
Wyndham Grand Jupiter Weddings

WYNDHAM GRAND®

Jupiter At Harbourside Place

122 Soundings Avenue, Jupiter, FL 33477
www.wyndham.com/hotels/47553

A Grand Affair

Your wedding day is the beginning of your happily ever after and the Wyndham Grand Jupiter At Harbourside Place is the ideal setting for that day.

We are proud to offer enchanting locations for both indoor and outdoor ceremonies, lush and tasteful décor to enhance your wedding day look, and exquisite food and beverage. We also offer a variety of packages to appeal to your distinctive preferences and promote flawless service.

Our Catering Manager will work closely with you to organize and synchronize your wedding day preparations and will assist you during the planning process. Each package is precisely portrayed for all your Wedding wishes. We understand that your wedding is unique and we will help you with each of your individual requests.

All pricing is subject to 22% service charge & 6% sales tax

Ceremony Packages

Indoor & Outdoor Ceremony Locations
White Garden Chairs
Unity Tables
Complimentary Lemon Infused Water Station
On-site Day of Wedding Manager
Rehearsal-based on availability
Reserved Back-up space for outdoor ceremonies in case of inclement weather

Ceremony Package:
\$1,500

Indoor & Outdoor Ceremony Locations
White Garden Chairs
Unity Tables
Complimentary Lemon Infused Water Station
Sangria Station (White or Red)
On-site Day of Wedding Manager
Rehearsal-based on availability
Reserved Back-up space for outdoor ceremonies in case of inclement weather

Ceremony Package:
\$2,000

Wedding Cake Vendor:

Earth & Sugar
www.earthandsugar.com
Janderyn Makris
561-735-1796
info@earthandsugar.com

All pricing is subject to 22% service charge & 6% sales tax

Wedding Packages

PLATED STYLE WEDDING PACKAGE

	Silver \$155	Gold \$180	Platinum \$220
Bar	Premium	Premium	Deluxe
Passed Canapés	4	4	4
Display Station	1	1	2
Action Station		1	1
RECEPTION			
Champagne Toast	✓	✓	✓
Plated Dinner	3 Course	3 Course	4 Course
Appetizer			✓
Salad	✓	✓	✓
Entrée	✓	✓	✓
Wedding Cake	✓	✓	✓

*All Packages are based on five hours of service additional hours can be purchased on request
 Canapés will be butler passed for the Cocktail hour, during the reception they will be stationed
 If requested they can be passed for the full five hours at an additional charge
 Canapés are based on one piece per person per item. Additional canapés can be purchased per piece as requested*

BUFFET STYLE WEDDING PACKAGE

	Silver \$160	Gold \$180	Platinum \$230
Bar	Premium	Premium	Deluxe
Passed Canapés	4	4	4
Display Station	1	1	2
RECEPTION			
Champagne Toast	✓	✓	✓
Carving Station			✓
Choice of Salads	2	2	3
Choice of Proteins	2	3	4
Vegetable & Starch	1	3	4
Wedding Cake	✓	✓	✓

*All Packages are based on five hours of service additional hours can be purchased on request
 Canapés will be butler passed for the Cocktail hour, during the reception they will be stationed
 If requested they can be passed for the full five hours at an additional charge
 Canapés are based on one piece per person per item. Additional canapés can be purchased per piece as requested*

RECEPTION STYLE WEDDING PACKAGE

	Silver \$165	Gold \$185	Platinum \$255
Bar	Premium	Premium	Deluxe
Passed Canapés	4	5	6
RECEPTION			
Champagne Toast	✓	✓	✓
Displayed Station	3	3	4
Action Station	1	2	4
Wedding Cake	✓	✓	✓

*All Packages are based on five hours of service additional hours can be purchased on request
 Canapés will be butler passed for the Cocktail hour, during the reception they will be stationed
 If requested they can be passed for the full five hours at an additional charge
 Canapés are based on one piece per person per item. Additional canapés can be purchased per piece as requested*

