

2021

Wedding GUIDE

Grand Hotel®

MACKINAC ISLAND

2019 PICK
the knot
best of
weddings

 WEDDINGWIRE
COUPLES' CHOICE
AWARDS®
★★★★★
2019

Director of Wedding Sales
Marty Davis
mdavis@grandhotel.com

MAY - OCTOBER

286 Grand Avenue
Mackinac Island, Michigan 49757
(906) 847-3331 | FAX (906) 847-3259

NOVEMBER - APRIL

2177 Commons Parkway
Okemos, Michigan 48864
(517) 349-4600 | FAX (517) 349-5504

For Reservations
Call 1-800-33-GRAND (1-800-334-7263)
www.grandhotel.com

Index

Romantic Wedding Package	5
Grand Ceremony	7
Wonderful Rooms	10
Off-site or Casual Dining	11
Cocktail Receptions	13
Cocktail Reception	
Hors d'oeuvres	15
Hors d'oeuvres Stations	16
Luncheons	17
Beverage Service with	
Lunch and Dinner	18
Dinners	19
Children's Menu	23
Wedding Cakes	24
Intermezzos and Desserts	26
Music	28
Flowers	30
Salon and Spa Services	32
Grand Transportation	34
Grand Services	36
Gift Suggestions	38
Sports and Recreation	40
Phone Numbers	42

Romantic WEDDING PACKAGE

*For Intimate Weddings of
Two to Ten People*

OUR ROMANTIC WEDDING PACKAGE INCLUDES:

- ◆ One of our beautiful Front Porch or Tea Garden locations for your wedding ceremony
- ◆ A beautiful white rose and hydrangea bouquet, a white rose boutonniere and roses and hydrangeas to decorate the top of your wedding cake (Flowers can be customized to fit your wedding day needs.)
- ◆ Traditionally decorated two-tiered wedding cake in your choice of flavor: traditional white, chocolate or lemon
- ◆ Champagne toast for the entire wedding party with your choice of Grand Hotel sparkling wine or non-alcoholic Michigan sparkling fruit juice
- ◆ Two witnesses to sign your marriage license (if needed)

PRICING FOR THE ROMANTIC WEDDING PACKAGE:

\$1,900 Monday - Thursday, ten or less guests, including the wedding couple

\$2,900 Friday - Sunday, ten or less guests, including the wedding couple

- ◆ Additional services, such as music and a wedding carriage, can be added to the Romantic Wedding Package
- ◆ Romantic Wedding Package is for Grand Hotel guests only
- ◆ The package price does not include the cost of your guest room
- ◆ The package price does not include an officiant to perform the wedding ceremony

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

Grand Ceremony

AND COCKTAIL
RECEPTION SPACES

West Front Porch

Tea Garden

Cupola Bar

TEA GARDEN

\$2,700 up to 35 persons

\$3,100 36-150 persons

\$4,100 over 150 persons

\$1,600 rental fee for an additional event in the same location

Grand Hotel's signature gardens and stone fountain are a charming backdrop for a ceremony, cocktail reception or meal function. Up to 400 guests can be hosted in this enchanting area. Additional equipment rentals are not included in the space rental fee. There is a minimum of 100 persons for a food function in our garden. Transportation fees and extra staff fees apply for all food functions. All functions must be concluded by 10:00 p.m.

Cupola Bar

EAST OR WEST FRONT PORCH

\$3,100

\$1,600 rental fee for an additional event in the same location

At 660 feet long, the world famous Grand Hotel Front Porch offers a memorable location for a ceremony of up to 120 guests or cocktail reception for up to 400 guests. The East Front Porch is also a perfect place for a smaller, quaint luncheon or dinner with acoustic musical accompaniment. Whether it is the garden view from the East Front Porch or the view of the Straits and Mackinac Bridge from the West Front Porch, this picturesque event will be one that is not soon forgotten. *Alternate indoor space will be held in case of extreme weather.*

CUPOLA BAR

\$1,700 one floor

\$3,700 both floors

Enjoy the panoramic view of the Mackinac Bridge, Straits of Mackinac, Round Island Lighthouse and beautiful downtown Mackinac Island from the 5th and 6th floors of Grand Hotel. Cocktail receptions for up to 100 guests are ideal for this two-story, nautical-themed lounge. Acoustic music is appropriate for this location. *Cupola Bar is not handicap accessible.*

All function space may be reserved based on availability and appropriateness. Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above function space rental fees.

Terrace Room

Grand Pavilion

Cottage Restaurant

Theatre

Pontiac Room

Wonderful Rooms for Your Wedding Celebration

PONTIAC ROOM

\$2,700

This charming semi-circular dining area, attached to the Main Dining Room, will accommodate up to 35 wedding guests. Friends and family can enjoy the attached private semi-circular porch which offers a view of Grand Hotel gardens and is perfect for a cocktail reception prior to your luncheon or dinner. There is a \$15,000 minimum expenditure for functions in Pontiac Room.

COTTAGE RESTAURANT

\$2,700

A romantic atmosphere suitable for up to 70 guests offers spectacular ambiance and accommodations for acoustic musical accompaniment. This dining area features a beautiful antique credenza on which to display your wedding cake. There is a \$20,000 minimum expenditure for functions in Cottage Restaurant.

TERRACE ROOM

\$3,700

The breathtaking chandelier and Asian-themed décor are the backdrop for cocktail receptions, luncheons or early dinners for 70-110 guests. Friends and family can enjoy a live band or deejay, which can easily be accommodated on the existing stage, and take advantage of the ballroom sized dance floor. All functions must be concluded by 8:00 p.m. There is a \$30,000 minimum expenditure for functions in Terrace Room.

GRAND PAVILION

\$5,200

The whimsical atmosphere of this banquet facility hosts 70-120 guests. This colorful room with a large dance floor is the perfect location for a live band, deejay or an acoustic musical ensemble. Wedding guests can catch a breath of fresh air on the private veranda while enjoying the view of the Grand nine golf course. There is a \$45,000 minimum expenditure for all functions in Grand Pavilion.

THEATRE

\$6,900

This delightful, spacious facility can accommodate up to 400 wedding guests. It is wonderful for luncheons, dinners, entertainment and dancing the night away. The existing dance floor and stage are features that allow guests to turn up the tempo and enjoy a live band or deejay after an elegant meal. There is a \$65,000 minimum expenditure for functions in the Theatre.

