

Zoo Miami Birthday

Zoo Miami's birthday package is designed for children of all ages.
Party minimum of 20 guests, with a maximum of 90 guests.

Package Includes

- Two-hour private location with host
- Food, beverage & cupcake for each guest

Choice of one for entire party: lemonade or fruit punch

Choice of one for entire party: Two slices of pizza, two jumbo hot dogs or three crispy chicken tenders per person

Crispy potato chips

Zoo-themed cupcake

No outside food or beverages are allowed. For additional food see attached birthday à la Carte menu options.

- Completely zoo-themed decorated location
- Complimentary return admission for all paid children
- Birthday child receives:
 - Complimentary return admission to Zoo Miami
 - Five Wildlife Carousel tokens
- "Party Favor" - animal-themed baseball cap for each child
- Zoo admission for each guest from 9:30 a.m. - 5:30 p.m. (main entrance closes at 4 p.m.)
- Complimentary parking for all guests

Annual Pass holders receive \$20 off package.

Party Additions

- A/C pavilion \$75 flat
 - Zoo-themed "goody bag" \$6 each
 - Face painting \$130/hour limited to 20 guests per hour
 - Pull-string Piñata service \$65 each
 - Jungle Theme
 - Customized Piñata \$25 extra
 - Additional party time \$100/hour only available for 1-3 p.m. parties
 - Wildlife carousel token \$1 each
 - Mr. Humpy's camel ride \$3 each
 - Giraffe feeding \$1.50 each
 - Rides and feedings are open from 11 - 4 p.m.
 - Private tram tour \$175/tour 30-minute private tour of main zoo paths
 - Animal encounter \$100/show 20-minute private show with 2 birds & 1 snake
 - Outside birthday cake fee \$30 each
- 7% sales tax will be added to above services

Package Pricing

Party Package - \$575

includes sales tax

(up to 20 guests, including birthday child and parents)

- * Additional adult (13 yrs - up) \$27 per adult
 - * Additional children (3 yrs - 12 yrs) \$21 per child
 - * Additional child (2 yrs & under) \$10 per child
- For those who want food and a party favor

Frequently Asked Questions

- ◆ **What does the package include?**

The package includes food, beverages, cupcakes, decorations, games, music, a private location for two hours with a party host, and entrance to Zoo Miami for the entire day.

- ◆ **May I bring outside food and beverages to my party?**

No outside food or beverages are allowed in Zoo Miami. For additional food and beverage options please refer to our birthday party À La Carte menu.

- ◆ **May I bring my own birthday cake to my party?**

Yes, but there is no need to since a custom zoo-themed cupcake tower with cupcakes for each guest is included. There is an additional \$30 birthday cake handling and cutting fee that includes cake pick-up from front administration building the morning of your party, cake delivery to your party location, and eco biodegradable service ware.

- ◆ **How do I reserve a location?**

To secure your private party location and date (based on availability), you must complete and return the birthday party reservation forms along with a \$220 non-refundable deposit. You will receive a confirmation via email once your deposit has been processed.

- ◆ **Do Annual Pass holders receive a discount?**

Yes, Annual Pass holders receive a \$20 discount on the party package price. Only one Annual Pass discount can be utilized per party.

- ◆ **What decorations are included?**

Party decorations include colorful table linens, happy birthday banner, inflatable animals (to replace balloons), streamers, etc.

- ◆ **What games are included?**

Game examples include banana bean bag toss, flamingo ring toss, tiger darts, musical chairs, etc. Each party receives on average two games, depending on time allotment.

Birthday Rules and Regulations

Reservations: Reservations must be made at least two weeks in advance by contacting the birthday party department at (305) 233-8389 x223.

Final Guest Count: Your final guest count must be emailed to the birthday department two Fridays prior to your party date. *Should the final guest count list not be turned in two Fridays prior to the event date, the event will be rescheduled depending on availability.*

Your final count should include **ALL** children and adults, including birthday child and birthday child's parents. (Annual Passes/Membership does not apply.) All guest names must be typed/written on the final guests list template separately and marked with an "X" specifying their age group. Any guests not included in the final guest count will be documented upon their arrival. Providing an accurate guest count will help staff to properly coordinate your party needs prior to your event.

Guest Check-In: Based on your final guest list your guests will be checked in accordingly at the birthday party check-in table by the large inflatable birthday cake at the main zoo entrance. Each guest checked in will be wrist-banded and given a map directing him or her to the party location. Check-in for 10 a.m. parties is from 9:30 a.m. - 11 a.m. and 9:30 a.m. - 2 p.m. for 1 p.m. parties.

