

Intimate Weddings

a Wedding for you and yours

A hip, vintage, beachside
escape that remains true
to its surfer cool frame
of mind...

Ceremony Package

The ceremony fee, determined by the ceremony location and the wedding date, includes the following:

Complimentary Upgrade for Guest Room

Amenity Delivered to Guest Room

White Outdoor Folding Chairs or Wooden Benches

Bamboo Arch for Beach Ceremonies

Ceremony Table

Infused Water Station

Setup & Breakdown of Included Items

Inclement Weather Back-Up Space

Assistance from an Event Manager to get you Down the Aisle

Exchange your vows on the white sands of Florida's most beautiful beach or in a palm tree lined garden oasis

Reception Packages Include

Use of Reception Space
Tables and Chairs
Black or White Linen/Napkins
Flatware and Glassware
Nautical Black Lantern Centerpiece
Service Staff
Setup & Breakdown of Included Items
Complimentary Cake Cutting

Reception Sites

Garden Courtyard

Our most popular space with lanterns that light up the trees providing a whimsical feel and market lighting for a perfect outdoor reception. Backup space provided in case of inclement weather.

Seats up to 200 people comfortably.

Sunset Ballroom

Not your typical ballroom! Presents neutral tones with fabulous retro light fixtures that offer an original feel.

Includes an adjoining terrace overlooking the Garden Courtyard, the perfect space for a cocktail hour.

Seats up to 130 people comfortably.

Tiki Pavilion

A beachside patio covered by thatched roof with a perfect view for watching the sunset. Plated dinner cannot be accommodated in this space. Backup space provided in case of inclement weather.

Seats up to 75 comfortably.

Garage

An industrial chic event space that looks out toward the fire pit in the garden. Includes fully functional garage doors which create this unique indoor space. This space can also be used in conjunction with the Canteen.

Seats up to 75 guests comfortably.

Canteen

This intimate event space housing large farm tables and vintage shelving décor is located just off of the lobby with curtains to give you a semi-private atmosphere.

Seats up to 40 people comfortably.

Beach

Overlook the beautiful Gulf of Mexico under the moonlight or rent a tent for a more private setting.

Fits up to 1,000 people, 100 person minimum.

Each of our spaces can be setup “cocktail style” to accommodate more people.

Accommodations

The Postcard Inn is a casual, vintage-inspired beachfront destination for the leisure traveler. Combined with our laid-back atmosphere and highly attentive staff, it is the antidote to the cookie-cutter beach hotel. The Postcard Inn makes a memorable beach front affair for your guests.

196 Guest Rooms Total

Throw-back Retro Surf inspired Guest Rooms

28 Freshly Updated Pool Side Guest Rooms

2 VIP Bungalow Guest Rooms with Private Balconies

Flat Screen TV's/Wi-Fi

Mini Refrigerators in all Room Types

Pet Friendly

Onsite Food & Beverage Options: Boathouse Kitchen & Bar, Snack Shack, PCI Beach Bar

Activities: Corn Hole, Ping Pong, Billiards, Volleyball, Giant Jenga, Board Games

Paddleboard Rentals

Complimentary Bicycle Rentals

24 Hour Work Out Facilities

Ask your Event Manager for more information about setting up a Group Rate for your guests!

Collecting Moments

Charming

Playful

Family

Additional

Intimate Weddings on Sunday through Thursday can begin booking 12 months prior. Intimate Weddings on Friday and Saturday can begin booking 6 months prior. In order to reserve your wedding date and space, a deposit of \$1000 is required along with a signed contract. If booking within 3 months of the selected wedding date, an additional deposit may apply.

Postcard Inn is the only authorized licensee to sell and serve food or beverage of any kind on premise. Therefore, all food and beverage in event spaces, with the exception of a wedding cake, must be supplied by the resort. Any food and beverage not consumed at the end of an event must remain at the resort.

All menu pricing is applicable for wedding groups with a maximum of 40 guests. Should your guest count be more than 40, please ask an Event Manager for our Wedding Menu Packages. Buffet dinners cannot be accommodated for events with less than 25 guests.