COCKTAIL HOUR CHOICES

Cold Canapés

Additional Canapés charged at \$7 Per Piece

- *Florida Strawberries and Whipped Boursin Cheese
- *Cherry Tomato and Mozzarella on Toasted Brioche Balsamic Reduction and Chiffonade Basil
- *Belgium Endive with Smokey Bleu Cheese and Candied Pecans
- *Seared Beef Tenderloin with Caramelized Onions, Horseradish Sour Cream, Fried Parsley
- *Mango-Chili Shrimp Shooters
- *Tuna Poki with Crisp Nori and Wakame Salad Lemon Wasabi Foam on a spoon
- *Mac and Cheese Foam with Crisp Pork Belly and Chives on a spoon
- *Shredded Beef Short Rib with Tomato Polenta Red Wine Foam on a spoon
- *Brie Cheese and Apricot Jam on Toasted Rye Bread
- *Beef Tenderloin with Bleu Cheese and Balsamic Crimini Mushrooms on a spoon

Hot Hors D'oeuvres

Additional Canapés charged at \$6 Per Piece

- *Vegetable Pot Sticker Sweet Soy Reduction
- *Asparagus and Bleu Cheese Wrapped in Filo Balsamic Glaze
- *Buffalo Chicken Spring Roll with Celery Bleu Cheese Sauce
- *Kataifi Wrapped Jumbo Shrimp Four Cheese Cream Sauce
- *Chicken Dim Sum with Sweet Chili Sauce
- *Lobster and White Truffle Mac and Cheese Bites
- *Sweet Onion, Fig and Goat Cheese Tarts with Lobster Sauce
- *Brandied Peaches with Brie in Puff Pastry
- *Mini Beef Wellingtons with Rosemary Marsala Demi-Glace
- *Seared Divers Scallops Wrapped with Bacon

Display Presentation Choices

**Any additional displays added will be at an additional cost*

Gourmet Cheese Presentation

Artisanal Cheese to include Hard, Semi Hard and Soft Cheeses
Garnished with Seasonal Berries, Honey Comb and Mixed Nuts
Garlic Baguette Chips and Gourmet Crackers

Champagne Poached Shrimp Cocktail

Cocktail Sauce, Mango Chili Sauce Lemons and Limes (Based on 3 Pieces per Person)

Fresh Fruit Presentation

Seasonal Sliced Fruits and Seasonal Berries

Chef's Baby Garden Vegetable Display

Seasonal Local assortment of Baby Vegetables with 2 Seasonal House Made Dips

Duo of Cold Tapas

Seared Ahi Tuna with Napa Cabbage Slaw

Florida Snapper Crudo with Fresh Citrus and Micro Fennel

Duo of Hot Tapas

Shredded Beef Short Ribs with Red Wine Reduction and Smokey Bleu Cheese

Spiced Pork Tenderloin with Cilantro Jicama Slaw

ACTION STATION CHOICES

**Any additional displays added will be at an additional cost*

Risotto Martini Station

Creamy Arborio Italian Rice Finished with Cream and Parmesan Cheese
With a Range of Sautéed Ingredients such as Sun-Dried Tomatoes, Grilled Tuscan Vegetables, Asparagus, Caramelized Onions and Cognac-Flamed Wild Mushrooms

Dueling Italian Pasta Station

Mushroom Cheese Tortellini with Sundried Tomatoes, Baby Spinach
Caramelized Onions and Black Truffle Cream Sauce
Penne Pasta with Artichoke Hearts, Fire Roasted Asparagus,
Julienne Chicken Breast, Baby Zucchini and Pomodoro Sauce
Accompanied by Warm Garlic Bread Sticks

Japanese Sushi Station (100 Pieces Per Order)

Homemade Assorted Sushi Maki, Futomaki and Sashimi, Wasabi and Soy
Accompanied by Steamed Dancing Shelled Edamame

Chinese Take-Out Station

Vegetable Fried Rice with English Peas, Baby Carrots, and Bean Sprouts
Topped with Guest Choice of General Tso Chicken or Beef with Broccoli

Raclette Cheese Station

Sliced Warm Swiss Raclette with Sliced Prosciutto, Sopressata, Gherkins,
Burgundy Onion Marmalade, Whole-Grain Mustard and Roasted Garlic Croustades

Potato-Tini Station

Ancho-and Scallion-Whipped Potatoes served in Martini Stemware
with a Range of Toppings that Include: Bacon, Cheddar Cheese, Green Onions, Sour Cream
and Black Olive Caviar