GRAND HOTEL STABLES

\$3,100

Our beautifully decorated stable is located at Surrey Hill just across from Wings of Mackinac Butterfly Conservatory. It is home to 12 horses and 20 antique carriages. This location is perfect for a wedding ceremony for up to 150 guests or a casual barbecue dinner for up to 100 guests. All functions must be concluded by 10:00 p.m. There is a \$15,000 minimum expenditure for all food functions in Grand Hotel Stables.

*All function space may be reserved based on availability and appropriateness.
Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above function space rental fees.*

OFF-SITE OR CASUAL DINING

Our recommendations for your rehearsal dinner or wedding day celebration.

POOL LAWN

\$2,500

Available from 7:00 p.m. - 10:00 p.m.

The grassy area located next to the Esther Williams Swimming Pool is available for private barbecue dinners. The Pool Lawn can comfortably seat up to 70 guests. This is a perfect venue for a lovely, casual rehearsal dinner. There is a \$15,000 minimum expenditure for functions on the Pool Lawn.

THE CLUB ROOM

\$300 Luncheons

\$500 Dinners

Conveniently located off of The Gate House patio, this bright space is perfect for a casual luncheon or dinner while still being close to downtown and the entertainment located inside the main restaurant. The Club Room boasts a private restroom and has direct access to the patio. The private room comfortably seats up to 20 guests. There is a \$2,000 minimum expenditure for functions in The Club Room.

THE GATE HOUSE GAZEBO

\$600 Luncheons

\$900 Dinners

Enjoy a rehearsal or wedding event in a fun, casual atmosphere conveniently located between Grand Hotel and the downtown area. The Gate House Gazebo is a private covered outdoor area perfect for wedding parties of 40 or less. There is a \$3,000 minimum expenditure for functions in The Gate House Gazebo.

THE CHALET AT WOODS

\$600 Luncheons

\$1,000 Dinners

A quaint, Bavarian-themed room at Woods Restaurant offers a unique dining experience for up to 50 guests. The large windows feature views of the natural environment on Mackinac Island. In addition, you will have use of the Woods Patio which is a beautiful location for an outdoor cocktail reception prior to your luncheon or dinner. There is a \$4,000 minimum expenditure for functions in The Chalet at Woods.

WOODS RESTAURANT

\$3,900 Luncheons

\$5,000 Dinners

Very limited availability for private dinners

This Bavarian-themed restaurant built in 1905 is a perfect setting for a private luncheon or dinner for up to 110 guests. With the rental of Woods Restaurant, you will also have use of the courtyard behind the restaurant, which is a perfect location for a private wedding ceremony tucked back in the woods of Mackinac Island. In addition, you will have use of the Woods Patio, which is a beautiful location for an outdoor cocktail hour prior to your luncheon or dinner. Woods Restaurant can accommodate a deejay, full band or a variety of smaller music ensembles. There is a \$15,000 minimum expenditure for private luncheons and a \$45,000 minimum expenditure for private dinners at Woods Restaurant.

THE JOCKEY CLUB AT THE GRAND STAND

\$5,000 Private

\$1,000 Semi-Private (Patio)

Very limited availability for private functions

This equestrian-themed restaurant is conveniently located across the street from Grand Hotel on the 1st hole of our golf course, The Jewel. The semi-private Patio is the perfect location for a casual rehearsal dinner, wedding luncheon or dinner for up to 50 guests. The entire restaurant can be rented for a private, casual event for up to 100 guests. All functions must be concluded by 10:00 p.m. There is a \$4,000 minimum expenditure for semi-private functions and a \$35,000 minimum expenditure for private functions at The Jockey Club at the Grand Stand.

Let us help make reservations for your gathering. Reservations can be made in our Main Dining Room, The Jockey Club at the Grand Stand, Woods Restaurant or The Gate House. There is no rental fee for a reservation and no minimum expenditure.

All function space may be reserved based on availability and appropriateness. Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above function space rental fees.

The Chalet at Woods

COCKTAIL Receptions

GRAND RECEPTION

\$50 per person

Add a Beef carving station with Miniature Rolls, Mushroom and Horseradish Sauces to the Grand Reception for an additional \$7 per person.

One-hour reception with a complete line of premium liquor, beers, Grand Hotel wines, Grand Hotel sparkling wine, mineral water, mixers and sodas. Reception includes bartender fees and set-up fees. The following hot and chilled hors d'oeuvres will be beautifully displayed: Vegetable Spring Rolls, Crab Rangoon, Jumbo Shrimp on Ice with Cocktail Sauce and Mustard Aioli, Smoked Mackinac Trout Display with Horseradish Cream Sauce, Antipasto Display of Roasted Vegetables, Cured Meats, Artisan Cheeses with Focaccia Bread, Fresh Seasonal Fruits and Berries with Strawberry Yogurt Dip, Garlic Hummus with Olives and Toasted Pita Chips.

MACKINAC RECEPTION

\$45 per person

One-hour reception with a complete line of premium liquor, beers, Grand Hotel wines, Grand Hotel sparkling wine, mineral water, mixers and sodas. Reception includes bartender fees and set-up fees. The following hot and chilled hors d'oeuvres will be beautifully displayed: Marinated Chicken Satay with Peanut Sauce, Smoked Mackinac Trout Display with Horseradish Cream Sauce, Domestic and International Cheese Display with Crackers, Fresh Seasonal Fruits and Berries with Strawberry Yogurt Dip, Garden and Baby Vegetables with Herb Ranch Dressing.

MICHIGAN RECEPTION

\$43 per person

One-hour reception with a complete line of premium liquor, beers, Grand Hotel wines, Grand Hotel sparkling wine, mineral water, mixers and sodas. Reception includes bartender fees and set-up fees. The following chilled hors d'oeuvres will be beautifully displayed: Smoked Mackinac Trout Display with Horseradish Cream Sauce, Domestic Cheese Display with Crackers, Fresh Seasonal Fruits and Berries with Strawberry Yogurt Dip.

Upgrade any reception from premium liquor to top shelf liquor for an additional \$14 per person. Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges. Half price for children 9 and younger.

In accordance with Michigan law, Grand Hotel may refuse alcoholic beverage service to anyone at any time. As part of our package receptions, alcoholic beverages are not unlimited and are not sold at less than minimum Michigan retail prices.

