

 WYNDHAM GRAND
Clearwater Beach

Weddings

Wendy Baratta, Wedding Sales Manager

(727) 281-9527

wbaratta@wynham.com

The sun kissing the sky. The gentle breeze swaying the palms. The dynamic calm of the ocean tide.

May your future be as serene as the setting that surrounds you.

Your wedding ceremony is a reflection of your story together. Your loves, your gratitude, your dreams of the future. Leave this most important day in our hands while you revel in the moment. And remember the awe, the excitement, and the beauty of that feeling for the rest of your lives.

Ceremony Details

Ceremony

\$2,000.00++

includes:

Officiant

rehearsal day before ceremony*

bridal ready room

white garden chairs (up to 250)

unity table

set up and breakdown

Ceremony Locations

Clearwater Beach*

(up to 600 guests/permit fees may apply)

Palm Lawn at the Pool *

(up to 100 guests)

Pelican Terrace & Ballroom*

(up to 120 guests)

Dunes Ballroom

(up to 600 guests)

*exact location for rehearsals to be determined 30 days
prior to wedding date

*all outdoor ceremony locations will have an indoor back-up space
provided in case of inclement weather

A day of wedding planner is encouraged to ensure no detail is missed. If a professional wedding planner is hired a \$500 credit will be applied to the ceremony fee.

After saying your “I do’s” , are you envisioning a romantic candlelit dinner with your closest friends and family?
A party of a lifetime filled with your kind of music and a packed dance floor? Or maybe a more intimate and cozy
setting with a view of the sunset and a string quartet?

We can't wait to hear what you are envisioning. Let our wedding packages be a guide to starting our
planning process and let **your** imagination and **our** creativity take you to what you never thought possible.

All Receptions Include:

private ballroom setting with custom floor plan
complimentary champagne toast
floor length white linens and napkins
dance floor
all tables including guest book, place card and gift tables
votive candles for cocktail hour
private menu tasting*
(1) complimentary guest room for wedding night
exclusive rate for out of town guests
discounted valet parking
spa discounts for bridal party*

Receptions Locations:

Dunes Indoor/Outdoor Foyer & Ballroom
(up to 600 guests)

Palm Lawn at the Pool*
(up to 100 guests)

Pelican Terrace and Ballroom*
(up to 120 guests)

*all outdoor reception locations will have an indoor back-up space
provided in case of inclement weather.

*Restrictions or additional fees may apply

Additional Information

General Information

All food and beverage items must be purchased exclusively by the Wyndham Grand Clearwater Beach and consumed in the designated meeting areas. It is not permitted to bring outside food on to hotel property. The Wyndham Grand Clearwater Beach prohibits the removal of food and beverage from our premises or functions. The Wyndham Grand Clearwater Beach is the only licensed authority to serve and sell alcoholic beverages on premise. Outside alcoholic beverages are not permitted on hotel property, unless authorized by your Catering / Conference Services Manager. The hotel will require appropriate ID for anyone who appears to be under the age of 21. Florida Liquor Law requires all alcoholic service to end at 2:00am.

Guarantees

Your guaranteed guest count is due by 12:00pm /noon, three (3) business days prior to your event date. This number shall constitute a guarantee and is not subject to reduction. If the attending number does not meet the minimum count, a service fee will be added. If the attending number of your guests exceeds your guarantee count, this will become your new guarantee and you will be charged for this number. Wyndham Grand Clearwater Beach will prepare five percent (5%) above your food guarantee for functions up to 400 guests and four percent (4%) for functions over 401 guests. The Wyndham Grand Clearwater Beach is not responsible for any meals exceeding the four/five percent (4/5%) overage, however we will accommodate such occurrences to the best of our ability. The Wyndham Grand Clearwater Beach Catering team reserves the right to change menu items as necessary to accommodate the additional number of guests.

Outdoor Functions

The scheduled function will take place indoors if the weather reports conditions of 40% or more chance of precipitation as provided by weather.com or the following applies:

Temperatures are below 65 degrees or heat index above 85 degrees

Wind gusts are in excess of 40 mph

Lightning

A decision will be made by 8:00pm the evening prior for breakfast functions, by 7:00am the day of the event for lunch functions and by 12:00pm for evening functions. The hotel reserves the right to make the final decision on event locations. Please note that china or glassware will not be permitted for outdoor events by the pool.

Service Charges

All food and beverage prices are subject to a 24% service charge and 7% sales tax (note: service charge is taxable). If additional servers and staff members are required for an event, a \$45.00 per hour, per server or staff member will apply and will be noted on the Banquet Event Order form. If there is a room set-up change, once the room has already been set on the day of the event, there will be an additional charge. For meeting/breakout rooms, the charge is \$250.00; for ballroom sections the charge is \$500.00 per section.

Decorations

You are welcome to decorate our spaces for your special event. All décor must be approved by your catering services manager prior to making any commitments. Extensive set up/tear down time will carry additional fees and be determined on a case by case basis. You are responsible for removal of all décor brought on to the property at the conclusion of your event.

Additional Information

Vendor & Insurance

You are not required to work with any of the vendors on our recommended vendor list. If you do elect to bring in your own vendors, we will require a copy of their liability insurance for our records 30 days prior to your event. Vendors are required to stop at the security office at the loading dock to retrieve a vendor badge prior to entering the hotel. Vendors will be asked to provide their driver's license in place of the badge, they will get their license returned when the badge is returned at the end of deliver or set up.

Wedding Tastings

- ◆ All Tastings need to be confirmed no later than 14 days out with the guarantee guest count 72 hours prior.
- ◆ Tasting will occur 90 days, or less, prior to wedding date.
- ◆ Tastings will be scheduled between 2:00pm—4:00pm and for 4 or less guests.
- ◆ Tastings are conducted for plated dinners or buffet dinners with a minimum food & beverage spend of \$7,000.
- ◆ Our Chef may substitute any item necessary due to seasonality or product quality.
- ◆ Tastings are complimentary for weddings with a signed contract, if you would like a tasting prior to signing a contract we can conduct one for \$120.00++ per person. If you decide to book your event with the Wyndham Grand Clearwater Beach we will credit your account the cost of the tasting.

Wedding Cakes

At the Wyndham Grand Clearwater Beach we outsource our wedding cakes to pastry professionals. We work with Artistic Whisk and the Chantilly Cakes.

- ◆ The client is responsible for meeting with the pastry chef at either Artistic Whisk or Chantilly Cakes at least 90 days prior to the wedding date.
- ◆ Wedding cakes included with the package are based on the estimated guest count.
- ◆ Basic designs are included in the wedding cake, however, more elaborate designs can be created for an additional cost.