Specialty food requests including gluten free, vegetarian/vegan options can be accommodated.

Guests under 12 can eat off the buffet or receive a plated kid's meal for \$25 each. Guests under 21 are subject to a Young Adult Bar for \$20 each for a four hour reception.

Postcard Inn offers a 'Ready Room' on the wedding day for an additional rental fee. This room is offered on a first come, first serve basis and therefore is not guaranteed unless confirmed with your Event Manager.

All outside vendors must provide a copy of their Certificate of Insurance before working on property. Please see our preferred list of vendors for our recommendations.

Postcard Inn reserves the right to make the final decision regarding outdoor functions. The decision to move an event indoors will be made no less than (4) hours prior to the event start time based on prevailing weather conditions and the local forecast. In the event a function is moved inside after the (4) hour cutoff, labor charges will apply.

In consideration of our neighbors, there is a required music cut-off time of 10pm for all outdoor events. Indoor events must conclude at midnight.

A guaranteed number of guests along with final payment must be provided to your Event Manager at least (7) business days prior to the function.

Special event parking is offered at a discounted rate per car. We can charge the wedding guests as they arrive or you can host the parking for your guests.

There is a 21% taxable service charge and 7% sales tax added to all food, beverage, room rentals, and any rental items.

Wish You

Were Here...

Hang Ten (Intimate) 46~

Champagne Toast

House Champagne – One Toasting Glass Per Person

Plated Dinner

Assorted Dinner Rolls, Butter

Salads

Select One

Baby Bibb and Arugula Salad

Green Apple, Caramelized Pecans, Bleu Cheese, Raspberry Vinaigrette

Caprese Salad

Mixed Greens, Vine Ripe Grape Tomatoes, Fresh Mozzarella, Basil Leaves, Fresh Cracked Pepper, Balsamic Glaze

Gulf Coast Salad

Iceberg Wedge, Citrus Segments, Melon Salsa, Roasted Almonds, Bleu Cheese Crumbles, Tropical Ranch Dressing

Entrees

Select Two Entrees or One Duet Plate

Cilantro Glazed Salmon Jalapeno Mango Relish

Seared Peppercorn Sirloin Burgundy Demi, Candied Onions

Macadamia Crusted Mahi Mahi Vanilla Rum Butter

French Cut Chicken Breast Shitake Mushroom Marsala Sauce

Duet Plate

Ybor Roast Pork , Citrus Lime Tomato Sauce with Chile Orange Mahi Mahi

Good Vibes (Intimate) 52-

Champagne Toast

House Champagne – One Toasting Glass Per Person

Plated Dinner

Assorted Dinner Rolls, Butter

Salads

Select One

Baby Bibb and Arugula Salad

Green Apple, Caramelized Pecans, Bleu Cheese, Raspberry Vinaigrette

Caprese Salad

Mixed Greens, Vine Ripe Grape Tomatoes, Fresh Mozzarella, Basil Leaves, Fresh Cracked Pepper, Balsamic Glaze

Gulf Coast Salad

Iceberg Wedge, Citrus Segments, Melon Salsa, Roasted Almonds, Bleu Cheese Crumbles, Tropical Ranch Dressing

Entrees

Select Two Entrees or One Duet Plate

Smoked Prime Rib Horseradish Cream, Au Jus

Snapper La Plancha Blue Crab Fondue, Citrus Nage

Stuffed Chicken Rollatine Spinach, Sun Dried Tomato, Truffle Mushroom Cream

Coconut Poached Salmon Curry Mussels, Chile Oil and Cilantro

Duet Plates

NY Strip Medallion and Sugar Cane Shrimp, Key Lime Butter

NY Strip Medallion, Hot Smoked Salmon, Tomato Hollandaise

The Big Kahuna (Intimate) 60-

Champagne Toast

House Champagne – One Toasting Glass Per Person

Plated Dinner

Assorted Dinner Rolls, Butter

Salads

Select One

Baby Bibb and Arugula Salad

Green Apple, Caramelized Pecans, Bleu Cheese, Raspberry Vinaigrette

Caprese Salad

Mixed Greens, Vine Ripe Grape Tomatoes, Fresh Mozzarella, Basil Leaves, Fresh Cracked Pepper, Balsamic Glaze

