

Homewood Suites by Hilton @ the Waterfront

1550 N. Waterfront Parkway – Wichita, KS 67206

Ph: (316) 260-8844

www.atthewaterfront.homewoodsuites.com www.facebook.com/homewoodsuiteswchitakansas

Where Forever After Begins with Memorable Experiences and Exceptional Service

A picture is worth a thousand words, and memorable moments are priceless. At Homewood Suites by Hilton @ the Waterfront, your wedding will be worthy of both sentiments. From a small intimate gathering to a lavish celebration, our Lakeside Landing Patio and Lighthouse Banquet space will be the perfect setting for your dream wedding.

Congratulations on your recent engagement and upcoming wedding. We would be honored to be chosen for this milestone event in your life. Our lakefront view, beautiful banquet room and award winning service will make your wedding day all that you dreamt it to be.

Our beautifully landscaped patio complete with lush vibrant gardens and the rich elegance of our banquet space are sure to provide the ideal atmosphere for your special day.

Envision the start of your day with the peaceful calm of our Lakeside Landing patio and the closing memory of romance with a breathtaking sunset and twinkling lights overhead.

Lakeside Landing Patio

Lakeside Landing Gazebo

Lakeside Landing Patio

Lakeside Landing Patio

Lakeside Landing Patio

BW Brandon M. Worf
Photography

Lakeside Landing Patio

Lakeside Landing Patio

Lakeside Landing Patio

Lighthouse Banquet Room

Our Lighthouse Banquet Room can accommodate up to 130 people for your reception with seating for an additional 50 people on our Lakeside Landing Patio.

With our wedding packages, a full setup of tables, chairs and table linens is included complimentary. We offer 72" round banquet tables accommodating up to 10 people per table as well as 6' or 8' rectangular tables for the cake, gifts, etc.

Lighthouse Banquet Room

Lighthouse Banquet Room

Lighthouse Banquet Room

Lighthouse Banquet Room

Lighthouse Banquet Room

*Lavish Presidential Suites
with Jacuzzi Tubs*

Wedding Packages

Classically Divine

\$3,600

Lighthouse Banquet Room

Lakeside Landing Patio

Complimentary Suite

With Deluxe Hot Breakfast Buffet

Choice of Suite Type

Luxury King Studio Suite

Executive King One Bedroom Suite

Best Available Suite Rate for Guest

Accommodations

Toast Champagne Provided for Full Guest List

Gift Basket for Bride & Groom

(Champagne, Keepsake Glasses, Chocolates & Rose Petals)

Special Rate for Breakfast Seating

In Lighthouse Banquet Room Day After Event

(Accommodations Based Upon Availability of Space)

**Ask us about our off-season discounts*

Ultimate Enchantment

\$3,900

Lighthouse Banquet Room

Lakeside Landing Patio

Two Complimentary Suites

With Deluxe Hot Breakfast Buffet

Choice of Two Suite Types

Luxury King Studio Suite

Executive King One Bedroom Suite

Toast Champagne Provided for Full Guest List

Best Available Suite Rate for Guest

Accommodations

Complimentary Breakfast Seating

In Lighthouse Banquet Room Day After Event

(Accommodations Based Upon Availability of Space)

Gift Basket for Bride & Groom

(Champagne, Keepsake Glasses, Chocolates & Rose Petals)

Complimentary Suite Delivery of Guest Gift Bags

(Variety of Gift Bags Available for Purchase)

Charming Elegance

\$3,300

Lighthouse Banquet Room

Lakeside Landing Patio

Complimentary Luxury King Suite

With Deluxe Hot Breakfast Buffet

Toast Champagne Provided for Wedding Party

Best Available Suite Rate for Guest

Accommodations

Gift Basket for Bride & Groom

(Champagne, Keepsake Glasses, Chocolates & Rose Petals)

Whatever your taste, your celebration is sure to be delectable. So choose what fits you best; a plated dinner, a buffet reception, or a hearty selection of delicious hors d'oeuvres.

