

Facility Rentals

FOOD AND BEVERAGE/CATERING INFORMATION

The Four Seasons Centre for the Performing Arts is pleased to offer a selection of options for your special event. Please note that all catering charges are in addition to the room rental fees, as are audio visual and IATSE charges if applicable, as well as a 15% landmark fee. We do not charge a service charge or gratuity fee, only a landmark fee.

CATERING

Special event and corporate functions in the opera house are supported by five preferred caterers for clients to choose from when booking their event. Should you wish to have your event catered by a company not selected as one of our preferred members, some conditions apply.

To learn more about the preferred caterers to the Four Seasons Centre click on the icons below.

L-EAT catering
Tel.: 416-631-9226
Fax: 416-633-9247


à la Carte Kitchen Inc.
Tel.: 416-971-4068
Fax: 416-971-5972


North 44 ° Caters
Tel.: 416-487-4897
Fax: 416-487-2179


Rose Reisman Catering
Tel.: 416-467-7758
Fax: 416-424-4037


10tation Event Catering
Tel.: 416-243-5144
Fax: 416-243-2662


and

Four Seasons Hotels and Resorts
Tel. 416-964-0411
Fax 416-964-2301


RECEPTIONS, COCKTAILS, GALAS

The Four Seasons Centre for the Performing Arts is definitely the hot-spot venue for unique and creative receptions. No ball rooms here - all the spaces are unique, contemporary and elegant. If you are looking for a formal sit down dinner with a stunning view of the city or spectacular space for a fundraising gala, we've got it. Clean lines, incredible architecture and truly beautiful spaces, all in this fabulous building. Spaces book quickly and we only take one event at a time so please be sure to book in advance! For more information please [send Four Seasons Centre Events an e-mail](#) with your desired date and details.

CORPORATE EVENTS, MEETINGS AND WORKSHOPS

Ideally situated in central downtown Toronto, the Four Seasons Centre is easy to get to by subway or car. Spaces are available for small meetings of 20, and can accommodate AGMs of up to 2000 people and provide webcasting and recording capability. Please [send Four Seasons Centre Events an e-mail](#) with your desired date and details.

AUDIO VISUAL, RENTALS, FLORALS, DESIGN AND DECOR

Similar to our Catering Services, the Four Seasons Centre for the Performing Arts has preferred and exclusive vendors in these areas, and we will work with you on making sure that each area is handled with care and precision to create your event vision. Vendors not working with the Four Seasons Centre may be permitted on a one-time basis, however, some conditions may apply, and a secondary fee may be levied. For further information, [send Four Seasons Centre Events an e-mail](#).

BARS AND BEVERAGE SERVICE

The bars in the lounges and lobbies of the Four Seasons Centre for the Performing Arts are for serving your event, and the Four Seasons Centre is proud to offer a variety of beverages for any occasion. In addition to our Canadian house wine by Trius; we are pleased to tailor the offering to your event and provide wine pairing services. Four Seasons Centre staff are trained in bar service and hospitality as well as being Smart Serve certified. Add a special level of service to your event with a signature cocktail or customized ice sculpture at the bar!

For further information, [send Four Seasons Centre Events an e-mail](#).

