

Plan your Wedding at GF Gran Costa Adeje

Ceremony

Closed gazebo with natural flower decoration

Red, camel or lilac carpet

Entry with floral bouquets on pedestals

Chairs with white cover

Total set up for 490€

- Open gazebo has 90€ extra cost for one use special curtains and extra flowers decoration

Open gazebo style

Pedestal with natural flowers 'bouquets

Master of ceremony in your language

English
Deutsch
French

1 language ceremony: 350 €

Time to relax with a banquet made by our Chefs

(Prices for a minimum of 60 guests. Between 25 & 59 guests, a supplement of 15€ per person, will be charged) *Prices with taxes included*

Gold Package 88 €	Platinum Package 99 €	Premium Package 120 €
4 varieties of appetizers (30 minutes)	6 varieties of appetizers (30 minutes)	8 varieties of appetizers (60 minutes)
Cold starter	Cold starter	Cold or Hot starter
Hot Starter	Hot Starter	Fish
Meat or Fish	Meat or Fish	Sorbet
Dessert or Wedding Cake	Dessert or Wedding Cake	Meat
		Dessert or Wedding Cake

All packages include: selection of White & red wine GF Gran Costa Adeje; Beer, soft drinks and water

For customers with special diets, we will prepare a menu according to your needs. Children 3 courses menú at 50% discount over the chosen package.

Prices include the chosen menu, set-up outside, seasonal flower centrepieces, printing menus, White table cloth and chairs and available shashes. *Other table cloth and decoration options available with extra charge.*

Choose your favorite appetizers

Appetizers for the 3 Packages (Gold, Platinum and Premium)

- * Mini sándwiches with Roast pepper & tuna
- * Canarian Cheese bites & coriander mojo
- * Cod croquettes with ali-oli
- * Bravas Potatoes
- * Potatoes filled with meat & almogrote
- * Sweet potato bites with cod & coriander sauce
- * Humus with tapenade
- * Fried cheese with tomato jam
- * Melon Dip with parmesan & nutty bread
- * Goat's cheese with pear & sesame chutney
- * Spicy mussels bravo
- * Iberian Croquettes
- * Octopus with Olive oil
- * Sweet potato bites with banana & lime
- * Piquillo Peppers Tapenade
- * Sweet Morcilla sausage
- * Endives with almogrote
- * Canarian tomatoes confit & cream of ham
- * Guacamole with anchovis
- * Andalusian squids
- * Prawns with mango
- * Melon bites with hazelnut & gorgonzola
- * Fresh canarian cheese with Palma sirope & onion chips
- * Potato & spinach bites
- * Prawns with ginger mayonnaise
- * Small sándwiches with Serrano Ham
- * Sweet Morcilla sausage sticks
- * Bites of mozzarella and ham
- * Smoked salmon tartar
- * Foie Gras mousse with berries
- * Iberian Sushi
- * Olive Bread with tomato & olive oil
- * Cheese Sticks
- * Octopus with tomato sauce
- * Prawn Canapes with mango & pesto
- * Mini Iberian Sanwiches
- * Cheese balls with almonds & pistachio
- * Canarian potato blinis with egg and ham

Now customize your menu ...

GOLD package

1) Cold starter

- Shellfish salad with guacamole & mango vinaigrette
- Seafood cocktail & caramelized tomato
- Eel & smoked salmon salad with garlic chips
- Goat cheese salad & pumpkin compote

2) Hot starter

- Cream of cauliflower & asparagus
- Cream of mushroom & pesto
- Cream of pumpkin & gorgonzola
- Cream of potato & watercress
- Cream of watercress & crispy pork rind
- Cream of pumpkin & crunchy parmesa
- Cream of carrot with raisin bread croutons
- Cream of sweet potato with toasted almonds & coriander oil

3) Main Course

Fish dishes

- Hake with jabugo ham reduction & braised vegetables
- Tuna & onions with japanese dressing (soy, mustard, honey)
- Salmon with parmesan, orange essence & cream of safron

Meat dishes

- Iberian Pork tenderloin
- Iberian secret
- Filled chicken Paupiettes
- Chicken breast with coconut milk and dried fruits
- Roast chicken leg with fennel & pistachios

Suggestions of sauces from our Chef

- Parmesan Sauce
- Almogrote sauce
- Chocolate sauce
- Iberian sauce
- Roquefort sauce
- Pedro Ximenez reduction
- Teriyaki Sauce
- Mushroom sauce

4) Dessert

- Brownie with cream cheese
- Three chocolates cup
- Ferrero passion
- Yoghurt mousse with raspberry glaze
- Teardrops of mango & basil
- Orange after Eight
- Hazelnut & chocolate cake
- Mango Tiramisu
- Piña Colada
- Pistachio Coulant

Now customize your menu ...