Plated Dinner

A more formal presentation, where your guests will be served with a plated menu of your preselected courses.

Hors D' Oeuvres

Allows your guests to socialize while sampling an array of hot and cold appetizers.

Buffet

A less formal style of dining, offering your guests choices from the menu of your preselected courses.

The Menu ~ Plated Dinner

Diamond 35 per person

Choice of Entrée

- Kansas City Strip Steak
- Stuffed Chicken with a Spinach Cream Sauce
- Atlantic Stuffed Salmon

Topped with a Honey-Dijon Sauce

Emerald 27 per person

Choice of Entrée

- Smothered Steak
Topped with sautéed peppers, onions, and mushrooms
- Oven Roasted Chicken Breast
- Sautéed Tilapia in a Spicy Cream Sauce

Ruby 21 per person

Choice of Entrée

- Beef Tips with a Merlot Sauce
- Sautéed Chicken
Topped with a Portabella Mushroom or Green Peppercorn Sauce
- Lasagna
(Ground Beef and Italian Sausage or Vegetarian)

Entrée includes choice of starch and vegetable

Choice of Starches

- Creamed Potatoes • Parmesan Scalloped Potatoes
- Roasted New Potatoes • Baby Bakers Potatoes
- Garden Wild Rice • New England Rice Scampi

Choice of Vegetables

- Sautéed Mixed Vegetables • Grilled Asparagus
- Sweet Corn • Cream Cheese Corn • Sautéed Green Beans

Dinner served with Dinner Salad, Rolls & Butter, Water & Iced Tea.
Also included: China, Glassware, Flatware & Cloth Napkins
Prices are subject to a 21% service fee and applicable taxes.

The Menu ~ Buffet Reception

Royal

Choice of (2) Entrées, (2) Starches, & (1) Vegetable
22 per person

Grand

Choice of (2) Entrées, (1) Starch, & (1) Vegetable
20 per person

Noble

Choice of (1) Entrée, (1) Starch, & (1) Vegetable
18 per person

Entrées

- Marinated Grilled Chicken • Caribbean Jerk Chicken
- Beef Tips • BBQ Shredded Beef • Sliced Roast Beef
- Oven Roasted Chicken Breast • Jumbo Cheese Ravioli
- Lasagna • Pot Roast • Baked Ham
- Sautéed Tilapia in a Spicy Cream Sauce

Starches

- Creamed Potatoes • Parmesan Scalloped Potatoes
- Roasted New Potatoes • Baby Bakers Potatoes
- Garden Wild Rice • Smoke Cheddar Macaroni and Cheese

Vegetables

- Sautéed or Steamed Mixed Vegetables • Fresh Asparagus
- Sweet Corn • Cream Cheese Corn • Sautéed Green Beans

Dinner served with Dinner Salad, Rolls & Butter, Water & Iced Tea.
Also included: China, Glassware, Flatware & Cloth Napkins
Prices are subject to a 21% service fee and applicable taxes.

Hors D' Oeuvre Reception

*Select from hot and cold hors d'oeuvres;
dips and spreads; cold trays*

Choice of 3 / 15 per person

Choice of 5 / 20 per person

Choice of 7 / 25 per person

Choice of 9 / 30 per person

*Hors D'oeuvre Reception is served with an
Assorted Cheese & Fruit Display*

Dinner served with Dinner Salad, Rolls & Butter, Water & Iced Tea.
Also included: China, Glassware, Flatware & Cloth Napkins
Prices are subject to a 21% service fee and applicable taxes.

Hors D' Oeuvre Reception

Prices Are Per Person / Per Choice

Cold Hors D'oeuvres

4 per person

- Assorted Pinwheels ● Asian Spring Rolls
- Easy Peel & Eat Shrimp ● Deviled Eggs
- Assorted Finger Sandwiches
- Chicken Salad Tacos (*50 serving minimum*)

Hot Hors D'oeuvres

5 per person

- Meatballs ● BBQ Smokies ● Southwest Egg Rolls
- Jamaican Chicken Skewers ● Beef Teriyaki Skewers
- Chicken Wings with Dipping Sauce
- Hot Mini Sandwiches (*Pork, Chicken, or Beef*)
- Bacon Wrapped Shrimp (*50 serving minimum*)
- Crab Stuffed Mushrooms (*50 serving minimum*)

Dessert Hors D'oeuvres

4 per person

- Assorted Mini Cheesecakes ● Brownie Bites
- Assorted Truffles ● Assorted Petit Fours

Buffet served with Assorted Cheese & Fruit Display

Individual Hors D'oeuvres and Platter Options Available.