Mexican Salsa and Guacamole Bar

House Made Hot and Mild Tomato Salsa, Tomatillo Salsa
Black Bean and Sour Cream Cilantro Dip
Made to Order Guacamole with Vine Ripe Plum Tomatoes
Assorted Warm Blue and Yellow Corn Tortilla Chips

Peppercorn-Crusted Tenderloin

Madagascar Sauce, Whole-Grain Mustard and Split Soft Rolls

Jerk Roasted NY Strip

Cool Mango Relish and Fried Plantains

Smoked and Cured South East Family Farms Ham

Pineapple Bourbon Sauce and Hawaiian Sweet Rolls

Slow Roasted Airline Turkey Breast

Traditional Gravy, Cranberry Relish, Brioche Carving Rolls

Adobo-Rubbed Pork Tenderloins

Wrapped in Bacon and Served with Chimichurri Sauce

All pricing is subject to 22% service charge & 6% sales tax

Appetizer Choices

(Add an appetizer to any plated function for \$15 Per Person)

Wild Mushroom Soup En Croûte

Brand Infused Forest Mushroom Soup
Domed with Puff Pastry

Lobster Bisque En Croûte

Sherry Laced Lobster Bisque Domed with Puff Pastry

Wild Mushroom and Truffle Risotto

Locally Grown Wild Mushrooms with Black Truffle Shavings Creamy Arborio Rice

Beef Tataki

Seared Beef Sirloin with Shitake Mushrooms and Shaved Scallions, Soy Dressing

deep blu Crab Cake (Add \$9 Per Person)

4oz Pure Jumbo Lump Crab Meat Baked Golden Brown with Old Bay Beurre Blanc

Salads

Please choose one selection

South Floridian Salad

Baby Arugula and Frisée
Florida Strawberries, Candied Pecans, Caramelized Grapefruit Segments
Crumbled Bleu Cheese, Micro Fennel and Crisp Carrots
Herb Champagne Vinaigrette

Deconstructed Caesar Salad

Baby Red and Green Romaine
White Anchovies, Oven Dried Plum Tomatoes
Garlic Baguette Chip, Shaved Romano
Classic Caesar Dressing

Wyndham Grand Signature Salad

English Cucumbers, Heirloom Cherry
Tomatoes, Dried Cranberries, Crumbled Feta Cheese,
Spiced Walnuts, Orange Blossom Vinaigrette

Hydro Bibb Lettuce

Plum Tomatoes, Strawberries, Crumbled Goat Cheese
Pickled Red Onions, Candied Pecans
Champagne Herb Vinaigrette

PLATED ENTRÉE SELECTIONS

Please choose three selections

Sustainable Loch Duart Salmon

Pan Seared 7oz Loch Duart Salmon, Tasso Ham and Baby Spinach Risotto
Truffle and Sea Salt Broccolini, Spanish Olive Oil Drizzle

Gulf Coast Mahi Mahi

Pan Seared 7oz Mahi Mahi, Jasmine Rice with Chiffonade Nori,
Sesame Seared Baby Bok Choy, Sake Glazed Baby Carrots
Soy Citrus Butter Sauce

Hunters Airline Chicken

Herb-Marinated Seared 10oz Airline Chicken Breast Topped with Goat Cheese
Talabot Cheddar Whipped Potatoes, Acorn Squash, Jumbo Asparagus, Oven Dried Tomatoes
Garlic Cream Sauce

Black Angus Beef Tenderloin and Jumbo Shrimp

(Add Additional \$9 per Person)

Roasted Garlic Rubbed 6oz Beef Tenderloin and 3 Scampi-Style Shrimp,
Lemon Scented Fingerling Potatoes, Port Braised Cipollini Onion,
Celery Root, Sunburst Squash and Baby Spinach,
Peppercorn Demi-Glace

MSC Certified Sea Bass

Lightly Blackened Seared 8oz Sea Bass
Lemon and Rosemary Basmati Rice
Seasonal Baby Vegetables, Lemon Beurre Blanc

Beef Tenderloin and Cold Water Lobster Tail

(Add Additional \$17 per Person)

Burgundy Marinated 6oz Grilled Tenderloin of Beef and
Butter Poached 4oz Lobster Tail, Sweet Potato Royal, White Asparagus,
Baby Carrots, Raspberry Braised Red Cabbage,
Red Wine Demi-Glace and Lobster Butter

