	173	150	150	120	240
Cocktail Hour	N/A	240	150	120	N/A
Plated Dinner	N/A	N/A	130	130	240
Buffet Dinner	N/A	N/A	120	120	220

*Outdoor ceremony spaces have a capacity of up to 200 people.

PARKING

For most weddings, valet parking in the Hollywood Casino (HCA) valet garage is available. We will confirm availability three months prior to your wedding. If available, guests can valet, free of charge with a parking voucher from the Meyer Ballroom. If the valet garage is unavailable, the Meyer Ballroom will refund the amount of \$2.50 per guest. The refund of \$2.50 per guest is *only* if the HCA valet is unavailable.

*Pending availability and not guaranteed with all discounts.

If the HCA valet garage is unavailable, there is free street parking. There is no time limit after 2p.m. on Saturdays, and no time limit on Sundays. City lot parking throughout downtown Aurora, 1-3 blocks from the Meyer Ballroom, is free all day Saturdays and Sundays. Local parking is available for a fee at the municipal garage located on the corner of Stolp Avenue and Downer Place, just one block south of the ballroom, or at the HCA self-park garage, located on Galena Blvd, just one block west of the ballroom.

ADDITIONAL SERVICES (AS APPLICABLE)

All pricing subject to change.

Chair Covers	\$3.50 per chair
Upgraded Bar Package	\$4 per person
Champagne Toast	\$2 per person
Rehearsal Day Reservation	(Pricing is event specific)
Add'l 3 Hours Prior	\$300
<i>(to be used for decorating and/or set-up only)</i>	
Outside Caterer Fee	\$500
<i>(see previous page)</i>	
Add'l Hours of Reception	\$350 per hour
<i>(plus bar costs of \$4 per person per hour or cash bar)</i>	
Atrium for Cocktail Hour	\$200
Decorating Assistant	(Pricing is event specific)

Meyer Ballroom Ceremony

& Atrium for Cocktail Hour \$300

(includes 2 hour rehearsal, 1 hour ceremony, set-up & tear-down of chairs)

Copley Theatre Ceremony

& Atrium for Cocktail Hour \$500

(includes 2 hour rehearsal, 1 hour ceremony, use of 173 seats & use of stagehand for lights & sound)

Atrium Ceremony

\$300

(includes 2 hour rehearsal, 1 hour ceremony, set-up & tear-down of up to 150 chairs)

Outdoor Ceremony

\$5 per person

(includes 2 hour rehearsal, 1 hour ceremony, set-up & tear-down of chairs)

DEPOSIT & PAYMENT

A non-refundable deposit is required at the time of contract signing. We offer payment plans for remaining balance and are happy to work with you to find a solution that best fits your needs.

CEREMONY SPACES

AT THE NORTH ISLAND CENTER

THE ATRIUM

The Atrium, with tall ceilings and windows galore, is just steps away from the Meyer Ballroom and provides an elegant setting for your wedding ceremony of up to 150 guests. For a dramatic entrance, use the double staircase for your big bridal moment! The Atrium can also be used for a fun cocktail hour before your reception in the Meyer Ballroom.

COPLEY THEATRE

Do something different with your wedding and host your ceremony in the intimate 173 seat Copley Theatre. Conveniently located directly upstairs from the Meyer Ballroom, the Copley Theatre allows you to walk down the aisle and onto the stage for a performance you and your guests will never forget!

MEYER BALLROOM

The Meyer Ballroom provides the ultimate convenience of ceremony and reception in the same location! This space is perfect for an intimate wedding ceremony for up to 120 guests. After your ceremony, guests flow back into the Atrium for cocktails while behind the scenes the Meyer Ballroom is transformed into the reception of your dreams!

OUTDOOR PLAZA

An outdoor ceremony on the plaza features a stunning view of the downtown river walk and cityscape. Say “I do” along the Fox River, across from the historic Paramount Theatre while enjoying this unique urban setting which accommodates up to 200 guests.

**Atrium is rain location and decided by venue 2 days prior. All original charges still apply.*