Dinner served with Dinner Salad, Rolls & Butter, Water & Iced Tea.
Also included: China, Glassware, Flatware & Cloth Napkins
Prices are subject to a 21% service fee and applicable taxes.

Hors D "Oeuvre Reception

Select from hot and cold hors d'oeuvres; dips and spreads

Dips and Spreads

- Spinach Dip with Tortilla Chips
- Seven Layer Taco Dip with Tortilla Chips & Salsa
- Southwest Chicken Queso with Tortilla Chips
- Chicken Salad Spread with Crackers
- Seafood Spread with Pita Chips
- Hummus with Pita Chips

Small 60 / Large 120

Cold Tray Selections

- Cheese Display with Crackers *Small 70 / Large 130*
- Fresh Vegetable Tray *Small 65 / Large 125*
- Season Fruit Platter *Small 65 / Large 125*

Dinner served with Dinner Salad, Rolls & Butter, Water & Iced Tea.
Also included: China, Glassware, Flatware & Cloth Napkins
Prices are subject to a 21% service fee and applicable taxes.

The Bar ~ Host/Cash

Your special day is certainly one to raise a toast for. We offer many bar options for you and your guests to enjoy. Our bar services are provided below to help you decide what type of bar would best fit your celebration.

Host Bar

The host provides alcoholic beverages at no cost to the guests.

Drink Tickets

The host provides a certain number of tickets to each guest that they can use to purchase alcoholic beverages at the bar. Once the guest redeems all their tickets, the guest is responsible to purchase any other desired alcoholic beverages from the cash bar.

Host Bar with Limit

The host provides a set dollar amount for alcoholic beverages for guests to enjoy. Once the amount has been reached, the bar will become a cash bar.

Cash Bar

The guests are responsible for purchasing their own alcoholic beverages from the cash bar.

Host Bar-Reserved Selection

The host provides a select type of alcoholic beverages at no cost to the guests, such as beer and wine only. Guests are responsible for purchasing all other types of alcoholic beverages desired from the cash bar.

The Bar ~ Host/Cash

Cocktails

Premium Brands / 7 per drink

House Brands / 5 per drink

Premium Brands

Grey Goose Vodka, Chivas Scotch,
Crown Royal Bourbon, Patron Tequila,
Beefeaters Gin

House Brands

Bacardi Rum, Smirnoff Vodka,
Johnnie Walker Red Scotch,
Jack Daniels Whiskey,
Jose Cuervo Tequila, Seagram's Gin

Beers

Premium/Specialty Beers / 5 each / 300 per keg

House Beers / 4 each / 225 per keg

Soft Drinks

Assortment of products & flavors / 1 per glass

Wines

House Brand / 5 per glass / 22 per bottle

Sycamore Lane:

Merlot, Cabernet Sauvignon, Chardonnay;

Sutter Home:

White Zinfandel, Sweet Red, Pinot Grigio,
Sauvignon Blanc, Moscato

Champagne Toast

With plastic champagne flutes / 3 per drink

Champagne

House Brand / 15 per bottle

Ballatore Champagne served at the Bar

Bar setup fee / 50

Bartender fee / 20 hour for 1 Bartender

Bartender fee / 30 hour for 2 Bartenders

Plasticware included with bar services.

Prices are subject to a 21% service fee and applicable taxes.

Your Magical Day Beneath the Stars

Deposits

25% non-refundable deposit is due at contract signing. Deposit goes towards final balance. Hotel reserves the right to require in advance a refundable deposit for any outside vendor to protect the integrity of the hotel's facilities.

