

South Asian Wedding Package

INTRODUCTION AND HISTORY

You are embarking on a journey that will change your entire life. One of the most important aspects of that journey will be your Wedding Ceremony and Reception. It must be perfect - a grand beginning for your new life together.

Because you want perfection, you have come to The Claridge Hotel.

Rest assured you have made the right decision.

The Claridge Hotel, once known by its 1929 nickname "Skyscraper by the Sea", radiates a breathtaking Manhattanesque design situated in the prime center of the Atlantic City boardwalk. This historic landmark stands out from its near environment and remains one of the last remaining architectural masterpieces from the Boardwalk Empire Era.

This sumptuous Atlantic City wedding celebration will create memories you'll treasure forever and offer a sense of luxury, romance and glamour – setting the style for your future together.

All Pricing Subject to 22% Service Charge and Applicable Sales Tax. Menu Items and Pricing Subject to Change Without Notice.

THE CLARIDGE HOTEL PRICING

ALL PRICING EXCLUDES COST OF FOOD FROM AN APPROVED OUTSIDE CATERER.

Outside Caterer MUST be licensed, insured and provide documents 30 days prior to event.

WEDDING RECEPTION CELEBRATION to include:

- Five Hour Premium Open Bar:
 - Kettle One, Grey Goose or Belvedere Vodka, Tanqueray Gin, Captain Morgan Rum, Johnny Walker Black Scotch, Crown Royal, Chivas Regal, Cuervo Gold Tequila, Baileys and Amaretto, Domestic and Imported Beers, House Red and White Wines
 - Champagne Toast and Signature Drink
 - o Assorted Soft Drinks, Juices, Coffee, Decaffeinated Coffee and Tea Station
- Complimentary Ballroom up to 5 Hours
- Black, White or Ivory Linens and Napkins
- Round Banquet Tables with Banquet Chairs
- Stage Set Up and Dance Floor
- Bartenders, Service Staff and Banquet Captain
- Glassware, Silverware, Chinaware
- Chafing Dishes (STERNOS AND UTENSILS PROVIDED BY THE CATERER)
- Bridal Preparation Suite
- Complimentary one-night stay in one of our wedding suites for the couple
- Special discounted room rates for overnight guests
- Receive Radisson Rewards Points with package purchase
- Welcome bags distributed at check in if supplied by Host
- Valet and Garage Self-Parking Available

ADULT - \$75.00 PER PERSON ADULT (Under 21) - \$50.00 PER PERSON CHILDREN (Ages 4 – 11) - \$25.00 PER PERSON

OUTSIDE CATERING KITCHEN FEE - \$1,000.00

All Pricing Subject to 22% Service Charge and Applicable Sales Tax. Menu Items and Pricing Subject to Change Without Notice.

ADDITIONAL SERVICES

MENDHI CELEBRATION - \$10.00 PER PERSON

- Room Rental
- Coffee, Decaffeinated Coffee and Tea Station

SANGEET - \$30.00 PER PERSON

- Complimentary Ballroom up to 4 Hours
- Black, White or Ivory Linens and Napkins
- Round Banquet Tables with Banquet Chairs
- Stage Set Up and Dance Floor
- Bartenders, Service Staff and Banquet Captain
- Glassware, Silverware, Chinaware
- Chafing Dishes (STERNOS AND UTENSILS PROVIDED BY THE CATERER)

CEREMONY FEE - \$2,800.00 (250 Guest Minimum)

- Room Rental
- Stage Set Up
- Banquet Chairs
- Fire Permit

LUNCH BUFFET - \$25.00 PER PERSON

- Complimentary Ballroom up to 3 Hours
- Black, White or Ivory Linens and Napkins
- Round Banquet Tables with Banquet Chairs
- Stage Set Up and Dance Floor
- Bartenders, Service Staff and Banquet Captain
- Glassware, Silverware, Chinaware
- Chafing Dishes (STERNOS AND UTENSILS PROVIDED BY THE CATERER)

NON-ALCOHOLIC BEVERAGE STATION - \$10.00 PP

- Assorted Soft Drinks
- Coffee, Decaffeinated Coffee and Tea

PAYMENT ARRANGEMENTS

An initial 25% deposit of the minimum revenue listed on your wedding contract is due upon the signing of the contract. A payment schedule will be outlined in your contract with the full balance due two weeks prior to your wedding by credit or debit card or certified check. Deposits are non-refundable and non-transferable. Wedding prices are subject to change and are not guaranteed until contracted.

GUARANTEES

Final Guest Count is due two weeks prior to your event. Minimum Guest Count will be included on your contract and is not subject to reduction.

TAX AND SERVICE CHARGE

22% of all meeting charges, plus any applicable state or local tax, will be added to your account as a service charge. This service charge is not a gratuity and is the property of the Hotel to cover discretionary costs of the event.

HOTEL ROOMS

As a courtesy, the Hotel will offer overnight room accommodations for your guests based on availability at a pre-determined group rate. Reservations will be made by your individual guests via the internet or by calling our reservations department. Check-in is 4:00 PM; Check-out is 11:00 AM. Please take that into consideration when deciding on the time of your wedding. The Claridge Hotel offers complimentary distribution of non personalized welcome bags provided from the host to guests on your wedding room block during check in.

VENDORS

It is the responsibility of hired professionals to contact the hotel with questions pertaining to their services no sooner than three months and no later than one week prior to wedding date. All vendors must comply with Hotel Policy, New Jersey state laws and provide appropriate proof of insurance.