HURON RECEPTION

\$39 per person

One-hour reception with a complete line of premium liquor, beers, Grand Hotel wines, Grand Hotel sparkling wine, mineral water, mixers and sodas. Reception includes bartender fees and set-up fees. The following hors d'oeuvres will beautifully be displayed: Pretzels, Potato Chips, Tortilla Chips, Salsa, Blue Cheese Dip, Guacamole.

WINE, CHAMPAGNE AND BEER RECEPTION

\$36 per person

One-hour reception with beers, Grand Hotel wines, Grand Hotel sparkling wine, mineral water and sodas. Reception includes bartender fees and set-up fees. The following chilled hors d'oeuvres will be beautifully displayed: Domestic Cheese Display with Crackers, Fresh Seasonal Fruits and Berries with Strawberry Yogurt Dip.

PUNCH PARTY

\$26 per person

One-hour reception featuring three specially made non-alcoholic punches, mineral water and sodas. Reception includes bartender fees and set-up fees. The following chilled hors d'oeuvres will be beautifully displayed: Domestic Cheese Display with Crackers, Fresh Seasonal Fruits and Berries with Strawberry Yogurt Dip.

CONSUMPTION BAR

Add a consumption bar to your cocktail reception, luncheon or dinner. The bar will include your choice of liquor, beers, wine, champagne, mixers and sodas. Grand Hotel offers a wide variety of bar items. Special order items may be available at an additional cost. A one-time set-up fee of \$325 will be charged per bar. One bar for every 100 persons. There is also a bartender staffing charge of \$225 per hour, plus a charge of \$100 per hour, per bar assistant. Consumption bars are charged on a per drink or per-bottle-opened basis. Cash bar options are also available.

OPEN BAR

\$38 per person

Add additional hours for \$25 per person, per hour

One-hour reception with a complete line of premium liquor, beers, Grand Hotel wines, Grand Hotel sparkling wine, mineral water, mixers and sodas. Reception includes bartender fees and set-up fees.

MARTINI RECEPTION

\$44 per person

One-hour reception with premium and top shelf vodka and gin, a variety of specialized mixers, garnishes, mineral water and sodas. Reception includes bartender fees and set-up fees.

ICE CARVINGS

Ice carvings start at \$750

We will be pleased to create a specialized ice carving for your function.

COCKTAIL RECEPTION

HORS D'OEUVRES

All reception selection prices are based on 35 pieces.

CHILLED HORS D'OEUVRES

Lump Crab Salad in Chinese Spoons with Curry Fondant	\$135
Lobster Medallion with Caviar on Pumpernickel	\$115
Angus Beef Tartar in Crisp Belgian Endive with Sun-Dried Tomato Aioli.....	\$115
Assorted Sushi with Wasabi and Soy Glaze	\$95
Smoked Salmon on Buckwheat Blini with Caviar and Crème Fraîche	\$95
Asparagus Wrapped in Parma Ham with Rémoulade Sauce	\$85

Per person prices are based on a one-hour reception.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

HOT HORS D'OEUVRES

Lamb Chops with Apple-Mint Chutney	\$135
Crab Rangoon with Sweet Chili Sauce	\$95
Marinated Beef Satay with Wild Mushroom Sauce	\$95
Salmon Crépinette with Dill Crème Fraîche.....	\$95
Vegetable Spring Roll with Hoisin Sauce	\$95
Caramelized Vidalia Onion and Brie Cheese Tart	\$85
Assorted Miniature Pizzas.....	\$85
Marinated Chicken Satay with Peanut Sauce.....	\$85
Phyllo Cups filled with Spinach, Sun-Dried Tomato and Feta	\$85

CHILLED SEAFOOD

Maine Lobster Medallions with Horseradish and Caviar Cream	\$185
Split Alaskan Crab Legs with Spicy Lime Sauce	\$155
Jumbo Shrimp on Ice with Cocktail Sauce and Mustard Aioli.....	\$115
Oysters on the Half Shell with Wasabi Jello	\$105

CHILLED DISPLAYS

Smoked Salmon with Lemons, Capers, Onions and Flat Bread	\$11 per person
Imported Cheese Display with Crackers	\$10 per person
Smoked Mackinac Trout with Horseradish Cream.....	\$10 per person
Garlic Hummus with Tzatziki Sauce and Crisp Pita Chips	\$9 per person
Homemade Guacamole Dip with Pico de Gallo and Tortilla Chips	\$9 per person
Fresh Sliced Fruits and Berries with Strawberry-Mint Dip	\$8 per person
Fresh Vegetable Crudités with Caramelized Onion-Herb Dip	\$8 per person
Caviar on Ice with Chopped Eggs, Onions and Lemons	Market Price

Hors d'Oeuvre STATIONS

*All stations are served by a Grand Hotel chef.
A fee of \$225 per chef will be charged for each station.*

Prices are based on a one-hour reception with a minimum of 20 persons.

TUNA AND SUSHI DISPLAY

\$18 per person

Seared Ahi Tuna with Mango Salsa and Chile-Lime Sauce, California Rolls, Tuna Rolls, Salmon, Shrimp and Eel Sushi, Pickled Ginger, Wasabi, Mushroom Soy Sauce

MASHED POTATO MARTINI STATION

\$16 per person

Golden Yukon Mashed Potatoes served in Martini glasses with a selection of toppings: Green Onion, Sautéed Mushrooms, Crispy Bacon, Gorgonzola Cheese, Spicy Shrimp, Cheddar Cheese, Lobster, Sour Cream, Madeira Sauce

FAJITA STATION

\$16 per person

Adobo Marinated Steak, Tequila-Citrus Marinated Shrimp, Sonora Baja Chicken, Grilled Bell Peppers and Onions, Jalapeños, Pico de Gallo, Sour Cream, Mexican Cheese, Frijoles, Guacamole, Warm Soft Flour, Wheat and Corn Tortillas

TAPAS DISPLAY

\$13 per person

Grilled Mediterranean Vegetables, Olives, Cured Ham and Prosciutto, Country-Style Cheeses, Marinated Artichoke Hearts, Baby Lamb Chops with Cherry and Mint Sauces, Almond Gazpacho Shooters, Flatbread with Chorizo and Manchego Cheese

ROASTED STRIP LOIN OF BEEF CARVING STATION

\$17 per person

Horseradish Cream, Stone Ground Mustard, Tobacco Onions, French Bread Crostini

CORNER BEEF WAGYU BRISKET CARVING STATION

\$15 per person

Pickled Cabbage, Brown Sugar-Mustard, Pumpernickel Buns

PINEAPPLE GLAZED VIRGINIA HAM CARVING STATION

\$ 15 per person

Grainy Mustard, Country Biscuits

OVEN ROASTED TURKEY BREAST CARVING STATION

\$13 per person

Cranberry Relish, Herb Aioli, Mustard, Miniature Rolls

ANCHO HONEY GLAZED PORK TENDERLOIN CARVING STATION

\$12 per person

Apple Chutney, Stone Ground Mustard, French Bread Crostini

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

Half price for children 9 and younger.