Service Charge and State Sales Tax

A service fee and sales tax will be added to all food and beverage purchases. For current service charge and sales tax rates, please contact our sales team.

Wedding Cakes

Homewood Suites by Hilton @ the Waterfront does not provide wedding and specialty cakes. Cakes are the sole responsibility of the guest including cutting and service of the cake. Plastic cake plates and silverware will be provided.

Banquet Hours

Homewood Suites by Hilton @ the Waterfront is available for scheduled events seven days a week. Our Lakeside Landing patio will be exclusively reserved for your event a maximum of two hours, before and after the reserved time. Hotel guests are welcome to utilize all outside amenities. All events must end by 10pm on the patio and 11pm in the banquet room.

Decorations, Signs & Posters

The management staff does not allow anything to be nailed, taped, tacked, or otherwise attached to the walls, floor, furniture, or any other part of the building. No confetti, glitter, rice, candles or live flower petals may be used in the banquet room. The event planner will be held liable for any damages incurred. Homewood Suites by Hilton @ the Waterfront reserves the right to approve all decorations and signage, and will assist in the placement of all signs and banners.

Entertainment & Photography

Musical groups, disc jockeys, and photographers are permitted and must be arranged by booking party. Our staff will be happy to assist you with selecting desired services by providing you with our Preferred Vendors List of recommended service providers. All arrangements and agreements for services shall be between booking party and service providers. Musical groups must provide their own sound and light systems. All vendors must conform to and comply with Homewood Suites by Hilton @ the Waterfront regulations or they may be removed from the facilities without notice to you. All outside vendors are required to comply with the below hotel policies:

If entertainment, i.e. DJ's and Live Bands are located in the Lighthouse Banquet Room, music is required to be shut off by 11pm.

If entertainment, i.e. DJ's and Live Bands are located on the Lakeside Landing Patio, music is required to be shut off by 10pm.

All music is required to be maintained at a respectable level. The hotel reserves the right to require a decibel reading throughout the event. If volume is over 90 decibels; the entertainment vendor will be required to adjust volume accordingly.

The under signee; booking party understands and agrees with the above policy and is required to communicate with the entertainment vendor and both parties are required to sign the Entertainment Agreement two weeks prior to the event.

NOTE: If event takes place Sunday – Thursday ALL music regardless of location is required to be shut off by 10pm. No exceptions.

Linens

Our linens include choice of white or black table cloths and cloth napkins for receptions and are included in the package pricing. All food serving tables, cake tables and head tables will be skirted in choice of white or black. White chair covers with black sashes are available through the hotel for a charge of \$6.00 per chair (limited to 100). All other specialty linens are not provided; please refer to our preferred vendor list.

China, Flatware, and Glassware

Hotel provides china, flatware, silverware and beverage glasses (excluding bar services) included with catering services. Plastic cake plates and silverware will be provided for the cake table. Plasticware will be provided with bar services.

Alcoholic Service Policy

Homewood Suites by Hilton @ the Waterfront follows all federal and state laws pertaining to alcohol consumption. The hotel reserves the right to request identification of patrons in the banquet rooms, patio or public areas of the hotel. Per licensing laws, all alcoholic beverages for events on the property must be purchased through the hotel, served by hotel staff, and consumed on property.

Food and Beverage

All food consumed at Homewood Suites by Hilton @ the Waterfront will be provided by our caterer. With exception to wedding cakes, guests will not be permitted to bring in or remove from Homewood Suites by Hilton @ the Waterfront, any food or beverages. All food and beverage is to be ordered through Homewood Suites by Hilton @ the Waterfront Sales & Catering Department.

Menus

Our catering menus include a variety of meal selections. Should you prefer to design a special menu for your event, our sales department will be happy to work with you. In order to ensure that your event is coordinated to specifications, it is necessary to have your menu one month prior to the event date. Any event booked less than two weeks prior to the event date must choose a menu immediately upon booking the event. Menu prices are subject to change.

