
Montage

**2019
RENTAL INFORMATION**

Montage is our own gorgeous venue on Indianapolis' North side. This contemporary space offers an exceptional alternative to the ordinary with its intimate ambiance and beautiful panoramic lake views. Our four distinct special event rooms, each uniquely styled with private patios and entrances, make planning the perfect event effortless.

A KAHN'S CATERING SIGNATURE VENUE

Montage

(317)577-3663
info@kahns catering.com
8580 Allison Pointe Boulevard
Indianapolis, IN 46250

Gabrielle Chieck

Guide Contents

VENUE AMENITIES	PAGE 6
EVENT SPACES	PAGE 8
WEDDING CEREMONIES	PAGE 12
CATERING	PAGE 14
FAQ & HELPFUL INFORMATION	PAGE 16

Venue Overview

Indianapolis’ premier Northside event venue.

An abundance of natural light and stunning water views welcome your guests and set the stage for your ideal wedding, private reception, or corporate function. Each of our four spaces have their own private patios with lakeviews. With a built-in Sensory Technology audio-visual system, Trust your extraordinary moments to Montage and Kahn’s Catering and then sit back, relax and enjoy.

Venue Catering

 Exclusively catered by Kahn’s Catering.

For over 20 years our continued promise of Great Food & Great Service has been a hallmark of Indianapolis events. From the moment you contact Kahn’s Catering you’ll be paired with an event specialist who will guide you through planning and work with you to the end of your event. With a variety of options for menu and linen, our team will turn your event vision into a reality.

Jessica Strickland Photography

Jessica Strickland Photography

Ben Sears

Jessica Strickland Photography

Vow & Forever

Photography

Beau Vaughn

Included with Every Montage Event

- 60" & 72" Round Tables
- 6' & 8' Banquet Tables
- Decorative Banquet Chairs
- China, Glassware & Silverware
- Tall & Short Cocktail Tables
- Simple Silver Centerpieces
- Dance Floor*
- Easel for Escort Boards*

*Included with Montage weddings only.

Venue Enhancements

- An additional fee applies.*
- Coat Check Service
- Audio/Visual
- Additional Staging & Event Decor
- Chiavari Chairs
- Linens *required for all events*

Venue Amenities

Enjoy Montage's inclusive event planning experience and venue amenities with every Montage event.

Complimentary Parking

Flexible Room Layouts

Handicap Accessible

Consultations with Event Manager to Plan Catering & Event Logistics

Exclusive Catering, Bartending and Rental Services

Day-of Event Manager

Event Set Up & Breakdown

Convenient Access to Highways and Local Hotels

Complete Montage

Emma Leigh

Ben Sears

EVENT SPACES

Corporate | Wedding | Social

Champagne Room

Capacity	80 Seated - 125 Standing - 40 Classroom
Amenities	Private outdoor patio.
Services	Portable audio-visual equipment available for an additional fee.
Note	Only available as 'The Trio' on Saturday evenings.

	Mon -Thur.	Fri & Sun. 11a-4p	Fri. & Sun. 6p-11p
Standard Rate	\$500	\$500	\$500
Food & Bev. Minimum	\$2,000	\$2,000	\$3,000
<i>room pairing</i> Champagne & Chardonnay Room			
Standard Rate	\$500		
Food & Beverage Minimum	\$5,000		

Corporate | Wedding | Social

Chardonnay Room

Capacity	80 Seated - 40 Seated with Dance Floor - 125 Standing
Amenities	Wrap-around outdoor patio.
Note	Only available as 'The Trio' on Saturday evenings.

	Mon -Thur.	Fri & Sun. 11a-4p	Fri. & Sun. 6p-11p
Standard Rate	\$500	\$500	\$500
Food & Bev. Minimum	\$2,000	\$2,000	\$3,000
<i>room pairing</i> Champagne & Chardonnay Room			
Standard Rate	\$500		
Food & Beverage Minimum	\$5,000		

Corporate | Wedding | Social

Cabernet Room

Rental available as ‘The Trio’ on Sautrday evenings.