1) Cold starter

- Shellfish salad with guacamole & mango vinaigrette
- Seafood cocktail & caramelized tomato
- Eel & smoked salmon salad with garlic chips
- Goat cheese salad & pumpkin compote
- Seafood with pinch of salt & wakame salad
- Scallop ceviche with vinegar rice

2) Hot starter

- Cream of cauliflower & asparagus
- Cream of mushroom & pesto
- Cream of pumpkin & gorgonzola
- Cream of potato & watercress
- Cream of watercress & crispy pork rind
- Cream of pumpkin & crunchy parmesa
- Cream of carrot with raisin bread croutons
- Cream of sweet potato with toasted almonds & coriander oil

3) Main Course

Fish

- Hake with jabugo ham reduction & braised vegetables
- Tuna & onions with japanese dressing (soy, mustard, honey)
- Salmon with parmesan, orange essence & cream of safron
- Wreckfish with smoked cream cheese & bacon
- Cod with potatoes & red mojo ali-oli
- Sea Bass with toasted cauliflower, hazelnuts & mandarin oil

Meat

- Iberian Pork tenderloin
- Iberian secret
- Filled chicken Paupiettes
- Chicken breast with coconut milk and dried fruits
- Roast chicken leg with fennel & pistachios
- Sirloin of beef
- Lamb
- Confit of duck with vanilla parmentier

PLATINUM package

Suggestions of sauces from our Chef

- Parmesan Sauce
- Almogrote sauce
- Chocolate sauce
- Iberian sauce
- Roquefort sauce
- Pedro Ximenez reduction
- Teriyaki Sauce
- Mushroom sauce

4) Dessert

- Brownie with cream cheese
- Three chocolates cup
- Ferrero passion
- Yoghurt mousse with raspberry glaze
- Teardrops of mango & basil
- Orange after Eight
- Hazelnut & chocolate cake
- Mango Tiramisu
- Piña Colada
- Pistachio Coulant

Gala Dinners

PREMIUM package

Now customize your menu ...

1) Cold starter

- Shellfish salad with guacamole & mango vinaigrette
- Seafood cocktail & caramelized tomato
- Eel & smoked salmon salad with garlic chips
- Goat cheese salad & pumpkin compote
- Seafood with pinch of salt & wakame salad
- Scallop ceviche with vinegar rice

2) Hot starter

- Cream of cauliflower & asparagus
- Cream of mushroom & pesto
- Cream of pumpkin & gorgonzola
- Cream of potato & watercress
- Cream of watercress & crispy pork rind
- Cream of pumpkin & crunchy parmesa
- Cream of carrot with raisin bread croutons
- Cream of sweet potato with toasted almonds & coriander oil

3) Fish dishes

- Hake with jabugo ham reduction & braised vegetables
- Tuna & onions with japanese dressing (soy, mustard, honey)
- Salmon with parmesan, orange essence & cream of saffron
- Wreckfish with smoked cream cheese & bacon

- Cod with potatoes & red mojo ali-oli
- Sea Bass with toasted cauliflower, hazelnuts & mandarin oil

4) Sorbet

- Lemon & Lime
- Mojito
- Citrus
- Mandarin
- Cava & Lime
- Lemon
- Garden fruit
- Red Berries
- Mango
- Lime & Basil

5) Meat dishes

- Iberian Pork tenderloin
- Iberian secret
- Filled chicken Paupiettes
- Chicken breast with coconut milk and dried fruits
- Roast chicken leg with fennel & pistachios
- Sirloin of beef
- Lamb
- Confit of duck with vanilla parmentier

Suggestions of sauces from our Chef

- Parmesan Sauce
- Almogrote sauce
- Chocolate sauce
- Iberian sauce
- Roquefort sauce
- Pedro Ximenez reduction
- Teriyaki Sauce
- Mushroom sauce

6) Dessert

- Brownie with cream cheese
- Three chocolates cup
- Ferrero passion
- Yoghurt mousse with raspberry glaze
- Teardrops of mango & basil
- Orange after Eight
- Hazelnut & chocolate cake
- Mango Tiramisu
- Piña Colada
- Pistachio Coulant

Gala buffet at GF Gran Costa Adeje

Buffets for a minimum of 80 pax. Between 50 & 79 guests, a charge of 15€ per person will be applied

