

2020 Fenway Wedding Packages

A romantic getaway in Delightful Dunedin, Fenway Hotel is a picturesque destination ideal for your upcoming wedding. Inspired by a rich musical history, the Fenway is humming with soul. Let us compose a celebration to your unique vision!

Property Overview

- ♪ 83 Guest Rooms including 18 Suites
- ♪ 10,000 square feet of indoor & outdoor event space
- ♪ HEW Parlor & Chophouse, featuring inspired menus
- ♪ Hi-Fi Rooftop Bar, the locals' favorite destination
- ♪ Lush front lawn with breathtaking views of the sunset over the St. Joseph Sound
- ♪ Views of Caladesi & Honeymoon Island beaches
- ♪ Complimentary bicycle rental to enjoy the 42 mile long Pinellas Trail
- ♪ Neighboring downtown Dunedin, where your guests can enjoy boutique shops & unique restaurants
- ♪ Accessible from all points in the Tampa Bay Area, Fenway is 14 miles from the St. Pete-Clearwater International Airport and 21 miles from Tampa International Airport

weddings with
RHYTHM

**Put an iconic touch on your special day.
You tell us what key and we'll write the score.**

Event Venues

Front Lawn

outdoor space

- ♪ Accommodates up to 300 guests for a ceremony and reception
- ♪ Flexible space can be used for ceremony, cocktail hour, or reception
- ♪ Tent available for rental

Pool Garden

outdoor space

- ♪ Host up to 130 guests for ceremony and reception
- ♪ Nestled in the heart of the hotel, guests will feel immersed in the vibrant history

Caladesi Terrace

outdoor space & covered outdoor space

- ♪ Host up to 130 guests for a cocktail reception
- ♪ Direct access to the Caladesi Ballroom for a graceful flow of events

Event Venues

Caladesi Ballroom

indoor space

- ♪ Space for 150 guests and a dancefloor
- ♪ Soft blue and crème tones play in harmony with the room's views of the St. Joseph Sound
- ♪ Intimate and romantic, the room can accommodate a variety of setups
- ♪ Complimentary in-house linen can be provided in 4 color and pattern varieties

Dynamic Wedding Packages

Pianissimo Package

\$145.00 per guest

- ♪ 5 Hour Open Bar & Sparkling Wine Toast (cocktail hour & 4 hours for the dinner reception)
- ♪ 4 Passed Hors D'oeuvres During Cocktail Hour
- ♪ 2 Course Plated Meal (Soup or Salad & Entrée)

Fortissimo Package

\$170.00 per guest

- ♪ 5 Hour Open Bar & Sparkling Wine Toast (cocktail hour & 4 hours for the dinner reception)
- ♪ 4 Passed Hors D'oeuvres & 1 Display During Cocktail Hour
- ♪ 3 Course Plated Meal (Plated Appetizer or Dessert, Salad or Soup, & Entrée)

Reception Station Package

\$170.00 per guest

- ♪ 5 Hour Open Bar & Sparkling Wine Toast
- ♪ 4 Passed Hors D'oeuvres
- ♪ 4 Heavy Food Stations (Buffet Style)

Sample Menu

Hors D'Oeuvres

Select Four

- Beef Empanada** - toasted almond chimichurri
- Beef Carpaccio** - polenta cake, shaved provolone
- Shrimp Shooter** - cocktail sauce, celery leaves
- Mini Crab Cakes** - avocado crema

- Steamed Dumpling** - chicken, lemongrass, ginger ponzu
- Chicken Satay** - toasted almond chimichurri
- Black Truffle Arancini** - slow roasted tomato sauce

- Crispy Mac n' Cheese** - smoked tomato
- Glass Noodle Spring Roll** - sweet chili jam
- BBQ Pork Belly** - sorghum glaze

Salads

Select One

- Fenway House** - farm greens, soft egg, heirloom tomato, cucumber, citrus mustard vinaigrette
- HEW Caesar** - garlic brioche croutons, black garlic anchovy puree, parmesan tuile
- Farm Fresh Salad** - baby greens, radish, cucumber, carrot coins, tomato, creamy dill vinaigrette

Entrees

Pre-Select Three, Count Due Five Days in Advance

- Filet of Beef** - red wine demi cream, petite tomato salad
- Beef Sirloin** - fingerling roasted potatoes, seasonal vegetables, bourbon shallot butter
- Grilled Cobia** - seasonal accompaniments
- Local Fish** - seasonal accompaniments
- Chicken Breast** - creamy polenta, tomato, arugula, crispy prosciutto salad
- Vegetables & Grains** - herbs, seasonal vegetables

Premium Bar

- Premium Cocktails** - Stolichnaya, Beefeater, Bacardi, Four Roses, Seagrams 7, Bushmills, Shoulder Monkey, Dickel 12, Espolon
- Premium Wines** - hand selected by our Beverage Director
- Beer** - Imported, Domestic, Craft

Event Services

Wedding Ceremonies

Ceremony Fee: \$750.00

Caladesi Ballroom Ceremonies will include:

- ♪ Infused water station
- ♪ Ballroom chairs, podium, gift table, and other tables as requested
- ♪ Wireless microphone, house sound system

Front Lawn Ceremonies will include:

- ♪ Infused water station
- ♪ Outdoor reception chairs, podium, gift table and other tables as requested

Outdoor Receptions

Tent Rental Fee: \$1,800.00*

Front Lawn Receptions will include:

- ♪ Tent set up & tear down
- ♪ Cocktail tables, dinner tables, outdoor reception chairs

*Quote for a 60" x 60" tent; prices vary by tent size. Additional tents and lighting packages are available!