Chicken Saltimbocca

Chardonnay Braised Airline Chicken Topped with Oven-Dried
Prosciutto, Melted Provolone Cheese, Israeli Couscous with Tomatoes
and Kalamata Olives, Baby Zucchini and Hearty Tomato Cream Sauce

1855 Black Angus Sirloin of Beef

Bacon-Wrapped 8oz Baseball Cut Sirloin, Poblano and Scallion Whipped Potatoes,
Roasted Root Vegetables, Jumbo Asparagus
Rosemary Marsala Demi-Glace

Eggplant Napoleon

Rosemary Marinated Grilled Eggplant Stacked with Roasted Garlic Hummus
Roasted Red Peppers and Baby Spinach Yellow Pepper Coulis and Basil Oil

Mushroom Purse

Balsamic Marinated Portobello Mushroom with Herb Goat Cheese
Wilted Kale and Oven Dried Tomatoes wrapped in Puff Pastry
Pomodoro Sauce and Balsamic Reduction

Asian Tofu Vegetable Duet

Sesame and Cilantro Scented Jasmine Rice and Crispy Soy Marinated Tofu
Baby Bok Choy, Shitake Mushrooms and Red Pepper Sauté

BUFFET DINNER ENTRÉE OPTIONS

Soup Selections (Add an Additional \$8 per Person)

Spiced Butternut Squash Soup
New England Clam Chowder
Corn and Chicken Chowder
Italian Wedding Soup with Mini Meatballs and Cheese Tortellini
Hearty Minestrone Soup with Crisp Kale and Parmesan Cheese

Assorted Warm Bread Selections (Add an Additional \$3 per Person)

Jalapeno Corn Bread Muffins
Assorted Fresh Baked Dinner Rolls and Whipped Eggplant Butter
Garlic and Herb Bread Sticks
Herb Focaccia with Garlic Whipped Butter

Cold Salad Selections

Floridian Salad Bar with Mixed Greens, Sliced Strawberries, Dried Cranberries, Crumbled Bleu Cheese, Spiced Pecans, Mandarin Oranges, Orange Blossom Vinaigrette and Ranch Dressing

Baby Iceberg Wedges, Crisp Bacon, Wedge Plum Tomatoes,
Crumbled Bleu Cheese, Spun Carrots with Bleu Cheese Dressing and Balsamic Vinaigrette

Caesar Salad, Garlic Croutons and Parmesan Cheese

Fresh Made Condiment Bar with Charred Tomato Salas, Guacamole, Sour Cream
Shredded Cheddar Cheese

English Cucumber, Vine Ripe Plum Tomato and Red Onion Salad Red Wine Vinaigrette

Grilled Asparagus Salad with Shredded Manchego and Spicy Red Pepper Dressing

Buffalo Mozzarella Martini with Heirloom Cherry Tomatoes
Balsamic Reduction and Chiffonade Fried Basil

Antipasto Display with Grilled Vegetables, Cured Meats, Marinated
Olives and Assorted Cheese

Balsamic Marinated Mushroom Salad with Baby Spinach and Mixed Peppers

Upgraded Cold Salad Selections (Add an Additional \$6 per Person)

Fire Roasted Chicken Thighs with Chayote and Sweet Corn Cajun Vinaigrette

Island Shrimp, Scallop, and Mahi-Mahi Seafood Ceviche

Sesame-Crusted Seared Tuna and Wakame Salad with Ponzu Dressing

Raw Bar Display of Jumbo Shrimp and Seasonal East Coast Oysters

(3 Shrimp & 1 Oyster per Person)