Buffet nº 1 - 105 € per person

Selection of crudités
Selection of sauces and dressing
Red cabbage marinade
Apple & cheese salad
Salmon mousse bites
Shrimps
Selection of cheeses
Poultry cream with mushrooms and onion chips

Roast Loin of Pork
Roast beef with gravy and Yorkshire pudding
Brussels sprouts
Potato Purée
Potatoes Rissole with fine herbs
Meat Pie
Sole Rolls with bearnaise sauce
Rice with raisins and parmesan
Pork sirloin sautéed with curry
Crunchy roast vegetables
Paxo and coated prawns

Dessert

Muffins
Vanilla pudding
Selection of cakes

Drinks

Selection of White & red wine GF Costa Adeje
Beer, soft drinks, water

Buffet nº 2 – 90€ per person

Selection of crudités
Selection of sauces and dressing
Shrimp and mango cocktail
Chicken and apple salad
Selection of canarian cheeses
Endives with “almogrote”
Sweet potatoe bites with Stone bass confit and coriander sauce
Chicken soup
Green Pea casserole

Canarian potatoes with “Mojo sauce”
Carved Leg of Pork with palma sirope
Yellow Rice with olives
Sea bass Rolls with onion
Pork Sirloin with mushroom sauce
Fish fritters
Sautéed vegetables with coriander sedes

Dessert

Canarian creme caramel
Assortment of canarian pastry
Selection of cakes

Drinks

Selection of White & red wine GF Costa Adeje
Beer, soft drinks, water

Buffet nº 3 - 95€ per person

Selection of crudités
Selection of sauces and dressing
Dressed asparagus
Selection of cheeses
Iberian meat mini sandwiches
Capresse salad with pine nut pesto
Octopus salad with herb vinaigrette
Fried cheese and tomato preserve
Seafood cream soup

Roast Lamb with spices and its juices
Loin of hake in shellfish sauce
Sautéed sliced potatoes
Selection of cabbages with maldon salt
Duck magret with pumpkin chutney
Sautéed vegetables with jamaican pepper
Pilaf Rice with nuts
Peppers stuffed with cod and Green sauce

Dessert

Assortment of pastries
Selection of cakes
Fruit of the season

Drinks

Selection of White & red wine GF Costa Adeje
Beer, soft drinks, water

For customers with special diets, we will prepare a menu according to your needs.

Prices include the chosen menu, set-up outside, banquet table with white table cloth, chair dressed up in white with shashes available at the hotel and standard decoration with natural seasonal flowers. *Other table cloth and decoration options available with extra charge.*

Buffets Dinners

Buffets for a minimum of 80 pax. Between 50 & 79 guests, a charge of 15€ per person will be applied

Buffet nº 4 - 95 € per person

Selection of crudités

Selection of sauces and dressing

Serrano Ham with bread and tomato

Selection of cheeses

Shrimps salted to taste

Watercress salad with smoked salmon

Cod croquettes

Baked pepper and aubergine with tuna

Cream of vegetables with saffron

Beef sirloin with three peppers sauce

Stone bass with "almogrote"

Grilled vegetables

Canarian Potatoes

Braised beef cheek with sweet wine sauce

Sautéed broccoli with sitake

Rice with squids

Dessert

Assortment of mini pastry

Selection of cakes

Fruit of the season

Drinks

Selection of White & red wine GF Costa Adeje

Beer, soft drinks, water

Buffet nº 5 - 105 € per person

Selection of crudités

Selection of sauces and dressing

Selection of seafood

Iberian ham mini sandwiches

Selection of cheeses

Guacamole salad with soft cheese

Iberian Meat croquettes

Fish soup with Pernot

Smoked salmon with anchovy butter

Octopues with Olive oil

Beef sirloin with roquefort

Duck magret with glacé onions and palma honey

Sautéed sliced potatoes

Loins of salmon with parmesan and orange

Cod confit with eels

Pilaf Rice

Sicilian Caponata

Confit of canarian tomatoes

Dessert

Mojito Sorbet

Assortment of mini pastry

Selection of cakes

Fruit of the season

Drinks

Selection of White & red wine GF Costa Adeje

Beer, soft drinks, water

For customers with special diets, we will prepare a menu according to your needs.