Capacity	330 Seated - 300 Seated with Dance Floor - 60 Standing		Mon. - Thur. 11a-4p	Mon. - Thur. 6p-11p	Fri. & Sun. 11a-4p	Fri. & Sun. 6p-11p	Saturday 11a-4p
Amenities	Panoramic wrap-around windows & patio with view of the lake.	Standard Rate	\$400	\$400	\$500	\$750	\$750
Services	Built-in audio-visual system availabe for an additional fee.	Food & Bev. Minimum	\$2,000	\$3,000	\$2,00	\$7,000	\$7,000

Corporate | Wedding | Social

Riesling Room

Capacity	120 Seated - 100 Seated with Dance Floor - 400 Standing		Mon.-Thur.	Fri. & Sun. 11a-4p	Fri. & Sun. 6p-11p	Saturday
Amenities	Private entrance and private restrooms. Panoramic windows & outdoor patio with view of the lake.	Standard Rate	\$500	\$500	\$500	\$750
Services	Built-in audio-visual system availabe for an additional fee.	Food & Bev. Minimum	\$2,000	\$2,000	\$5,000	\$6,000

Corporate | Wedding | Social

The Trio

Includes Champagne, Chardonnay and Cabernet Rooms and Patios.

Capacity	330 Seated - 300 Seated with Dance Floor - 600 Standing		Fri. & Sun.	Saturday
Amenities	Wrap-around patios with view of lake.	Standard Rate	\$750	\$1,500
Services	Built-in audio-visual system available for an additional fee in Cabernet Room.	Food & Bev. Minimum	\$8,500	\$10,000
Note	The Trio is required as a 3-room package for Saturday evening events..			

Corporate | Wedding | Social

Full Facility Rental

Includes Champagne, Chardonnay, Cabernet, Riesling Rooms & Patios.

Capacity	300 seated - 800 standing		Mon. - Thur.	Fri. & Sun.	Saturday
Amenities	Includes ceremony space.	Standard Rate	\$750	\$750	\$2,500
Services	Built-in and portable audio-visual available for an additional fee.	Food & Bev. Minimum	\$8,500	\$10,000	\$10,000

WEDDING CEREMONIES

Wedding

The Garden

Saturday ceremony rental available for Trio and Full Facility rental only.

Friday, Saturday or Sunday

Standard Rate \$500

Capacity	200 Seated
Amenities	Includes 200 white resin chairs.
Services	A ceremony rehearsal will be scheuled 30 days prior to event based on venue availability.
Note	Arbor Dimensions: 20 ft long x 10 ft tall x 13 ft wide

Wedding

Wedding Suites

Private spaces for weding party to prepare prior to ceremony.

Add to Trio Rental

Standard Rate \$1,000

exclusively catered by

Kahn's Catering

Our reputation as one of the best Indianapolis caterers comes because we believe in the finest and freshest ingredients delivered at the highest level of customer service. Create your menu based around one of our special occasion, hors d'oeuvre, or meeting packages - or create your own menu a la carte.

View our menus online: kahncatering.com/menus

Our promise for over 20 years,

*Great Food
&
Great Service*

KAHN'S CATERING
events • weddings • gatherings

For more information about this venue and our catering services, email info@kahncatering.com or call (317)577-3663.

Meeting Packages

Available for daytime meetings only.

Includes room rental for one room, wireless internet, LCD projector, projector screen, handheld or lavalier microphone and lectern. Tables will be set with pads of paper, pens and water pitchers.

Packages include all day beverage service (coffee, hot tea, sodas, bottled water), continental breakfast and luncheon. Select packages include meeting breaks.

Special Occasion Packages

Each package is designed to give you and your guest ultimate enjoyment during your reception. Packages are the ideal way to host your guests providing you with all the food and beverage flexibility needed to create a custom dining experience.

Open Bar

Each package includes four (4) hours of service with one of our included bar packages.

Hors d'oeuvres

Prior to dinner, enjoy one (1) hour of hors d'oeuvres. Packages include either stationary or butler passed options.

Meal Service

Our packages include plated meals, buffet or stations. Plated meals include choice of salad, plated entree, starch, and vegetable.

Custom Butter Cream Wedding Cake

Indulge on a custom butter cream wedding cake made in your favorite flavor with decor to your specifications by our professional pastry chef.