LUNCHEONS

(Served between 11:00 a.m. and 2:00 p.m.)

Please select two items from the Starters course and one item from the Entrées course to create a menu for your three-course wedding luncheon.

Vegetarian meals are available with prior notice.

Coffee and tea service and fresh baked rolls are included with the cost of your meal.

STARTERS

Michigan Sparkling Fruit Juice
Wild Mushroom Strudel with Basil Sauce
Artichoke Tartlet with Papaya and Mint Salsa
Smoked Mackinac Trout on Pumpnickel Bread with Jicama Slaw
Prosciutto di Parma and Grilled Pineapple on Focaccia Bread
Chilled Watermelon Gazpacho with Ginger and Cilantro
Chilled Asian Melon Soup with Five Spice Syrup
Roasted Heirloom Tomato Bisque with Asiago Croutons
Five Onion Soup with Thyme-Fontina Croutons
Cream of Chicken Soup with Herb Croutons
Caesar Salad with Garlic Croutons, Tomatoes and Olives
Tomato and Mozzarella with Fresh Basil and Aged Balsamic Dressing
Mixed Greens, Roasted Beets, Blue Cheese and Pecans with Vinaigrette

ENTRÉES

Vegetables and potatoes or rice will accompany your entrée choice

Sliced New York Sirloin with Tobacco Onions and Port Wine Sauce
Smoked Chicken and Penne Pasta with Mushrooms and Fresh Pesto Sauce
Roasted Rosemary Chicken and Grilled Whitefish with Citrus Butter
Chardonnay Poached Salmon with Orange Buerre Blanc
Michigan Cherry Stuffed Pork Loin with Applejack-Bacon Cream
Pan Seared Breast of Chicken with Plum Tomato Cream Sauce
Baked Mackinac Whitefish with Black Truffle Broth

\$59 per person

Add a third starter course for an additional \$9 per person

*Wines are available for an additional charge.
Grand Hotel's 23% added charge and Michigan 6% sales tax
apply to the above charges.*

Beverage Service

WITH LUNCH AND DINNER

Your Wedding Events Manager can provide you with Grand Hotel's award-winning wine list, including a full listing of champagnes, sparkling wines, wines from around the world, imported, domestic and microbrewed beers, liquors and cordials.

Your Wedding Events Manager and Grand Hotel's Sommelier will be pleased to help select the perfect wines to compliment your meal.

GRAND HOTEL LABEL WINES

Grand Hotel Sparkling Wine.....	\$59 per bottle
Grand Hotel Chardonnay	\$59 per bottle
Grand Hotel Sauvignon Blanc	\$49 per bottle
Grand Hotel Riesling	\$49 per bottle
Grand Hotel Pinot Noir.....	\$59 per bottle
Grand Hotel Cabernet Sauvignon....	\$59 per bottle

The above per bottle wine prices are from Grand Hotel's 2020 Wine List. Prices are subject to change. Current pricing will be available in the spring of 2021.

In addition to wine service or in lieu of wine service, a consumption bar or an open bar can be arranged for your event. Please see page 15 for bar pricing.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

DINNER

GREEN MENU

(Served between 5:00 p.m. and 8:00 p.m.)

Please select two items from the Starters course and one item from the Entrées course to create a menu for your three-course wedding dinner.

Vegetarian meals are available with prior notice.

Coffee and tea service and fresh baked rolls are included with the cost of your meal.

STARTERS

Caramelized Onion and Goat Cheese Tart with Basil Pesto
Vegetable Spring Roll with Asian Slaw and Sweet Chili Sauce
Jumbo Shrimp Martini with Asian Napa Cabbage and Horseradish Cocktail Sauce
Wagyu Beef Tartar on Mixed Greens with Dijon Mustard
Jumbo Diver Scallop on Forbidden Rice with Caper Rémoulade
New England Clam Chowder with Sourdough Croutons
Black Bean Soup with Cilantro-Lime Cream and Red Onions
Consommé of Beef with Sherry and Truffle Dumplings
Chilled Cucumber and Asian Pear Soup
Cream of Lobster Soup with Cognac
Organic Greens with Roquefort, Candied Walnuts and Balsamic Vinaigrette
Asparagus and Belgian Endive with Salt Roasted Beets and Cilantro-Lime Dressing
Spinach and Pear Salad with Goat Cheese and Roasted Shallot Vinaigrette

ENTRÉES

Vegetables and potatoes or rice will accompany your entrée choice

Roasted Veal Loin with Sautéed Mushrooms and Brandy Cream Sauce
New Zealand Lamb Chops and Filet Mignon with Port Wine Sauce
Horseradish Crusted Filet Mignon and Diver Scallops with Lemon and Cabernet Butter
Dungeness Crab Stuffed Jumbo Shrimp and Filet Mignon with Zinfandel Sauce
Herb Crusted Beef Medallion and Lobster Tail with Sautéed Mushrooms and Drawn Butter
Diver Scallops and Veal Chop with Mushroom Ragoût and Saffron Sauce

\$99 per person

Add a third starter course for an additional \$9 per person

Wines are available for an additional charge.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

DINNER

PINK MENU

(Served between 5:00 p.m. and 8:00 p.m.)

Please select two items from the Starters course and one item from the Entrées course to create a menu for your three-course wedding dinner.

Vegetarian meals are available with prior notice.

Coffee and tea service and fresh baked rolls are included with the cost of your meal.