Gulf Coast Salad

Iceberg Wedge, Citrus Segments, Melon Salsa, Roasted Almonds, Bleu Cheese Crumbles, Tropical Ranch Dressing

Entrees

Select Two Entrees or One Duet Plate

Dijon Herb Crusted Rack of Lamb Port Syrup, Jalapeno Mint Relish

Seared Diver Scallops Smoked Carrot Puree, Caper Golden Raisin Gastrique, Toasted Almonds

Medallion Cut NY Strip Green Peppercorn Demi, Crispy Shallots

Chicken Royale Shrimp and Crab Stuffing, Roasted Pepper Coulis

Duet Plates

Braised Beef Short Ribs, Bacon Wrapped Shrimp Skewer, Blackberry Ginger BBQ

Petite Filet Mignon, Smoked Scallop and Grape Tomato Brochette, Syrah Buerre Rouge

One Love (Intimate) 48-

Champagne Toast

House Champagne – One Toasting Glass Per Person

Buffet Dinner

Salad

Select Two

Gulf Ceviche Salad

Sweet Potato and Yucca Salad

Tossed Garden Salad, Citrus Cream Dressing

Entrees

Select Two

Mango BBQ Chicken

Baked Local Fish, Sweet Peppers and Tomatoes

Braised Cuban Beef, Tomato Black Bean Relish

Sides

Select Two

Fried Plantains, Orange Marmalade

Spiced Black Beans

Island Coconut Pineapple Rice

Fresh Baked Breads, Mango Butter

Stand By Me (Intimate) 56-

Champagne Toast

House Champagne – One Toasting Glass Per Person

Buffet Dinner

Salad

Select Two

Southern Potato Salad

Creamy Coleslaw

Tossed Garden Greens, Assorted Dressings

Entrees

Select Two

Smoked Chicken Breast, Apricot BBQ

Pulled Pork, House BBQ

Texas Brisket, Au jus

Sides

Select Two

Fresh Green Beans, Garlic, Lemon

Baked Mac-n-Cheese , Panko Cheddar Crumb

Loaded Mashed Potato, Scallion, Sour Cream, Cheddar

Assorted Buttermilk Biscuits & Cornbread,

Jalapeno Honey Butter

Come Away with Me (Intimate) 62-

Champagne Toast

House Champagne – One Toasting Glass Per Person

Buffet Dinner

Salads

Select Two

Tossed Garden Greens, Assorted Dressings

Sunburst Fruit Salad

Grilled Vegetable Platter

Entrees

Select Two

Snapper La Plancha, Blue Crab Fondue, Citrus Nage

Seared Peppercorn Sirloin, Burgundy Jus, Candied Onions

Grilled Chicken Breast, Orange Honey Glaze

Sides

Select Two

Wild Rice Pilaf

Glazed Baby Carrots

Broccolini, Lemon Butter

Selection of Artisan Breads, Butter

Pre-Dinner Reception Add-Ons

Display Options

Per person pricing

Imported & Domestic Cheese Montage, House Crisps 10-

Mediterranean Flatbread Display 12-

Sliced Fruit & Vegetable Crudit 8-

Seafood Display: Jumbo Shrimp Cocktail, Marinated Clams & Mussels, Smoked Local Scallops 18-

Passed Hors d' Oeuvres Options

4- per piece, 40 Piece Minimum

Warm

- Crab Cakes, Key Lime Aioli
- Bacon Wrapped Jalapeno Shrimp, Chipotle Aioli
- Stuffed Mushroom Caps, Spinach, Fontina Cheese
- Marinated Chicken Skewers, House-Made Rib Rub
- Coconut Shrimp, Tropical Pia Colada Batter, Shaved Coconut, Sweet Red Pepper Sauce
- Vegetable Egg Rolls, Stir-Fried Vegetables, Asian Seasonings, Sweet Chili Garlic Sauce
- Cheeseburger Sliders, Grilled, Mini Buns, Pickles
- Sesame Chicken Satay, Thai Peanut Sauce
- Bacon Wrapped Scallops, Chipotle Aioli