Prices include the chosen menu, set-up outside, cocktail high table with White table cloth and standard decoration. *Other table cloth and decoration options available with extra charge.*

Cocktail Banquet

Banquet Cocktail

2 hours service– Prices with taxes included

Banquet Cocktail 1– 67€ per person

Canarian Cheese bites & coriander sauce

Sweet potato with confit of cod

Mini sándwiches with Iberian ham and olive oil

Mini hamburguers with hake, prwans & wasabi mayonnaise

Brava Potatoes

Iberian croquettes

Cream of watercress with crunchy pork crackling

Potato and spinach bites

Sweet morcilla sausage

Iberian ham crecrets with cherry Candy & sesame

Cheese Rolls grilled with caramelized onion

Mushroom risotto with parmesan

Dessert

Shoots of mango sorbet

Brownie with cream cheese

French mille-feuille

Drinks

Selection of White & red wine GF Costa Adeje

Beer, soft drinks, water

Banquet Cocktail 2– 69€ per person

Melon bites with hazelnut and gorgonzola cream

Prawns with mango

Goat's cheese with pear chutney and sesame

Mini beef sirloin Burguers

Confit of canarian tomatoes and cream of Iberian Ham

Cream of pumpkin shots with crunchy parmesan

Mini Pork tenderloin sándwiches with "almogrote"

Cod Croquettes

Octopus with olive Oil

Mozzarella Bites

Dessert

Mojito Sorbet shots

Mango Tiramisu

Mini Coulant with White chocolate sauce

Drinks

Selection of White & red wine GF Costa Adeje

Beer, soft drinks, water

For customers with special diets, we will prepare a menu according to your needs.

Prices include the chosen menu, set-up outside, cocktail high table with White table cloth and standard decoration. *Other table cloth and decoration options available with extra charge.*

Do you want to add a station to your cocktail?

Supplements over the Banquet Cocktail prices. Taxes included

Leg of ham with expert carver

Iberian ham to chose, Grated tomatoes,
Selection of oils, Selection of breads

Ham price according to customer selection
Cutter Ham price: 150€

Sausages – 11 € p/pers

Iberian Chorizo
Iberian sausage
Iberian ham
Chorizo Sartas
Iberian Morcón
Classic Coppa
Grated Tomatoes
Selection of breads

PATÉ – 7 € per person

Foie Gras terrine
Pigeon
Poularde
Partridge
Bonito tuna
Scorpionfish
Assorted sauces
Caramelized Onion
Chutney
Selection of breads

Oriental – 13 € per person

Sushi of tuna
Sushi of salmon
Sushi of prawn
Roe Rolls
Vegetarian Rolls
Herring
Iberian Sushi
Wasabi
Soy sauce
Ginger

Cheeses – 11 € per person

Brie
Cambozola
Puro de oveja
Idiazábal
Melted cheese with nuts
Tetilla
Ceniza Goat cheese
Pimentón
Fresh
Smoked
Urgelia
Selection of breads
Dried nuts
Range of jams and chutneys
Caramelized onions
Honeys
Grated Tomato
Selection of oils

Rices – 9 € per person

Mushroom Rissotto with Parmesan or
prawns
Shekkfish Paella
Black Rice with cuttlefish & ali-oli

Gala Hindu buffet at GF Gran Costa Adeje

Hindu Buffets Dinners

Buffets for a minimum of 80 adults. Between 50 & 79 guests, a charge of 15€ per person will be applied. 2 hours length

Welcome Cocktail - 19€/person (Length 30 minutes)

Mini-Vegetable Spring rolls
Mini-Burguer with Soy and Cheddar cheese
Melon Dip with Parmesan and nutty bread
Falafel with hummus & pita bread
Mini-Pizza (Margherita, vegetable & Mushrooms)
with Canarian spicy sauce "mojo picón"

Drinks

Water
Variety of Juices
Soft Drinks
Beer
White Wine Bach (Penedés)
Red Wine Faustino VII (Rioja)

Mehndi/ Buffet snack I – 69,50€/person (Length: 1 hour 30 minutes)

Tikki potatoes with cheese
Pakorras
Paneer tikka
Dahi wada
Seekh kebab chicken
Kashmiri Lamb chops
King Prawns tandoori
Samosa Chicken

Drinks

Water
Variety of Juices
Soft Drinks

Mehndi/Sangeet Vegetarian Buffet I - 80€/pers

Vegetarian

Kachori stuffed dal (gidamri & yogurt)
Thai Salad
Spinach's & Pine Nuts Croquettes (no egg)
Sliced Potatoes
Potatoes Salad (no egg)
Vegetable Rosti
Vegetarian Chop and vegetables with curry
Vegetable Pastry Shells with Ratatouille recipe
Butter panner
Tortellini with mushrooms sauce
Spinach Lasagna
Vegetarian Manchurian
Rice with vegetables
Pita Bread