Cocktail Sauce, Mango Chili Sauce Lemons and Limes Assorted Mignonette

Vegetable and Starch Selections

Cilantro Cumin Scented Sautéed Vegetables

Roasted Corn on the Cob with Manchego Cheese and Sour Cream

Fresh Caribbean Vegetables

Rustic Sweet Corn Succotash

Sautéed Tuscan Vegetables to include Grilled Asparagus and Oven-Dried Tomatoes

Bacon and Corona Borracho Beans

Bacon and Bourbon-Style Baked Beans

Herb Roasted Red Bliss Potatoes

Island Peas and Rice

Fried Sweet Plantains

Butter Braised Fingerling Potatoes

Potato Gnocchi with Baby Spinach and Truffle Cream

Protein Selections

Chicken Piccata with Caper Berry Cream and Basil Oil

Grilled Chicken Thighs with Coconut Ginger Cream

Grilled Chicken Breast with Summer Sausage and Caramelized Onions

Jamaican Jerk 8 Cut Chicken with Sweet and Spicy Mango Salsa

~

Braised Beef Short Ribs with Caramelized Onions Red Wine Demi

16 Hour Beef Brisket with Bourbon BBQ Sauce

Cilantro Lime Marinated Beef Tenderloin and Chimichurri Sauce

Medallions of Beef with Braised Cipollini Onions and Red Wine Reduction

~

Beef and Chicken Fajitas with Peppers and Onions and Warm Flour Tortillas

Dry Rubbed Baby Back Ribs with Golden Ale BBQ Sauce

Cumin Scented Pork Loin with Spiced Mango Chutney

~

Grilled Herb-Marinaded Mahi-Mahi Lemon Butter Sauce

Seared Skin On Florida Red Snapper with White Wine Butter

Grilled Loch Duart Salmon with Light Red Pepper Cream

Seared Red Snapper Light Fennel Tomato Broth

Wine List & Upgrades

Wine Upgrades are available;

we have a certified sommelier in house to help guide you

Wine Service with Any Dinner (Price Based on Consumption)

Served table side during dinner

Sparkling Wines and Champagne Bottle

William Wycliff, Brut, California \$32

Maschio, Prosecco, Veneto, \$40

Scharffenberger, Brut, Mendocino County, California, NV \$50

Light Intensity White Wines

Pacific Rim, Riesling, Columbia Valley, WA \$36

Banfi "Le Rime", Pinot Grigio, Tuscany, Italy \$38

Trinity Oaks, Pinot Grigio, California, 36

Joel Gott, Sauvignon Blanc, California \$42

Natura by Emiliana, Sauvignon Blanc, Aconcagua, Chile \$34

Natura, by Emiliana, Chardonnay, Casablanca, Chile \$40

Walnut Crest Vintners Reserve, Chardonnay, Central Valley, Chile \$32

Medium Intensity White Wines

Trinity Oaks, Chardonnay, California \$36

14 Hands, Chardonnay, Washington State \$36

Kendall-Jackson, Chardonnay, Vintner's Reserve, California \$42

Conundrum, White Blend, Rutherford, Napa, California \$55

Light Intensity Red Wines Bottle

Beringer, White Zinfandel, California \$32

Parker Station, Pinot Noir, Central Coast, California \$46

ONEHOPE, Pinot Noir, \$52

La Crema, Pinot Noir, Sonoma Coast, California \$50

Medium Intensity Red Wines

Bogle, Merlot, California \$46

Walnut Crest Vintners Reserve, Cabernet Sauvignon, Central Valley, Chile \$32

Joel Gott "815", Cabernet Sauvignon, California \$60

Terrazas de los Andes, Malbec, Mendoza, Argentina \$44

Alamos, Malbec, Argentina \$40

Kendall-Jackson, Cabernet Sauvignon, Reserve, California \$50

Natura by Emiliana, Cabernet Sauvignon, Central Valley, Chile \$34

Lock & Key, Meritage, California \$60

Silver Palm, Cabernet Sauvignon, North Coast, California \$52

ONEHOPE, Zinfandel, \$50

All pricing is subject to 22% service charge & 6% sales tax

Bar List And Enhancements

Add any specialty drink listed below for an additional price per person or we can create any specialty drink to suite your needs and tastes. Beverage Tastings can be added to your food tasting at your request

Premium Wyndham Grand Bar

SKYY Vodka
Tanqueray Gin
Bacardi Superior Rum
Jack Daniels
Dewar's 12 Year
Sauza Tequila
Hennessy VS
Budweiser, Miller Lite, Michelob Ultra
Heineken, Corona, Amstel Light
Trinity Oaks Chardonnay, Pinot Grigio and Cabernet