Chilled

- Tomato Basil Bruschetta, Garlic Crostini, Balsamic, Olive Oil Drizzle
- Cold Smoked Salmon Crostini, Dill Cream Cheese, Fried Capers, Lemon Zest
- Seared Ahi Tuna, Black and White Sesame Seeds, Cucumber Slice, Wasabi Drizzle
- Antipasto Skewer, Provolone, Salami, Queen Olive, Roasted Pepper
- Asparagus and Whipped Goat Cheese Crostini, Fresh Chevre, Crisp Asparagus
- Cocktail Shrimp Skewer, White Wine Poached Gulf Shrimp, Horseradish Blistered Grape Tomato
- Seared Florida Beef NY Strip Crostini, Local Beef, Onion Jam, Truffle Oil
- Brie Skewer, Fresh Strawberries, Brie, Jalapeno Honey Glaze

Sweet and Savory Enhancements

Platter pricing based on 5 people

Sweet Bakers Dozen 32-

Assorted Fresh Baked Cookies, Chocolate Brownies

Chocolate Chocolate 40-

Chocolate Biscotti, Triple Chocolate Cookies, Chocolate Brownies, Chocolate Strawberries

S'mores 40-

Hershey's Bar, Marshmallow, Graham Cracker

Gourmet Grilled Cheeses 40-

American on White Bread; Swiss, Caramelized Onion on Rye; Cheddar, Apricot Jam on Wheat

Mini Sliders 40-

Fresh from Florida Beef Sliders, All Butter Brioche Rolls, Assorted Cheese, Shaved Lettuce, Roma Tomato, Candied Onion, Ketchup, Mayo, Mustard
Includes House Fried Potato Chips

Getting Ready

Platter pricing based on 5 people

For the Ladies

Something to Nosh On 35-

Tortilla Chips, Pretzels, Carrots and Cucumbers, Salsa, Guacamole, Hummus

Fruit and Cheese Montage 45-

Domestic & Imported Cheeses, Crisps, Grapes and Fresh Berries

A Light Lunch 60-

Ginger Poached Salmon, Grilled Chicken, Garden Greens, Assorted Vegetables, Ranch & Balsamic Dressings

Bubbles for Butterflies

House Champagne 26-

Served with Orange Juice 32-

For the Gentlemen

Get your Grub On 35-

Tortilla Chips, Kettle Chips, Pretzels, Salsa, French Onion Dip, Guacamole

Wings-n-Things 70- Crispy House Smoked Wings, BBQ Pork Ribs, Fries, Celery, Carrots, BBQ, Blue Cheese, Ranch, Ketchup, Frank's Hot Sauce