Payment and Cancellation Policy: A \$220 non-refundable deposit is required to secure your party location once the date has been approved and reserved. The deposit is non-refundable; however, you will have the option of rescheduling your party one time to another date with 72 hours notice. Payment of your birthday package includes zoo entrance, food, beverages, party favors, and party host. The final balance is due when your final guest count is given **two Fridays** prior to your party date. There are no refunds for guests included in the final guest list who do not attend. Payment can be made by credit card (Visa, MC, Discover, and AMEX) or cash. Any party additions (guests, food, or activities) must be paid with your final balance. Any additions the day of your party will be billed to the credit card on file the day of your party. If the catering department needs to employ legal services to recover negligent billing amounts, the cost of these services, 15% interest, and any other applicable collection fees will be added to the total amount due. **Our Birthdays are rain or shine!**

Decorations and Exclusions: Decorations are purposely kept at a minimum for your party. Zoo Miami's environment provides a wonderful educational and interactive atmosphere. Due to the sensitivity of our animal collection, **NO** balloons, confetti, glitter, no balls, bicycles, coolers, domestic animals (i.e., pets), alcoholic beverages, lawn chairs, lids, straws, roller blades, scooters, skates, or skateboards are allowed inside the zoo. Outside decorations are not permitted in the zoo without prior approval from Zoo Miami. If you would like to provide outside decorations, you must drop them off **five days** prior to your birthday party and an additional set-up cost will be billed to your invoice.

Piñata Service: Please note the Piñata is a rental item and it is not for sale. Therefore it may not be removed from the party location. The fee includes the Piñata service, candy and assorted novelty toys not the actual Piñata.

Time: Parties run for two hours. Parties will start promptly at the scheduled time and will not be extended due to guests arriving late to the party.

Continued on page 4....

Birthday Rules and Regulations

Finding Your Party Area: Parties start promptly and last for two hours. Your guests will be directed at check-in how to get to your designated party area. It is recommended to have your guest arrive a minimum of 30 minutes early to the party to allow adequate time for check-in and travel time to the party location. Please note that no transportation will be provided to or from your birthday site.

Annual Pass Holders: As a Zoo Miami Annual Pass holder you receive a \$20 discount on your party package. However, you will be charged for all guests attending the party, regardless whether your guests are Annual Pass holders. If you are an Annual Pass holder your member number is required on your reservation form for confirmation. If you are not a Zoo Miami Annual Pass holder and you are interested in becoming one, call the membership department at 305-255-5551. Please tell them you have been referred by Taste of the Wild Zoo Miami's, Catering Department to receive a discount.

Outside Food and Beverages: Zoo Miami does not allow outside food or beverages to be brought into the zoo for catered events, including specialty items. The catering department can handle most specialty food requests that you may have. Birthday cakes are the one exception to the rule but will not be allowed through the main ticket gate and must be delivered to the birthday party department no later than the morning of your party. A \$30 outside birthday cake fee will be applied to your billing with no refund towards the cupcakes provided with your package.

Lunch: Lunch provided within the birthday package includes a choice of one entrée: two slices of pizza, three crispy chicken tenders, or two jumbo hot dogs per person; served with chips and one beverage of choice, fruit punch or lemonade, accompanied with complimentary iced water.

Wish List: Now available is the "Gift Registry" at our Island Trader gift shop store, where parents go with the birthday child and create a list of as many items as their child would like to receive from family or guests going to the party. A retail associate will help you to create the list and also help your guests through their purchases the day of the party. All gifts purchased through the wish list will be discounted 20%. This must be done at least one week in advanced.

Park Amenities: Park amenities and or activities that are available as part of the Zoo Miami experience are not included within our Birthday Package. Should a park amenity be out of service or closed please direct your questions or concerns to Zoo Miami 305.251.0400. Taste of the Wild Catering has no control or knowledge of the operation/ availability of these amenities.

Client signature _____ Print _____

I have read the information provided on pages one to four and agree to abide by the guidelines set forth by Taste of the Wild Zoo Miami's Catering Department. Further, I agree to pay for the services, as outlined above.

Zoo Miami- Birthday Party Reservation

Party day of the week: _____ Party date: _____ Party time: 10 a.m. - 12 p.m. 1 p.m. - 3 p.m.