STARTERS

Pan Seared Diver Scallop with Creamy Polenta and Vodka Sauce
Tuna Tartar with Cucumbers, Sesame Seeds and Orange-Soy Reduction
House Smoked Salmon on Corn Blini with Dill Crème Fraîche
Jumbo Lump Crab Cake with Jicama Slaw and Grainy Mustard Sauce
Cured Duck Breast with Mango Chutney and Currant Jelly
French Onion Soup Topped with Gruyère and Croutons
Sweet Corn and Potato Bisque with Caramelized Leeks and Pancetta
Roasted Heirloom Tomato Gazpacho
Cream of Asparagus Soup with Cheese Straws
Roasted Tomato and Yellow Pepper Bisque with an Asiago Cheese Crisp
Chicken Consommé with Cheese Raviolis
Baby Spinach and Strawberry Salad with Maple Vinaigrette
Tomato and Buffalo Mozzarella Salad with Fresh Basil and Balsamic Dressing
Roasted Beets with Mozzarella and Mixed Greens with Dijon Vinaigrette

ENTRÉES

Vegetables and potatoes or rice will accompany your entrée choice

Maytag Blue Cheese-Crusted Filet Mignon with Chianti Sauce
Roasted Chicken with Basil Pesto Sauce
Sliced New York Strip Steak and Shrimp Brochette with Pinot Noir Garlic Demi-Glaze
Pecan Crusted Whitefish Filet and Beef Medallion with Caper Sauce
Baked Filet of Salmon and Herb Crusted Beef Medallion with Tomato Garlic Cream
Mackinac Whitefish Almondine and Beef Medallion with Peppercorn Sauce

\$89 per person

Add a third starter course for an additional \$9 per person

Wines are available for an additional charge.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

DINNER

PURPLE MENU

(Served between 5:00 p.m. and 8:00 p.m.)

Please select two items from the Starters course and one item from the Entrées course to create a menu for your three-course wedding dinner.

Vegetarian meals are available with prior notice.

Coffee and tea service and fresh baked rolls are included with the cost of your meal.

STARTERS

Michigan Sparkling Fruit Juice
Cantaloupe with Sliced Prosciutto and Yogurt Sauce
Smoked Mackinac Trout with Pumpernickel Croutons and Herb Aioli
Wild Mushroom Strudel with Red Pepper and Basil Sauces
Roasted Vegetable Kabobs with Green Onion Soubise
Chilled Strawberry and Banana Soup with Vanilla Syrup
Wild Mushroom Soup with Italian Parsley
Italian Wedding Soup with Fresh Spinach
Beef Consommé with Herb Celestine
Mackinac Whitefish and Corn Chowder
Chopped Romaine Leaves in a Parmesan Cup with Caesar Dressing
Mixed Greens with Feta Cheese, Olives, Tomatoes and Greek Dressing
Iceberg Wedge with Bacon, Blue Cheese, Calamata Olives and Tomato Dressing

ENTRÉES

Vegetables and potatoes or rice will accompany your entrée choice

Lemon-Sage Marinated Chicken and Beef Medallion with Brandy Sauce
Mackinac Whitefish Filet and Beef Medallion with Cabernet Reduction
Baked Chicken Breast and Poached Whitefish with Sun-Dried Tomato Relish
Herb and Dijon Crusted Pork Tenderloin with Michigan Cherry Chutney
Roasted and Sliced New York Strip Steak with Bourbon-Thyme Jus
Citrus Glazed Chicken Breast with Natural Jus
Blackened Filet of Mackinac Trout with Mango Salsa

\$79 per person

Add a third starter course for an additional \$9 per person

*Wines are available for an additional charge.
Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.*

Children's MENU

Please select one item from each course to create the children's menu for your wedding luncheon or dinner.

STARTERS

Applesauce

Fresh Fruit Cup

Carrots and Celery Sticks with Ranch Dip

ENTRÉES

Chicken Tenders with French Fries and Vegetables

Beef Medallion with Mashed Potatoes and Vegetables

Macaroni and Cheese with Garlic Toast

Mini Cheeseburgers with French Fries and Vegetables

Peanut Butter and Jelly Sandwich

\$25 per child

Designed for children 9 and younger

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

WEDDING *Cakes*

Grand Hotel's pastry chef is flexible and creative.

Our pastry staff is capable of most all requests.

TRADITIONAL CAKE FLAVORS

Traditional White, Chocolate and Lemon

SPECIALTY CAKE FLAVORS

Carrot, Bailey's Irish Cream®, Almond, Marble, Coconut, Pumpkin, Banana, Hazelnut Gluten Free Vanilla and Gluten Free Chocolate

FILLING FLAVORS

Vanilla Buttercream, Chocolate Buttercream, Lemon Buttercream, Raspberry Buttercream, Vanilla Cream Cheese, Coconut Buttercream, Mocha Buttercream, Strawberry Buttercream, Cherry Buttercream, Caramel Buttercream, Hazelnut Buttercream, Almond Buttercream and Irish Cream Buttercream

Cake stands are available for rent and range from \$35 - \$50.

The tiers of your cake may be either stacked together or separated by columns. Each tier contains four layers of cake and three layers of filling. Unless specified otherwise, the pastry chef decorates the cake elegantly and traditionally with buttercream icing. Fondant icing, sugar paste flowers, ganache filling and other specialty fillings are available at an additional cost. You may want to consider having our flower shop decorate the cake with fresh flowers.

Grand Hotel charges on a per person basis for our wedding cakes so there is always enough cake for each guest. The top tier is saved for the wedding couple at their request.

\$10 per person for traditional cake flavors

\$11 per person for specialty cake flavors

Minimum cost of \$250 per cake

If a wedding party chooses to bring in a cake or cupcakes from an outside baker, there is a \$5-per-person serving fee.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

Intermezzos

Intermezzos can be added to both luncheon and dinner menus for an additional \$5 per person.

Strawberry Champagne Granita
Raspberry-Lemon Granita
Pomegranate-Mint Sorbet
Strawberry-Lemon Mint Sorbet
Kiwi-Lime Sorbet
Pink Champagne Sorbet
Lemon Sorbet
Raspberry Sorbet

Desserts

Desserts can be added to both luncheon and dinner menus for an additional \$10 per person.

Grand Pecan Ball with Mackinac Island Fudge Sauce
Flourless Chocolate-Hazelnut Cake with Espresso Sauce
Raspberry-Almond Torte with Chocolate Ganache
Strawberry Shortcake with Whipped Cream
Lemon Meringue Tart with Strawberry Coulis
Chestnut Tiramisu with Kahlúa Sauce
White Chocolate Bread Pudding with Cherry Sauce
White Chocolate, Vanilla, Raspberry or Strawberry Cheesecake
Michigan Cherry Tart with Vanilla Bean Ice Cream
Vanilla, Orange or Raspberry Crème Brûlée
Pumpkin Tartlet with Hazelnut Cream
Assorted Petits Fours
Peach Cobbler with Vanilla Ice Cream
Artisan Cheeses with Walnut Biscotti and House Made Sourdough

Grand Hotel's 23% added charge and Michigan 6% sales tax apply to the above charges.