Booking Your Event

Please contact our Sales Team at (316)260-8844 to schedule an appointment to reserve your wedding. It is best to book your wedding date as far in advance as possible, as some dates are in high demand.

Guarantees

An estimated number of guests (contracted number) will be needed upon booking your event. A final guaranteed number is required from the client, no less than 10 business days prior to event start date. If the guarantee is not provided 10 days prior, the contracted number will be used as your guarantee number for billing purposes. Once a guarantee is given, it may not be reduced; however, we will make every effort to accommodate a reasonable increase.

Room Changes

Banquet rooms include tables, chairs, table linens (white or black), trash receptacles, set-up as defined in your Banquet Event Order and clean up. Banquet rooms are assigned based on the anticipated number of guests. There will be a \$50 fee applied on all same day set up changes to the banquet room.

Contracts

Once the specific date(s) and time(s) have been reserved for your event and/or guest suites, a contract agreement will be sent to you for confirmation. This contract must be signed and returned to the Sales Department by the contract due date and will serve as your event(s) and suite(s) guarantee. If our Sales Department does not receive the signed contract by the specific contract due date, Homewood Suites by Hilton @ the Waterfront will consider the event room(s) and/or suites available for rebooking.

A Banquet Event Order (BEO) will be sent once your catering selection and banquet room setup have been determined. Changes may be made up to 10 business days prior to the event with approval from the Sales Department. Any changes made within 10 business days of event may result in additional charges.

Billing

All events at Homewood Suites by Hilton @ the Waterfront must provide a 25% non-refundable deposit with the return of the signed contract to confirm reservation. Payment methods include: credit card, cash, check, or approved direct billing. Full payment is due two (2) weeks prior to event start date. If event payment is via check, the estimated total due for the event is to be paid four (4) weeks prior to the event start date.

Complimentary Amenities

- LCD Projector
- Projector Screen
- DVD Player
- Overhead Sound System Patch (Lighthouse AB Only)
- Wireless Microphone (lavalier)
- Dance Floor (12x12)

Center Pieces

- | | |
|---|-------------|
| Mirror Tiles | \$1.00 each |
| Battery Operated Candles | \$.25 each |
| Frosted Candle Holders | \$.25 each |
| Gold Candle Holders | \$.25 each |
| Glass Blocks (Large) | \$1.00 each |
| Glass Blocks (Small) | \$.50 each |
| Centerpiece Set | \$2.50 each |
| (mirror tile, large glass block, 3 candles) | |

NOTE: Items listed above represent only a partial list. Should you require additional equipment, please contact our sales department for pricing and availability. All prices are subject to change.

Now that you've selected the stage for your milestone event it's time to choose the cast. Homewood Suites makes it easy with our list of preferred vendors.

Cakes & Confectionary

- Artistic Cakes - (316) 729-0059
- Cameo Cakes - (316) 945-9772
- Cheri's Bakery - (316) 722-1190
- Cero's Candies - (316) 264-5002
- Cocoa Dolce - (316) 866-2906

Florists & Decorations

- Susan's - (316) 684-5305
- Moore Flowers - (316) 263-3234
- Beards - (316) 300-8711
- Balloon Studio - (316) 733-1029

DJ Services & Coordinators/Officiates

- Absolute Sound - (316) 239-7993
- Advanced DJ Service - (316) 641-2767
- Another Dimension - (316) 789-0367
- Black Tie Celebrations - (316) 519-3335
- Perfect Touch Custom Weddings - (316) 524-3131

Photographers & Videographers

- Brett Schauf Photography - (316) 201-6200
- Trussell Media - (316) 755-6052
- Darrin Hackney Photography - (316) 992-4225

Limo & Transportation Service

- Artistic Limousine - (316) 641-1575
- River City Trolley & Charters - (316) 773-1931
- Unified Party Bus - (316) 755-4826

Tent Rental Service

Action Tent Rental - (316) 687-4400

Recommended Tent Size: 20ftx40ft

Homewood Suites
Fairytales Do Come True!

Memorable Moments

Lovely Reflections