Birthday child's name: _____ Birthday child's age to be: _____ Girl Boy

Contact name: _____ Phone: _____

Address: _____

Email: _____ Annual Pass ID #: _____

Estimated number of attendees: _____ Party location: _____

(Guest minimum 20 + maximum 90 guests)

Location + Maximums: Carousel Shelter - 25 guests, Jungle Pavilion-35 guests, Ocean Pavilion-35 guests, or A/C Pavilion - 90 guests)

Meal option: hot dog chicken tender pizza
(Circle one for entire party group)

Beverage option: fruit punch lemonade fruit-infused water
(Circle one for entire party group)

Minimum Package Charge (up to 20 guest)	\$575.00	Additional Food Items	Price
Additional adults (13 yrs - up) - ____ x \$27.00 each	\$	1.	\$
Additional children (3 yrs - 12 yrs) - ____ x \$21.00 each	\$	2.	\$
Additional children (2 yrs + under) - ____ x \$10.00 each	\$	3.	\$
A/C pavilion (\$75 flat)	\$	4.	\$
Animal encounter (\$100/20-30 minutes)	\$	5.	\$
Zoo-themed "goody bag" (\$6 each)	\$	6.	\$
Pull-string piñata: <i>Jungle Theme</i> (\$65 each)	\$	7.	\$
Customized pull-string piñata (\$25 added to piñata Cost)	\$	8.	\$
Private tram tour (\$175/30-minute tour)	\$	Total additional food: \$	
Giraffe feeding (\$1.50 each)	\$	Party package: \$575	
Mr. Humpy's camel rides (\$3/ride)	\$	Party additions : \$	
Wildlife carousel tokens (\$1/ride)	\$	Non-refundable deposit: (\$220)	
Outside birthday cake fee (\$30 each - only applies to outside cakes)	\$	Estimated balance due:	
Additional party time (\$100 hour - only available for 1 - 3 p.m. parties)	\$		
Face painting (\$130 hour)	\$		

*Additional items do not include sales tax. All party additions are based on availability.

Charge account information:

VISA MC DISC AMEX (circle one) Card # _____ EXP. _____ CID# _____

Name on card: _____ Billing address: _____

I have read the information provided (FAQs and rules and regulations) and agree to abide by the guidelines set forth by Zoo Miami + Taste of the Wild catering staff. Further, I agree to pay in full for all services as outlined above.

X _____
Client signature Date

X _____
Zoo Miami staff signature Date

Your party has not been confirmed until you have received a confirmation via email from Zoo Miami's birthday party department!

RETURN FORM TO: Service Systems Associates, 12400 SW 152nd Street, Miami, FL 33177 or fax 305-233-0899

To book your next birthday party contact our birthday party department at 305-233-8389 x223.

KIDS PARTY FAVOR

CUP CAKES

JUNGLE THEME PIÑATA

À LA CARTE MENU

Beverages

Lemonade, fruit punch, or infused water - \$20.00 unlimited

Canned soda - \$1.50 each

Pepsi, Diet Pepsi, Sierra Mist, Brisk Tea

Bottled water - \$2.50 each

Zoo Miami collectable 32-oz. souvenir cup - \$4.50 each

All-day, free unlimited refills at all Zoo Miami concession stands

16 oz. bottled domestic beer - \$5.25 each

Budweiser and Bud Light

1.5 L bottled wine - \$36.00 each;

House red or white wine

Domestic keg of beer - \$195.00 each;

not including \$75.00 bartender fee

Budweiser and Bud Light

Zoo Brew - Zoo Miami's private label keg of beer - \$295.00;

not including \$75.00 bartender fee

Snacks & Platters

Medium platter/bowl (M) - 16-20 guests

Large platter/bowl (L) - 20-25 guests

Tortilla chips with salsa and nacho cheese dip

(M) \$18.00; (L) \$27.00

Tortilla chips with spinach-artichoke dip

(M) \$20.00; (L) \$28.00

Roasted pita bread with hummus dip

(M) \$21.00; (L) \$29.00

Seasonal fresh fruit salad platter

(M) \$40.00; (L) \$48.00

Chicken tender platter with dipping sauces

(M) \$55.00; (L) \$75.00

Domestic cheese and grape platter with crackers

(M) \$50.00; (L) \$62.00

Little Nibbles, Sandwiches & Sweets

Mini corndogs with dipping sauces - \$16.00 per dozen

Bite size pigs in a blanket with dipping sauces - \$20.00 per dozen

Mini veggie spring rolls with plum sauce - \$26.00 per dozen

Turkey and cheese pinwheels - \$25.00 per dozen

Mini Cuban sandwiches - \$27.00 per dozen

Mini pan con lechón - \$29.00 per dozen

Ham croquettes - \$16.00 per dozen

Guava and cheese pastries - \$17.00 per dozen

Bite size deli sandwiches - \$27.00 per dozen

Choice of meats and cheeses: turkey, ham, Swiss, American, or cheddar cheese

Cheese burger sliders - \$29.00 per dozen

BBQ chicken sliders - \$30.00 per dozen

Jumbo all-beef hot dog - \$37.00 per dozen

Novelty ice cream or fruit bars - \$41.00 per dozen

Chocolate fudge brownies - \$15.00 per dozen

Homemade cotton candy - \$24.00 per dozen bags

Fresh baked jumbo chocolate chip cookies - \$14.00 per dozen

Buttery popcorn - \$30.00 per dozen bags