


FOUR
SEASONS
HOTEL

the finest on the island

LIMASSOL
CYPRUS

THE FOUR SEASONS HOTEL

WEDDINGS

for

VISITORS FROM ABROAD


2020


GETTING MARRIED AT THE FOUR SEASONS HOTEL

Under the current Cyprus laws, the following ceremonies may be held on the Four Seasons premises:

Civil Marriage

Anglican Wedding

Renewal of Vows

Non-denominational Weddings, only if preceded by a Civil Ceremony, which can take place either in the hotel or at the Town Hall.

Catholic Weddings cannot at present take place in the hotel, and must be performed at the Catholic Church of St. Catherine's in Limassol. Furthermore, Catholic weddings in Cyprus must be preceded by a civil ceremony, which can take place either in the hotel or at the Town Hall.


LEGAL REQUIREMENTS

MARRIAGE LICENSE

Couples from abroad who are planning on getting married in Cyprus must first obtain a special marriage license issued by the local municipality.

The Four Seasons Wedding Coordinator will organize an appointment to obtain this license following your arrival in Cyprus, and at least a few days before your planned wedding ceremony.

The current cost of the marriage license is €282.00. This price is set by the Cyprus Government, and is subject to change without prior notice.

MINIMUM STAY

We recommend that you arrive at least 3 working days before the ceremony, in order to complete all the necessary paperwork.

MINIMUM AGE

The minimum age for marriage in Cyprus is 18.


LEGAL REQUIREMENTS

REQUIRED DOCUMENTS

Standard documents for civil or non-denominational weddings

- ❁ Birth Certificates
- ❁ Decree Absolute (if divorced)
- ❁ Adoption Certificate, Name Change Deed Poll, Death Certificate (for widow/er)
- ❁ A statement certifying that you are free to marry. Exact requirements for this statement vary depending on your nationality. Full details can be obtained from your wedding coordinator.

Additional documents for Anglican ceremony

- ❁ Baptism or christening certificate into the Christian faith, from either the bride or the groom, must be provided.

Additional documents for Catholic ceremony

- ❁ Permission from your own local priest to get married overseas must be provided. Your local priest will be expected to forward this permission directly to the priest here in Cyprus. (The Four Seasons Wedding Coordinator can provide the contact details.) As this process of obtaining permission takes time, we recommend visiting your local priest at least 3 months before your planned wedding date. Remember that Catholic weddings in Cyprus must be preceded by a civil ceremony, which can take place either in the hotel or at the Town Hall.

GENERAL INFORMATION

- ❁ As the paperwork is processed upon arrival in Cyprus, you will need to bring with you the appropriate original documents.
- ❁ If your original documents are not already written in English, a certified/notarized translation into either English or Greek is required.
- ❁ Arrangements can be made by your Tour Operator's Representative. In case you book your package direct with our hotel, our Wedding Coordinator will be glad to assist you, at a reasonable charge.

FOR ALL LEGAL ARRANGEMENTS PLEASE CONTACT OUR WEDDING COORDINATOR:


Mrs. Artemis Aristidou, Director

A. A. FRESH EVENTS LTD Andrea Kalvou and Argyri Eftalioti 7, 3085 Limassol, Cyprus
 Tel:(+357) 25 350 320 - 25 350 310, Email: info@freshevents.com.cy, www.freshevents.com.cy
 Like us on Facebook <https://www.facebook.com/fresh.events.cy>
 Follow us on Instagram https://www.instagram.com/fresh_events_cy


A CHOICE OF WEDDING VENUES

For your civil marriage, Anglican wedding, blessing or renewal of vows, the Four Seasons offers you a choice of three very different venues to suit your ceremony:

- ❁ Hotel Pier
- ❁ Our on-site St. George's Chapel (indoors or outdoors)

RENTAL / SETUP FEE FOR ANY OF THE ABOVE VENUES

- ❁ For non-resident couples €1100.00
- ❁ For couples staying at the hotel for a minimum of 5 nights: €550.00
- ❁ For couples staying at the hotel for a minimum of 5 nights and who have booked a dinner at the hotel for at least 20 guests, complimentary

OFFICIAL CEREMONY FEES

In addition to the cost of €282.00 for the marriage licence, please note that the town hall or church officials will charge an additional fee for ceremonies taking place in the hotel and/or in church. Please ask your Wedding Coordinator for the relevant and current fees for the ceremony of your prefer.


A CHOICE OF WEDDING VENUES

For a reception after the wedding ceremony or blessing, we recommend:

- ✿ The Vista Terrace outdoors (reserved area) OR
- ✿ The Garden Court on the 1st Floor (indoors)

VENUE OPTIONS

- ✿ Tropical Restaurant - Pier 2, outdoors next to the lagoon can be reserved on a private basis and set up according to your requirements.

MENU OPTIONS

- ✿ Our daily buffet lunch / themed buffet dinner served at the Tropical
- ✿ A set 4-course menu

PRIVATE WEDDING DINNER BANQUET

For a completely private celebration, we recommend a wedding dinner in one of our banqueting rooms which can be reserved just for you and set up according to your requirements.