Music

Music ranging from classical to jazz, pop, swing and big band is available from the Grand Hotel Music Department to enhance all your wedding needs.

CLASSICAL

*Number Of Consecutive
Hours In The Same Location*

HARP

One hour \$450
Two hours \$600
Three hours \$750

HARP AND FLUTE DUO

One Hour \$900
Two Hours \$1,100
Three Hours \$1,300

AUDIO VISUAL RENTALS

Handheld or Lavalier
Wireless Microphone \$150
LCD Projector with
Screen and Sound \$500

JAZZ

*Number Of Consecutive
Hours In The Same Location*

PIANO

One hour \$450
Two hours \$550
Three hours \$650

TRIO

One hour \$900
Two hours \$1,250
Three hours \$1,550

QUARTET

One hour \$1,200
Two hours \$1,600
Three hours \$2,000

GRAND MUSIC

*A complete five-hour music
and emcee service package
for your event, includes*

Two – 80 minute sets
by The Grand Hotel
Orchestra with Vocals

An Emcee for All
Announcements

Prerecorded Music during
Dinner Service or Dancing
for up to Two Hours

Prerecorded Music
during Band Breaks
\$5,900

*There is a minimum charge of one
hour per musician for each event held
at Grand Hotel. A transportation
fee of \$100 is charged for all off-site
events, including the Tea Garden.*

*The above rates apply to functions held on
Grand Hotel's property only. For events
held off property, please ask your wedding
coordinator for prices and availability.*

*Music for outdoor events may be cancelled
without notice due to inclement or cold
weather based on our discretion. The
temperature must reach 65° with zero
precipitation for all outdoor performances.*

*Grand Hotel's 23% added charge
applies to the charges to the left.*

Flowers

Grand Hotel has been providing wedding flowers to guests and to the residents of Mackinac Island for over fifty years. Margaret's Garden offers an extensive selection of flowers and an experienced staff to provide personalized, quality service to our customers. We offer service within the Hotel, to Island churches and to all other Island properties.

BOUQUETS

All bouquets are custom made. They may be any size, color combination or shape. Prices vary according to how many stems will be used, which types of flowers you prefer and how much labor is involved.

Starting prices for bridal bouquets are \$200 each, and \$100 each for attendants' bouquets.

BOUTONNIÈRES

Boutonnieres are also custom made and generally match the bouquets. In addition to the chosen flowers, they also include greenery.

The starting price for boutonnieres are \$18 each.

CORSAGES

These can be made to wear on the wrist, pin onto a dress or tie onto a purse.

The starting price for pin-on corsages is \$35 each. Alternatives to corsages are single roses at \$10 each, or small nosegays to carry which start at \$80 each.

CEREMONY ARRANGEMENTS

Altar arrangements generally start at \$300 each.

Pew bows and decorations, door wreaths, aisle petals and decorations, and unity candle arrangements are also available.

CENTERPIECES

Create the mood for your reception with just the right floral arrangements.

Prices vary according to selection.

We recommend clipping magazine pages, sharing photos from the Internet, writing down the names of flowers that you particularly enjoy and saving color swatches to better communicate what it is that you would like for your wedding.

Our coordinator will set-up a consultation with the staff of Margaret's Garden on your behalf.

Grand Hotel's 23% added charge does not apply to charges for flowers from Margaret's Garden.

Off-site work does incur an hourly charge in addition to the flat rates listed above.

Grand Hotel does not permit silk flowers to be used at functions.

The above prices are subject to Michigan 6% sales tax.

Salon *AND* Spa SERVICES

AVEDA

Astor's Salon and Spa, a full service Aveda Salon, offers a complete menu of services for wedding parties. Please contact your wedding coordinator for assistance in scheduling appointments.

*Gratuities are appreciated but not required at Astor's Salon and Spa.
Our cancellation policy requires two weeks notice, otherwise you will be billed 100% of the originally scheduled services.*

FOR THE GROOM PACKAGE

\$74

A package that includes a Grand Manicure and a wedding day appointment for a shampoo and hair style.

FOR THE BRIDE HAIR PACKAGE

\$162+

A package that includes a beforehand hair consultation and a wedding day appointment for an updo.

FOR THE BRIDE MAKE-UP PACKAGE

\$112

A package that includes a beforehand make-up consultation and a wedding day appointment for make-up application.

Add eyelash application for an extra \$30.

WEDDING PARTY

\$90+

Updo

Please arrive at the salon with dry hair.

\$52+

Shampoo and blow dry

\$62

Make-up

\$30

Eyelash Application

GRAND MANICURE

\$52

Manicure that includes a hand-massage, a cuticle conditioning treatment and nail polish.

French Manicures also are available for an additional \$20. Natural Nails Only

GRAND PEDICURE

\$70

A relaxing service that includes dry skin removal, aromatherapy foot soak, massage and polish.

MASSAGE

Half Session / 25 minutes \$60

Full Session / 55 minutes \$130

SALON BREAKFAST

\$20 per person

Coffee, Orange Juice, Pastry Basket, Granola Bars and Fruit Kabobs.

Add a bottle of Grand Hotel Sparkling Wine for \$59.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply.

SALON LUNCHEON

\$27 per person

Turkey and Ham Sandwiches on Miniature Rolls, Potato Chips, Pretzels, Fruit Kabobs, Cookies and Bottled Water.

Grand Hotel's 23% added charge and Michigan 6% sales tax apply.

GRAND TRANSPORTATION

Victoria Carriage

Omni Bus

Omni Bus

VICTORIA CARRIAGE

Grand Hotel rents our signature Victoria Carriage for a ride before or after your wedding ceremony. A carriage ride is a great opportunity for photos on the carriage and around Mackinac Island. Our Victoria Carriage is an antique, black carriage from the early 1900s with seating for two and is pulled by our perfectly groomed team of Hackney horses. Your driver will be traditionally attired in a top hat, bowtie and vest. If your wedding day is rainy or too cold, our Bachelor Brougham will be used in place of our Victoria Carriage. The Bachelor Brougham is a fully enclosed antique, black carriage from the 1880s with seating for two and is also pulled by our perfectly groomed team of Hackney horses.