Wedding Receptions

- ♪ Food & Beverage Minimums will apply based on season. Please ask your Sales Manager for more details!
- ♪ Rental items, service charge, and tax are not applicable charges for the Food & Beverage Minimum
- ♪ Ballroom Rental for the dinner has been waived based on meeting the Food & Beverage Minimum

Prices are not inclusive of our 24% service charge and 7% tax

Guest Rooms

Courtesy Wedding Room Block

Your discounted rate is based on final date selection

- ♪ Please discuss your room needs with your sales manager
- ♪ Weddings may have up to 15 rooms on peak at a discounted rate, seasonal restrictions may apply

*Room rates will only be available until contracted cut-off date. On that date all the remaining unreserved rooms will be released for general sale. Any additional rooms will be sold at the best available rate at that time.

Special Room Concessions

- ♪ Two-night complimentary One Bedroom Suite – the perfect spot to get ready for your wedding! Additional nights available at your group rate
- ♪ All guests will receive a complimentary beverage at check in
- ♪ Complimentary Wireless Internet in all guest rooms
- ♪ Live music offered daily in the hotel!

Accompaniments

Additional Sound Bytes:

- ♪ Final menu selections are due 21 days before the event, or upon contract signing if within 21 days of event
- ♪ Final counts for all food & beverage functions are due 5 business days before the program commences
- ♪ All adults 21 years & older will be charged the full package price
- ♪ Guests under 21 years, who are served adult meals, are discounted \$40.00 off the package price
- ♪ Children's meals and Vendor meals are \$40.00. Vendor meals are chef's choice.
- ♪ Hotel's liquor license requires that beverages only be dispensed by Hotel employees or bartenders. All food and beverages served at functions associated with the event must be provided, prepared, and served by Hotel, and must be consumed on Hotel premises. Wedding cake is an exception.
- ♪ No items may be affixed to any walls, windows or ceiling surfaces that will damage the surface. Items such as glitter and confetti are not permitted. If glitter or confetti are used, a \$250 clean up fee will be assessed. Items such as sparklers and lanterns are allowed at the outside venues only.
- ♪ A 30% deposit will be due at the time of contract signing, 30% 6-months prior to event, with the final estimated balance due a minimum three (3) business days prior to arrival
- ♪ All Outdoor Celebrations must conclude by 11:00pm.

Continue the Party:

Discounts for all room types at our sister properties for your honeymoon:

- ♪ 30% discount at Scrub Island, British Virgin Islands
- ♪ 20% discount at Epicurean Hotel, Tampa and Waterline Marina Resort & Beach Club, Anna Maria Island

Accompaniments

Packages Summary

The following items are included in all Fenway Wedding Packages

Planning:

- ♪ Fenway Event Manager to partner with you to compose your magical day! Your event manager and the entire Fenway Team is with you from day one until departure. We will assist coordination with all your vendors and ensure all hotel services are executed flawlessly within your vision. We welcome your Wedding Planner or Day Of Coordinator to be part of the process!
- ♪ Complimentary private tasting for four guests (additional guests \$75 each) scheduled during a weekday, based on chef availability.
- ♪ Rewarding Marriott Events! Marriott Reward Points based on total spend of your wedding celebration

Food & Beverage:

- ♪ All food items described in each package
- ♪ 5 Hour Open Bar (includes one hour for the cocktail reception, four hours for your dinner celebration)
- ♪ Servers (1 per 16 guests)
- ♪ Bartenders (1 per 75 guests; additional bartenders are \$250 each for 3 hours of service)
- ♪ All packages include Complimentary Cake Cutting & Plating Service

Additional Details:

- ♪ Tables, ballroom chairs, house floor length linens, indoor dance floor, votive candles, all service ware
- ♪ Included Valet Parking for your guests attending your reception (overnight guests not included)

Sleeping Rooms:

- ♪ Discounted sleeping room block for your family & friends
- ♪ Complimentary distribution of welcome gifts/bags, provided by you, upon guest check in. A \$3.00 fee will apply if items need to be delivered to guest rooms.

Embellishments:

- ♪ All packages can be enhanced with white-glove, butler passed sparkling wine upon arrival \$4.00 per person
- ♪ All packages can be composed specially for you!

FENWAY
HOTEL

FENWAY
HOTEL

FENWAY
HOTEL

FENWAY
HOTEL

HOTEL FENWAY

Thank You for considering the Fenway Hotel as a venue for your special day. Sincerely, from the events team and all members of the band here, we hope to have the opportunity to orchestrate a wedding celebration that you will cherish for a lifetime!

Nicole Anloague
Event Manager

Lainey Dunn
Catering Sales Manager

Nancy Calabrese
Director of Sales

Jessie Miller
Sales Coordinator