VIEW PACKAGE DETAILS AND MENUS ON OUR WEBSITE.
kahncatering.com/menu
A LA CARTE CATERING AVAILABLE.

Package prices are subject to tax and service charge. Prices subject to change without notice. Packages require a minimum of 25 guests. Special Occasion Packages does not include venue rental. Linen rental through Kahn's Catering is required for all events.

Frequently Asked Questions

Have a question that cannot be answered here?
Contact your Event Specialist for additional information.

Do we have to use your caterer?

Yes. Montage is owned and operated exclusively by Kahn's Catering. They provide all food and beverage for events. A tasting will be scheduled after your event is contracted.

Do we have to use your cake?

No. However, should you choose to supply your own cake it must come from a licensed baker and is subject to Kahn's Catering's approval. A cake credit will be applied per guest and a \$1.50 cake cutter fee assessed per guest as well. We do not offer cake storage prior to or following an event.

What is service charge?

Our inclusive 25% service charge covers the cost of servers, set up and tear down, operations team, culinary, prep work, and equipment/linen/product transportation. There are no additional labor costs.

Can I provide my own linens?

No. Kahn's Catering is the exclusive linen provider for all exclusive venues.

Will you hold a date?

No. We are unable to hold a date without a signed contract and non-refundable deposit.

What is your payment schedule?

To book an event a signed contract and non-refundable event deposit is required. An additional 50% payment of the estimated total is due 120 days prior to the event, with the final event balance due five business days before the event.

Does Montage have a bridal suite?

Yes, we have wedding suites for the wedding party to get ready for their ceremony in. These spaces are included with the Full Facility rental and available as a rental add-on with rental of The Trio, for those guests hosting their ceremony onsite.

When can we come into the venue on the day of our event?

Montage is open to clients and vendors two hours (2) before their contracted event start time.

Will we have a wedding rehearsal?

We will provide a one hour (1) ceremony dress rehearsal the week of your wedding. Time and date to be scheduled 30 days prior to your event based on venue availability.

Jamie Sangar

Burt Co.

Dauss Foto

Jessica Strickland

Helpful Information

TOURS & MEETINGS

Our facility is open for tours Monday – Friday from 9:00am-4:30pm and Saturdays from 10:00am-3:00pm. Due to our active event calendar, we kindly ask that appointments are made in advance with your specific event specialist, otherwise email info@kahns catering.com.

CATERING & BARTENDING

Kahn's Catering is proud to offer seamless event management and exclusive catering at Montage. All food and beverage (excluding wedding cake), linens, and equipment rentals must be secured through Montage/Kahn's Catering. All alcoholic beverage upon the premises must be provided by Kahn's Catering and be served by Kahn's Catering staff. Wedding cakes may be provided by a licensed professional baker, however onsite cake storage is not available.

PROPOSAL & PRICING

We are happy to prepare a custom proposal as you get closer to making your decision about which venue to host your event. Our detailed proposal will reflect the estimate of venue rental, food, beverage, rentals, service charge and sales tax to give you a starting point of overall costs. Pricing is subject to 25% service charge and state sales tax.

CATERING EVENT MANAGER & DAY-OF MANAGER

Your exclusive catering event manager (a representative of Montage and Kahn's Catering) is responsible for coordinating the logistics of your event as it relates to the venue, catering and rentals. A secondary manager, also known as an event captain, will be onsite during your event to oversee the service of your event including food, beverage, and timeline. The event captain will oversee a portion of the event setup and tear down, and will be present for the entire duration of your event from start to finish.

EVENT BOOKINGS & PAYMENTS

An initial deposit of \$1,500 for daytime events or \$2,500 for evening events and a signed contract is required to reserve the space. This constitutes a definite booking. A secondary payment of 50% of the balance due as outlined in the event contract is due 120 days prior to the event date. The final balance of the event per the event order is due five (5) business days prior to the event (with the exception of consumption bar, which will be invoiced post-event.) Payments are accepted by cash, check (payable to Kahn's Catering) and credit card.

Montage

2019
RENTAL GUIDE

KAHN'S CATERING
kahns catering.com

For more information:
317.577.3663
info@kahns catering.com