The rental fee for this carriage is \$775 per hour, minimum one-hour rental, rain or shine.

GRAND HOTEL'S OMNI BUSES

Grand Hotel also rents our burgundy Omni Buses to use as transportation to and from your wedding ceremony. These fully restored horse-drawn carriages from 1901 can seat up to 12 passengers. Our Omni Buses are fully enclosed with windows that can be opened if needed.

THE RENTAL FEES FOR THE OMNI BUSES ARE AS FOLLOWS:

\$150 per bus - One way from Grand Hotel to our Tea Garden or Little Stone Church

\$250 per bus - Round Trip

\$300 per bus - One way from Grand Hotel to Ste. Anne Catholic Church, Historic Mission Church, Somewhere in Time Gazebo, Trinity Episcopal Church or any other downtown location

\$500 per bus - Round Trip

Grand SERVICES

STEAM AND PRESS

Grand Hotel's staff provides steaming and pressing services for bridal gowns, veils, wedding party dresses, tuxedos and suits. Please have our service department pick up these items from your guest room by 4:00 p.m. the day prior to the event. Items will be delivered to your guest room at Grand Hotel the following day at the time you specify.

Steaming and pressing fees range from \$15 - \$90 per item depending on the fabric and the length of time the service requires.

LAUNDRY AND DRY CLEANING

Grand Hotel's staff provides laundry service for all washable items. Please have our service department pick up these items from your guest room by 4:00 p.m. Items will be delivered to your guest room at Grand Hotel the following day at the time that you specify.

Laundry fees are billed per piece of clothing and range from \$1 - \$10 per piece.

Dry cleaning service is also available Monday - Friday. Please have our service department pick up these items from your guest room by 4:00 p.m. Items will be returned the following evening. Dry cleaning facilities are located on the mainland. This is not an in-house service.

Dry cleaning fees are billed per piece of clothing and range from \$7-\$40 per piece.

SHOE SHINE

Grand Hotel staff provides shoe shining service. Please have our service department pick up the shoes from your guest room. Shoes will be delivered to your guest room at Grand Hotel the same day at the time that you specify.

Shoe shining fees start at \$15 per pair of shoes.

BABYSITTING

Grand Hotel's staff provides babysitting services for Grand Hotel guests. This service is not available for non-hotel guests. Babysitting is an in-room service.

Babysitting fees are \$20 per hour, per sitter. The number of sitters needed is dependent on the number of children and their ages.

WELCOME GIFT DELIVERY

Grand Hotel has a variety of wonderful wines, fudge, snacks and Grand Hotel logo items that can be delivered to your wedding guests staying at Grand Hotel. Our flower shop can also create beautiful vases of flowers to welcome your guests to their hotel rooms. There is no delivery fee for items bought from Grand Hotel. You can certainly bring welcome gifts with you.

There is a \$5 per gift delivery fee. Add a half-pound (\$9) or full pound (\$16) of Grand Hotel fudge to your welcome gift and we will waive the delivery fee.

GUEST ROOM AMENITIES

Guest room amenities include complementary geranium-scented shampoo, conditioner, lotion, hand soap and body soap. The geranium, which thrives in Mackinac's temperature climate, has been gracing Grand Hotel's front porch since the 1920's. Decorator Carleton Varney has incorporated the geranium into the hotel's furnishings, most notably in the Main Parlor's carpeting.

Gift Suggestions

ROOM GIFTS

GRAND HOTEL FUDGE

Grand Hotel's fudge is the only fudge on the Island that can boast the use of real eggs, butter, sugar and no preservatives. It is packaged in a wonderful Grand Hotel shaped box and sold by the pound or half-pound; chocolate or chocolate with pecans. \$16 per pound and \$9 per half-pound.

FLOWERS

Margaret's Garden specializes in loose, airy garden-style arrangements. A standard room-size arrangement begins at \$65. A dozen roses arranged in a vase is \$110.

WINE

Grand Hotel is proud of the private-label wines available in our cellar. Accompanied by Grand Hotel specialty glassware, they make a great gift for wedding parties. Please see page 22 for wine prices.

SPECIAL GIFTS FOR THE WEDDING COUPLE

GRAND HOTEL CHINA

Grand Hotel's Camellia Rose china pattern has a white face, green border and gold rim. There is an image of a pink camellia rose on three signature pieces. This china was designed by Dorothy Draper in the 1930s and is used daily in our Main Dining Room. A seven piece place setting is \$298. Pieces can also be bought individually.

MUSIC BOX

Grand Hotel has a custom made music box that plays the theme from the film *Somewhere in Time* and is \$600.

ROBES

The Grand Hotel robe is a waffle weave style with a shawl collar and an embroidered logo on the left chest. They are one size fits all and are \$78 each.

WEDDING FAVORS

CANDY BOXES

Our number one seller for any size wedding is our custom-made little yellow candy box. It is in the shape of Grand Hotel and can be filled with our fudge or with Michigan Mints. Our wedding favors are \$9 per box.

GIFT CARDS ARE ALSO AVAILABLE.

We have a wide selection of gifts for children and adults in addition to the above list.

Our merchandise is also available in larger quantities.

Please contact the wedding coordinator for assistance.

To ensure your desired sizes, quantities and colors, a four week lead time is suggested.

The above prices are subject to Michigan 6% sales tax.

Sports *AND* Recreation

GOLF

Grand Hotel's golf course, The Jewel, is comprised of two premier nine-hole courses. The Grand nine, adjacent to the Hotel, and the Woods nine, located in the middle of the Island, are meticulously manicured and offer panoramic views of the Mackinac Bridge and the Straits of Mackinac.

THE JEWEL (18 holes)*

Hotel Guests

April 30 - May 21	\$110 per person
May 22 - September 5.....	\$135 per person
September 6 - Season End	\$115 per person
Junior Rate (All Season).....	\$40 per child

Non-Hotel Guests

April 30 - May 21	\$120 per person
May 22 - September 5.....	\$149 per person
September 6 - Season End	\$125 per person
Junior Rate (All Season).....	\$50 per child

GRAND NINE OR WOODS NINE*

Hotel Guests

April 30 - May 21	\$62 per person
May 22 - September 5.....	\$72 per person
September 6 - Season End	\$65 per person
Junior Rate (All Season).....	\$25 per child

Non-Hotel Guests

April 30 - May 21	\$68 per person
May 22 - September 5.....	\$78 per person
September 6 - Season End	\$71 per person
Junior Rate (All Season).....	\$30 per child

FOOTGOLF

We are very excited to announce the new addition of FootGolf at Grand Hotel. FootGolf is the combination of soccer and golf.