Pizza & Burgers 80-

Gourmet Pizzas, Bacon Cheeseburger Sliders, Chips

Bucket O' Beer

Domestic 22-

Import 30-

Craft 36-

Buffet Rehearsal Dinner 48~

25 person minimum
Coffee and Iced Tea

Tossed Garden Greens, Assorted Dressings

Sun-Dried Tomato Pasta Salad

House Smoked Fish Dip, Crostini

**Gourmet Mini Beef Slider Station
Bleu Cheese, Cheddar, Bacon, Herb Mayo,
Red Onions, Vine Ripe Tomatoes**

Baby Back Ribs, House BBQ

Smoked Chicken Wings

**Sweet Potato Fries
Grilled Vegetable Kabobs**

**Assorted Cupcakes
Sliced Watermelon**

Family Style Rehearsal Dinner 54-

20 person minimum

Chef's Choice of Vegetable, Starch, Assorted Dinner Rolls

Coffee and Iced Tea

Starter

Select Two

Smoked Fish Dip

Toasted Crostini

Chicken Quesadilla

Salsa, Sour Cream, Guacamole

Coconut Shrimp

Lime Chile Sauce, Smoke Jalapeno Aioli

Smoked Chicken Wings

Garlic Parmesan, Red Hot, Tropical Ranch

Salad

Select One

Traditional Caesar Salad

Cracked Black Pepper, Parmesan, Croutons

Tossed Garden Greens

Garden Vegetables, House-Made Vinaigrette

Entrees

Select Two

Palm Island Chicken

Mojo Marinated Breast Chicken,
Mandarin Chive Cream Sauce

Pan Seared Mahi Mahi

Crab, Tomato, Avocado Salsa,

Caribbean Sunshine Snapper

Macadamia Crusted Snapper,
Citrus Mango Rum Runner Salsa,
Orange Buerre Blanc

Island Spiced Grilled Boneless Pork Chop

Rum Glazed, Tropical Herbs,
Pineapple Mango Chutney

Seared Peppercorn Sirloin

Burgundy Demi, Candied Onions

Dessert

Select One

New York Cheesecake with Strawberry Compote
Tiramisu, Whipped Cream, Chocolate Espresso Bean
Key Lime Pie, Raspberry Coulis

Send-Off Breakfast

Grab & Go Breakfast 18- 15 person minimum

Fresh Squeezed Orange Juice,
Grapefruit Juice, Cranberry Juice
Coffee, Assorted Black & Herbal Teas

Sliced Fruit Display
Fruit and Bran Muffins
Assorted Bagels, Cream Cheese
Low-Fat Yogurt, Granola
Cereals, Bananas, Milk

Breakfast Buffet 26- 25 person minimum

Fresh Squeezed Orange Juice
Grapefruit Juice, Cranberry Juice
Coffee, Assorted Black & Herbal Teas

Sliced Fruit Display
Assorted Breads, Bran Muffins, Bagels,
Cream Cheese, Jams, Butter

Traditional Scrambled Eggs
Breakfast Potatoes
Applewood Smoked Bacon or Sausage Links

Breakfast Buffet Enhancements Chef Attendant Fee 125-

The Chef's Omelet Station 12-
Tomatoes, Peppers, Spanish Onions, Mushrooms, Spinach,
Bacon, Black Forest Ham, Cheddar & Jack Cheese,
Swiss Cheese, Goat Cheese

The Belgian Waffle Station 8-
Berries, Whipped Chantilly Cream, Maple Syrup

Bar Package Details

Open Bar

Choice of (1) Premium Beer,
(2) Domestic Beers & (2) House Wines

Beer, Wine and Soda Bar

First Hour: 12- per person
Each Additional Hour: 8- per person

Resort Brands Bar

First Hour: 14- per person
Each Additional Hour: 10- per person
New Amsterdam, Bombay, Bacardi, Sauza Signature
Blue, Jim Beam, Canadian Club, Dewar's

Call Brands Bar

First Hour: 16- per person
Each Additional Hour: 10- per person
Tito's, Tanqueray, Bacardi Superior, Captain Morgan,
Jose Cuervo Gold, Jack Daniels,
Dewar's 12, Jameson

Luxury Brands Bar

First Hour: 20- per person
Each Additional Hour: 10- per person
Grey Goose, Hendricks, Bacardi Maestro Grand
Reserve, Patron Silver, Makers Mark, Johnnie Walker
Black Label, Crown Royal, Jameson

Premium Beer Options

Corona, Corona Light, Heineken, Sam Adams

Domestic Beer Options

Budweiser, Bud Light, Coors Light,
Michelob Ultra, Miller Light, Yuengling

House Wine Options

Cabernet, Chardonnay, Pinot Grigio,
Pinot Noir, Moscato, Merlot, Sauvignon Blanc,
White Zinfandel

Brunch Bar Packages

Based on Two Hours
Bartender Fee 125-

Bloody Mary 16-

Vodka, House-Made Bloody Mary Mix,
Assorted Hot Sauces, Horseradish, Cracked Pepper,
House-Pickled Green Beans, Celery, Carrots,
Asparagus, Stuffed Olives, Pickle Spears