For the menu you may choose to have our Art Culinaire buffet dinner or create your own 4-course menu.

ENTERTAINMENT

Entertainment can only be provided in one of our private banqueting rooms.

DEPOSITS & PAYMENTS

To book your Wedding Reception and Dinner, a non-refundable deposit of €850.00 is required to secure the space as described above. The balance will have to be settled after the completion of the event, prior to your departure from the Hotel.

The required deposit may be paid by bank transfer. Should you wish to use your credit card, we will require a clear copy of the card as well as a written authorization in order to charge your card accordingly.


WITH OUR COMPLIMENTS

UPON ARRIVAL AT HOTEL

Selected bottle of house wine
 Fresh fruit basket
 Welcome flower posie
 Handmade chocolates

BEFORE THE WEDDING

“Spa for you” (both)

UPON RETURN FROM CEREMONY

Bottle of French champagne and
 canapés in the room

LIMITED EDITION GIFT

Varies from season to season

MORNING AFTER

French sparkling wine
 Breakfast in bed

FIRST DAY OF HONEYMOON

Candlelit Dinner at the Restaurant including selected house wines (set menu)

FAREWELL GIFT

Varies from season to season

THE ABOVE PACKAGE IS SUBJECT TO THE FOLLOWING CONDITIONS

- ✿ Package has to be booked through a Tour Operator featuring the Hotel in its brochure
- ✿ Minimum stay of 5 nights
- ✿ The Wedding Reception with Lunch or Dinner must take place at the Hotel.

ADDITIONAL PRIVILEGES

- ✿ For parties booking over 5 rooms, the newlyweds will receive a complimentary upgrade to sea view.
- ✿ For parties booking 10 rooms or more, the newlyweds will enjoy a free upgrade to a Penthouse Suite.
- ✿ When a reception for 20 persons or more is held within the hotel, the Chapel or Hotel Pier will be provided on a complimentary basis (rental fee of €550.00).


WEDDING RECEPTION PACKAGE

€40.00
per person

including:

VENUE

A section of our Vista Terrace reserved for you and your wedding guests.

DRINKS

An open bar for two hours set up with local drinks including selected house wines (white & red), local beers, soft drinks, juices and French sparkling wine.

CANAPÉS

Selection of four cold canapés per person will be served during the Reception.

Choose your favourite canapés

- Smoked Salmon, Sour Cream and Keta Caviar
- Roast Beef Rosette with Horseradish and Gherkins
- Hiromeri and Anari with Melon Pearls
- Marinated Shrimps and Avocado Mousse
- Mini Tartlets with Salmon Caviar and Cream Cheese
- Mozzarella, Tomato and Black Olive Relish
- Crab Meat Salad in Cucumber Shell
- Mini Vol-au-Vent with Smoked Trout Mousse
- Grilled Vegetables with Parmesan Flakes
- Pan-seared Tuna with Smoked Eggplant


WEDDING DINNER PACKAGE

€ 113.00
per person

including:

VENUE

The Wedding Dinner held at our Tropical Restaurant – Pier 2, outdoors next to the lagoon. The area will be set up with our complete set of ivory chair covers, table cloths and napkins will be made available with our compliments. Please be advised that no live entertainment or DJ is permitted at the Pier.

DINNER MENU

A 4-course set menu. Please choose from the attached dinner menu selections (please note that you must select one dish from each group creating a set menu, same for all guests).

DRINKS PACKAGE

Four hours of unlimited local drinks to include our selected house wines (white & red), local beers, brandy, soft drinks, juices, bottled mineral water & filter coffee.


MENU SELECTIONS

PLEASE CHOOSE ONE FROM EACH GROUP

Starters

Beef Carpaccio, Truffle Vinaigrette and Mustard Condiment, fresh Artichoke Slivers and Parmesan Crust

Poached Langoustines and Prawns, Tomato Jelly, crispy Greens and exotic Fruits, Vanilla Vinaigrette

Sea Bass Ceviche with green Apple, Lemon Confit, Avocado and Mango, Avrouga Caviar

Salmon Confit, marinated Tiger Prawns, slow-poached Scallop with red Pepper Condiment, Avocado Purée, Mango Jel and micro Greens

Baked Beetroot and Goat Cheese Salad, crispy Greens, Walnuts and Raspberry Dressing

Middle Course

Fillet of Sea Bass Ballontine, Quinoa like Risotto with Spinach and Lime, Shellfish Bisque, crispy Quinoa

Pan-fried Scallops with green Herb Crust, braised white Asparagus, Porcini Mushrooms and red Onion Purée

Slow-cooked Pigeon Breast and Leg Confit, sweet Potato and Beetroots in its own Jus

Wild Mushroom Risotto, Parmesan Espuma, Truffles

Main Course

Slow-roasted Veal Tenderloin and Veal Chicks, Fondant Potato, Root Vegetables, Carrot Purée, Veal Jus