FootGolf is available daily from 3:00 p.m. to 5:00 p.m. at the cost of \$20 per person, which includes the ball. The FootGolf course is located on the Grand nine portion of The Jewel.

Boxed Luncheons, Picnic Luncheons and Beverage Service are available for all recreation events.

AFTERNOON 9 HOLE RATE*

Available after 2:00 p.m.

Hotel Guests

April 30 - Season End.....	\$59 per person
----------------------------	-----------------

**Greens fees include transportation between the two golf courses and golf carts.*

Junior rates apply for children 15 years of age and younger.

Golf clubs are available for rent at our Golf Pro Shop. \$30-18 holes/\$15-9 holes.

The Golf Pro Shop, conveniently located across the street from Grand Hotel, offers a wide variety of clothing, golf shoes, hats, golf balls and other golfing necessities.

Grand Hotel's golf professional can tailor a golf tournament or outing to suit your group's needs. A guarantee of tee times and golfers is required two weeks prior to the outing or tournament at the Hotel. Please ask your wedding coordinator for details.

BICYCLES

ADULT BICYCLES

\$11 per bike, per hour

Half-Day Rentals (4 hours) \$38

Full-Day Rentals (8 hours) \$65

CHILDREN'S BICYCLES

\$5 per bike, per hour

Half-Day Rentals (4 hours) \$18

Full-Day Rentals (8 hours) \$33

BURLEY CARTS

\$11 per cart, per hour

Half-Day Rentals (4 hours) \$38

Full-Day Rentals (8 hours) \$65

Maps of trails on Mackinac Island are available. Helmets are provided at no charge.

EXERCISE ROOM

Complete exercise center is open 10:00 a.m. to 6:00 p.m., or use your room key for 24-hour access. The exercise room is located in the Pool House and is no charge to Hotel guests.

SWIMMING POOL

The Esther Williams Swimming Pool is open daily, from Memorial Day to Labor Day. There is no charge for Hotel guests. Please inquire at the Concierge Desk for hours.

\$75 per person, per day for non-guests.

Cabanas are available for rent for a daily charge based on availability.

TENNIS

Grand Hotel has four Har-Tru clay courts. There is no charge for Hotel guests. Please inquire at the Concierge Desk for hours.

\$30 per court, per hour for non-guests.

Racquets are available for rent and tennis balls are available for purchase.

PICKLEBALL

We are excited to announce the new addition of Pickleball at Grand Hotel. Pickleball combines the elements of tennis, badminton and ping pong. There is no charge for Hotel guests.

\$30 per court, per hour for non-guests.

Paddles are available for rent.

ISLAND ACTIVITIES

Please inquire at the Concierge Desk for information on Island activities or visit www.grandhotel.com/activities

Mackinac Island Phone Numbers

WEDDING SERVICES

Andrejka Photography	(805) 331-0146
BBJ Linen (<i>Specialty Linen Rental</i>)	Toll Free (866) 372-5051
Bella e Dolce (<i>Specialty Wedding Cakes</i>)	(231) 420-3077
Carole Erbel, For the Love of Mackinac! (<i>Island Wedding Coordinator</i>)	Toll Free (888) 847-3691
DJ Brevin Cawthorne	Toll Free (877) 368-7280
Fresh Air Aviation (<i>Charter Flights</i>)	(231) 237-9482
Gough Carriage Livery	(906) 440-9846
Great Lakes Air (<i>Charter Flights</i>)	(906) 643-7165
Gregor MacGregor (<i>Bagpiper</i>)	(906) 458-0999
Island Photo	Toll Free (888) 597-3729
It's Wonderful Photography	(734) 775-5607
Mackinac County Clerk's Office (<i>Out-of-state Wedding Licenses</i>)	(906) 643-7300
Mackinac Island Airport (MCD)	(906) 847-3231
Mackinac Island Caricatures!	(906) 430-1981
Mackinac Island Carriage Tours (<i>Horse Drawn Taxis</i>)	(906) 847-3307
Mackinac Island Tourism Bureau	Toll Free (800) 454-5227
Mackinaw Shuttle (<i>Airport Shuttle</i>)	(231) 539-7005
McCoy Made Photography	(231) 412-0143
Meagan McPhail, Mitten Weddings & Events (<i>Wedding Coordinator</i>)	(517) 749-4229
Michigan Pins (<i>Custom Pins and Magnets</i>)	www.michiganpins.com
Northern Entertainment Consultants (<i>Deejay</i>)	(517) 505-2616
Paul Retherford Wedding Photography	(231) 445-1793
Shepler's Mackinac Island Ferry	Toll Free (800) 828-6157
Snap This! Photo Booth	(805) 331-0146
St. Ignace News Printing (<i>Invitations, Programs, etc.</i>)	(906) 643-9150
Tavla Studio (<i>Wedding Photography</i>)	(231) 715-6814

OFFICIATES

Minister Tom Marx	(239) 821-4363
Minister Marie Hulett	(231) 881-3530
Minister Rich Lind	(616) 780-0949
Officiant Judy St. Louis	(906) 643-7064
Officiant Carole Erbel	Toll Free (888) 847-3691

ADDITIONAL CEREMONY SITES

Mission Church, Fort Mackinac and <i>Somewhere in Time</i> Gazebo	(231) 436-4100
Little Stone Church (<i>Congregational</i>)	(906) 430-8562
Ste. Anne Catholic Church	(906) 643-7755
Trinity Episcopal Church	(906) 847-3798

Notes

[illegible]

Notes

[illegible]

Director of Wedding Sales

Marty Davis

mdavis@grandhotel.com

MAY - OCTOBER

286 Grand Avenue

Mackinac Island, Michigan 49757

(906) 847-3331 | FAX (906) 847-3259

NOVEMBER - APRIL

2177 Commons Parkway

Okemos, Michigan 48864

(517) 349-4600 | FAX (517) 349-5504

For Reservations

Call 1-800-33-GRAND (1-800-334-7263)

www.grandhotel.com