Non vegetarian

Chicken Manchurian (dry)
Pork Tenderloin with mushrooms sauce
Vegetable Paella with boned chicken
Lamb Kadai

Dessert

4 Variety of Cakes
Carrot Cake (gaajar halwa)

Drinks

Water
Soft Drinks
Beer Dorada
White Wine Bach (Penedés)
Red Wine Faustino VII (Rioja)

Hindu Buffets Dinners

Buffets for a minimum of 80 adults. Between 50 & 79 guests, a charge of 15€ per person will be applied. 2 hours length

Mehndi/Sangeet Vegetarian Buffet II - 82€/person

Papadums with mint sauce, chutney, spicy
onion and mango
Seekh kebab
Spinach Pakoras
Paneer curry o tandoori o butter
Biryani
Naan
Manchurian
Allogobi mutter
Okra with tomato
Choplets qorma

Dessert

Jalebi
Fruit Brochettes

Drinks

Water
Soft drinks
Variety of juices
White Wine Bach (Penedés)
Red Wine Faustino VII (Rioja)
Johnnie Walker (E.N)
Bacardi
Smirnoff (red)
Gordon's

Mehndi/Sangeet Buffet III - 85€/person

Vegetarian

Mixed salad
Spring Rolls
Snacks of cheese with spinach
Spinach Lasagna
Palak paneer
Vegetable cutlet with Korma Sauce
Manchurian
Basmati Rice with saffron
Naan

Non vegetarian

Iberian Croquettes
Tandoori chicken
Butter Chicken
Lamb with rogan josh sauce
Sauces: Soy, sweet and sour and green
chutney

Dessert

Fruit Gelatine
Fresh fruit
Puff pastry cake with chocolate and ice cream

Drinks

Water
Soft drinks
Variety of juices
White Wine Bach (Penedés)
Red Wine Faustino VII (Rioja)
Johnnie Walker (E.N)
Bacardi/ Smirnoff (Red)/ Gordon's

Mehndi/Sangeet Buffet IV - 88€/person

Vegetarian

Aloo chat puri
Achari baby roast potatoes
Paneer korma
Dokhla with green chutney
Manchurian
Biryani sandwich

Non vegetarian

Chicken biryani
Rogan josh
Chicken curry
Salmon tandoori
Variety of sauces

Dessert

Kulfi
Rasmalai
Chocolate fountain with fruits

Drinks

Water
Soft drinks
Variety of juices
White Wine Bach (Penedés)
Red Wine Faustino VII (Rioja)
Johnnie Walker (E.N)
Bacardi
Smirnoff (Red)
Gordon's

STANDARD OPEN BAR- 10€ P/person

Spanish Cava

Beer: Dorada

Wines: Selection of red and White wine GF Costa Adeje

Appetizers: Martini Bianco; Martini Rosso; Martini Dry

Brandy: Carlos III

Liquors: Vodka Pomelo; Ron Miel; Baileys; Fruit liquors with & without alcohol

Gins: Gondon´s; Beefeter; Bombay saphire

Run: Bacardi; Arehucas carta oro

Vodka: Smirnoff Rojo; Moskovskaya

Whisky: Johnnie Walker Red; J&B

PREMIUM OPEN BAR- 20€ P/ person

Spanish Cava

Beer: Heineken; San Miguel; Budweisser; Dorada

Wines: Selection of red and White wine GF Costa Adeje

Cocktails: 2 opciones a elegir

Appetizers: Martini Bianco; Martini Rosso; Martini Dry; Jägermeister; Fernet

Brandy: Carlos I

Cognac: Remy Martin VS

Liquors: Frangelico; Amaretto; Vodka Pomelo; Ron Miel; Baileys; Fruit liquors with & without alcohol

Gins: Gondon´s; Beefeter; Bombay saphire; Hendrick´s; Tanqueray

Run: Bacardi 8 años; Arehucas carta oro; Havana 7; Matusalem 15 años; Brugal

Vodka: Smirnoff Rojo; Moskovskaya; Absolut; Grey Goose

Whisky: Johnnie Walker Black; JB 15 años; Macallan; Chivas Regal; Jack Daniels

The above prices are per person and hour. It is also possible to contract the Open bar with a deposit of € 500 and the drinks are discounted, once the € 500 is over, you can continue with a minimum of € 300. The drinks in that case are charged at the menu price. Maximum limit in the Disco: 5 a.m.

GF VICTORIA ***** GL
GF GRAN COSTA ADEJE *****
GF FAÑABE ****
GF ISABEL ****
GF NOELIA ***

Weddings and Events
Tel.: +34 922 71 66 24
irene@gfhoteles.com