Slow-roasted Lamb Saddle, Polenta, selected Vegetables, Hummus and Briami, Lamb Jus

Scottish Prime Fillet of Beef, Mushroom Duxelles, Gratin Potato with Truffle, selected Vegetables, Veal Jus

Slow-roasted Duck Breast with Honey and crushed Herbs, Duck Leg Confit Cannelloni, Carrot Purée and Date Condiment, Duck Jus

Portobello Mushroom, Spinach and Artichokes Coulubiatic, Tomato Herb Salsa, crispy Greens

Desserts

Warm Galatopourekko with Kateifi, Mastic Gelato, Orange Honey Sauce

Tonka Cream Brûlée, Hazelnut Crumble, green Apple Gelato

Crunchy Meringue filled with white Chocolate Panna Cotta, light Vanilla Cream, Pineapple Sorbet

Orange Confit, Vanilla Brûlée, Bergamot Gelato

Peanut Chocolate Sphere, Mascarpone Gelato, Vanilla Apricot Sauce


AFTER-DINNER WEDDING PARTY PACKAGE

€40.00
per person

including:

VENUE

A private banqueting room can be made available for the Party at EUR€700.00 (rental and set-up). This fee is waived if a minimum of 50 persons will attend the event.

DRINKS

An open bar for three hours set up with local drinks including selected house wines (white & red), local beers, soft drinks, juices and French sparkling wine.

CANAPÉS

Choice of two cold canapés per person will be served during the party.

Choose your favourite canapés

- Smoked Salmon, Sour Cream and Keta Caviar
- Roast Beef Rosette with Horseradish and Gherkins
- Hiromeri and Anari with Melon Pearls
- Marinated Shrimps and Avocado Mousse
- Mini Tartlets with Salmon Caviar and Cream Cheese
- Mozzarella, Tomato and Black Olive Relish
- Crab Meat Salad in Cucumber Shell
- Mini Vol-au-Vent with Smoked Trout Mousse
- Grilled Vegetables with Parmesan Flakes
- Pan-seared Tuna with Smoked Eggplant


HOSPITALITY & COCKTAIL RECEPTIONS

Hot Hors d'Oeuvres

€4.75 each

Mini Pork Bifteki

Mini Quiche Lorraine

Tandoori Style Chicken Skewer

Breaded Mushrooms stuffed with Ricotta
Cheese, Pesto

Baked Halloumi Cheese in Phyllo

Feta and Spinach in Phyllo

Grilled Lamb Kefta

Cypriot Koupes with Lemon Wedges

Deep-fried Breaded Prawns
with Tomato-Chili Mayonnaise

Chicken Souvlaki in Mini Pitta Bread


WEDDINGS IN CYPRUS

SUMMARY OF PRICES

	€
Rental/set up fee for Wedding Blessing/Ceremony	550.00
Rental/set up fee for private banqueting room	700.00
Fruit Punch (<i>alcoholic and non-alcoholic</i>) – per glass	7.50
Champagne (<i>75cl bottle</i>) – House Champagne “Ruinart” from	105.00
French Sparkling Wine (<i>75cl bottle</i>) from	43.00
Selected White House Wine, Xinisteri Chardonnay (<i>75cl bottle</i>)	22.00
Selected Red House Wine, Shiraz Maratheftiko (<i>75cl bottle</i>)	28.00
Wedding Cake (<i>1-tier</i>) from	80.00
Selection of Hot Canapés – each	4.75

	€
WEDDING PACKAGES 2020	
“Wedding Reception”	40.00 <i>per person</i>
“Wedding Dinner”	113.00 <i>per person</i>
“After Dinner Wedding Party”	40.00 <i>per person</i>
Art Culinaire Buffet Dinner	130.00 <i>per person</i>
Buffet Lunch (<i>Not Private</i>)	45.00 <i>per person</i>
Buffet Dinner (<i>Not Private</i>)	51.00 <i>per person</i>
Buffet Theme Nights (<i>Not Private</i>)	57.00 <i>per person</i>
Soft Drinks (<i>20cl</i>)	4.00
Fruit Juices (<i>33cl</i>)	6.50
Local Beers (<i>Keo/Carlsberg 33cl</i>)	5.50
Local Mineral Water (<i>1 litre bottle</i>)	4.00
Flower arrangements from	85.00
Bride’s bouquet (<i>Roses</i>) from	100.00
Buttonholes (<i>Roses</i>) from	12.00
Mobile Disco	750.00
Photographer / Video	<i>prices upon request</i>
Hair and make-up consultation	<i>prices upon request</i>


the finest on the island
LIMASSOL
CYPRUS

For more information contact:

Marina Knowles
Assistant Food & Beverage Manager
Administration & Sales

E-mail: foodandbeverage@fourseasons.com.cy

THE FOUR SEASONS HOTEL
P.O.Box 57222, 3313 Limassol, Cyprus
Tel. No.: (+357) 25 858 000
Fax No.: (+357) 25 314 057
E-mail: enquiries@fourseasons.com.cy

www.fourseasons.com.cy