Deluxe Wyndham Grand Bar

Grey Goose Vodka
Bombay Sapphire Gin
Appleton Reserve Rum
Maker's Mark Bourbon
Glenmorangie
Crown Royal Whiskey
Patron Silver Tequila
Courvoisier VSOP
Budweiser, Miller Lite, Michelob Ultra
Heineken, Corona, Amstel Light
Natura Chardonnay, Sauvignon Blanc and Cabernet

Signature Drinks

The Blushing Bride \$9

Strawberry Sugar Rim, Strawberry Juice, Club Soda, SKYY Vodka

Something Blue \$8

Pineapple Juice, Lemon Lime Soda, Maraschino Cherries, Blue Curacao and Malibu Caribbean Rum

Luck in Love \$11

Cherries, Disaronno, Sparkling Wine and Champagne

Wedded Bliss \$13

Patron Silver Tequila, Grenadine, Lemon Zest, Orange Juice, Club Soda, and Fresh Lemon Juice

Sealed with a Kiss \$9

Prosecco, Campari and cranberry juice

The Sophisticated In Law \$12

Orange, Makers Mark Bourbon, Sweet Vermouth, Angostura Bitters, Lemon and Lime Wedges

Custom Ice Luge

Add your Personal Touch to Any Bar. Monogram it, add your Wedding Date, Create it any way you like!

Get with your Planner for Pricing

Coconut Bar \$18

Real Coconuts Topped off With Guest Choice of 3 Different Rum Mixers

Moonshine Bar \$22

Flavored Moonshine Served Your Way in Mason Jars

Cotton Candy Bar \$12

Blue Raspberry and Pink Vanilla Cotton Candy with Pinnacle Cotton Candy Vodka and Club Soda

Dessert Enhancements

Dessert Action Stations

Enhance any package all stations have a minimum of 25 guests

Bananas Foster Station \$16

Bananas Sautéed in Butter and Brown Sugar, Flambéed with Grand Marnier and Served with Vanilla Bean Ice Cream

Chocolate Fountain Station \$14

Milk Chocolate Fountain with Strawberries, Pineapples, Marshmallows and Pretzel Sticks

S'mores Station \$14

Torched Marshmallows Extinguished with Chocolate Atop Graham Crackers in Martini Glasses

Liquid Nitrogen Wine Sorbet Station \$24

Kenwood Champagne, Esser Merlot and Fresh Seasonal Berries

Plated Desserts

Add a plated dessert to any package in addition to your wedding cake for \$9 Per Person

Chocolate Earthquake

Dark Chocolate Cake and Ganache Surrounded by Chocolate Planks Strawberry Crème Anglaise

Grand Marnier Bombe

Chocolate Sponge Cake Laced with Grand Marnier, Covered in Milk Chocolate Raspberry Coulis

Tiramisu

White and Dark Chocolate Web surrounding Espresso Mouse Chocolate Covered Coffee Beans

Floating Chocolate Ring

Layers of Vanilla Cake and Raspberry Filling Dueling Mouse Shot

Carrot Cake

Cream Cheese Icing, Roasted Walnuts, Candied Carrots

All pricing is subject to 22% service charge & 6% sales tax

Crème Brûlée Cheese Cake

Creamy Cheese Cake, Graham Cracker Crust
Chantilly Crème, Popping Sugar, Strawberry Shimmer

Black Forest Cake

Layers of Chocolate Sponge, Brandy
Soaked Cherries and Chocolate Ganache
Berry Cheesecake Truffle Chambord Pipette

Mouse Trio

White Chocolate, Raspberry and Espresso Mouse
Layered in between Dark Chocolate Planks

Key Lime Gelée

Classic Graham Cracker Crust, Key Lime "Powder" Popping Mango Juice Balls

Dessert Displays

Add any one dessert to any package in addition to your wedding cake for \$11 Per Person

Assorted Petite Fours and Macaroons
Warm Churros with Cinnamon Sugar Chocolate Fondue
Green Apple Carmel Tarts
House Made Bread Pudding with Amaretto Crème Anglaise
Carrot Cake with Vanilla Cream Cheese Icing
Individual Key Lime Pie with Mango Coulis
Crème Brûlée Cheesecake
Tiramisu with Espresso-Soaked Lady Fingers

Jennifer Timpano

Associate Director of Catering

561-273-6695

jtimpano@wyndham.com