Mimosas & Bellinis 14-

Brut Champagne, Fresh Orange Juice,
Peach Puree, Fresh Fruit

Hosted Bar (On Consumption)

Bartender fee 125-
Final bill is calculated on the actual amount
of beverages consumed plus service charge
& sales tax
Luxury Brands 9- Call Brands 8-
Premium Well Brands 7-
Domestic Beer 5- Premium Beer 6-
House Wine 7- Soft Drinks 3-

Cash Bar

Bartender fee 125-
Drink Ticket Options Available
Luxury Brands 10- Call Brands 9-
Premium Well Brands 8-
Domestic Beer 6- Premium Beer 7-
House Wine 8- Soft Drinks 3-

DAYS REMEMBERED

BY *ND*

www.daysrememberedbynd.com
678-591-6475
natalia@daysrememberedbynd.com

Because your satisfaction is our priority, we are proud to have Natalia Day & her team as our preferred Wedding Coordinators!

Décor Setup/Breakdown: \$595.00 plus tax

- Decor detail planning meeting held one month prior to wedding; detail décor sheet completed and distributed by coordinator, coordinate set-up and break down times with venue dependent on time needed for set-up.
- Execute set-up and break down of personal items, including gifts, so you and you and your family can enjoy this special day together, stress-free!

Day-of Coordinator Full Package: \$1095.00 plus tax

- Initial Planning Meeting with your assigned Planner, detail sheet completed by coordinator to be used as client checklist, guidance and check-ins throughout the planning process, unlimited contact with your coordinator access to our emergency kit on wedding day
- Final Planning meeting to finalize all details, generate timeline and distribute to vendors upon confirmation, attendance and coordination of ceremony rehearsal practice.
- Execution of decoration of the event space, coordination of ceremony with bridal party, bride and groom, coordination of cocktail hour and reception, as well as break down of décor items and collection of gifts

*All packages are customizable. Full planning packages also available.
Prices are applicable for weddings at Postcard Inn only.*

Preferred Vendors

OFFICIATE

Jason Sowell
Reverend Rick Lackore

jasonsowell.com
sensationalceremonies.com

PHOTOGRAPHER

Ashlee Hamon Photography
Kristina Houser Photography
L. Martin Photography
Stephanie A. Smith Photography

ashleehamon.com
kristinahouser.com
lmartinweddings.com
stephanieasmith.com

VIDEOGRAPHER

Lucky Lemon Films
Rad Red Creative

luckylemonfilms.com
radredcreative.com

HAIR/MAKEUP

Destiny and Light
Eyes on You
Femme Akoi

destinyandlight.com
eyesonyoutampa.com
femmeakoi.com

RENTALS

Elite Events & Rentals

eliteeventsandrentals.com

ENTERTAINMENT

Breezin' Live Entertainment
Grant Hemond-Mobile Disc Jockeys
Jimmy Moore Guitarist & Vocalist
Joe Farren Live Music & DJ Service

breezin.com
granthemond.com
jimmymooreguitar.com
joefarren.com

DESIGN & FLORAL

2Birds Events
Artistic Flowers
Day-Cor Events
Rose Garden Florist

2birdsevents.com
artistic-flowers.com
daycorevents.com
rosegardenflorist.com

BAKERS

Hands On Sweets
Publix

handsonsweets.com
publix.com

PHOTOBOOTH

Get the Picture

getthepicturefl.com

TRANSPORTATION

Free Beach Ride
Jolley Trolley

freebeachride.com
clearwaterjolleytrolley.com

Photography Credits for this book:

Ashlee Hamon Photography
Beau & Co Photography
Brian James Photography
Cara De-Hart Lewis Photography
Caroline & Evan Photography
Carrie Wildes Photography
Catherine Ann Photography
Claire Copeland Photography
Eleven 11 Photography
Jason Mize Photography
Jonathan Connolly Photography
Life Long Studios

All Vendors must provide a Certificate of Insurance to the hotel before the event. The hotel is neither liable nor responsible for the actions of any vendors.

6300 Gulf Blvd.
St. Pete Beach, FL 33706
727-369-4925