

Banquet Policies and Contract

MINIMUM REQUIREMENTS AND FEES

Day of the Week	Room Fee May-Jan 7 or less hours	Room Fee May-Jan 8-12 hours	Min. Purchase May-Jan	Room Fee Feb-Apr 7 or less hours	Room Fee Feb-Apr 8-12 hours	Min. Purchase Feb-Apr
Mon	\$0	\$75.00	\$400.00	\$0	\$50.00	\$300.00
Tues	\$0	\$75.00	\$400.00	\$0	\$50.00	\$300.00
Wed	\$0	\$75.00	\$400.00	\$0	\$50.00	\$300.00
Thur	\$0	\$75.00	\$400.00	\$0	\$50.00	\$300.00
Fri	\$75.00	\$100.00	\$400.00	\$50.00	\$75.00	\$300.00
Sat	\$100.00	\$150.00	\$1500.00	\$100.00	\$150.00	\$750.00
Sun	\$75.00	\$100.00	\$400.00	\$50.00	\$75.00	\$300.00

PAYMENTS & ROOM FEE INFORMATION

Along with the room fee a signed contract is required to book a date. Event dates are not guaranteed until both the deposit and signed contract are completed. The room fee will not be refunded unless the event is cancelled within 48 hours of the signing of the contract. All charges for food, beverage, amenities and services, plus 18% gratuity and current sales tax will be due the day of your event. **All payments must be made by cash or check.**

GUARANTEED GUEST COUNT

A final guest count and menu selections are due two weeks prior to your event. The final bill is based upon the number confirmed or the number served, whichever is greater. In the event that minimum purchase is not met, the difference will be added to the bill total to meet the purchase required (before gratuity).

PROVIDED BY THIS CONTRACT

- 1.) Use of Amore Banquet Hall for up to 7 hours / 12 hours (circle one) with 1 hour allowed before the start of event for setup, delivery, or decorating.
- 2.) All china, flatware, glassware, and disposables associated with our food and beverage services.
- 3.) All tables at your event will be covered with ivory linen tablecloths (Square 81x81). The number of tables set up for your event depend on the guest count and nature of your event. Cloth napkins are included with only certain menu options. Cloth napkins are available at a per person charge of \$0.50 for menu options that do not include cloth napkins.
- 4.) Bartenders and Banquet Servers. There is no additional charge for staff besides the 18% gratuity that is added to your final bill.

FOOD AND BEVERAGE

- 1.) All food and beverage must be purchased from Amore; no food, beer, wine, liquor or other beverages may be brought in from outside. The only exception to this is cakes or desserts that come from a licensed vendor.
- 2.) Food and beverages purchased at Amore must remain on premise after the banquet is over. Any food left over from a banquet is not allowed to be taken by the guest. Please be accurate with your guest count.
- 3.) Amore's beverage service will stop no later than 12:00 a.m. the night of your event (or maximum of 7 hours / 12 hours (circle one) after the start of your event).
- 4.) Amore reserves the right to refuse alcohol service to anyone who is under 21, cannot produce a valid ID or appears to be intoxicated.
- 5.) All menu and amenity prices are subject to change up to 5% without notice

DECORATIONS

You may have access to the hall up to 1 hour prior to the start of your event. Please contact Amore in advance to schedule a time to decorate for your event if more than 1 hour is needed for setup. You **may not use glitter or confetti** of any kind. Candles may be used as long as they are enclosed in a protective container. Tape and tacks are not allowed. We recommend using poster putty to attach your decorations. After your event ends, all personal items, decorations and centerpieces **must be removed from the building**. Amore is not responsible for any lost, stolen or damaged property.

ADDITIONAL OPTIONS & AMMENITIES

- | | |
|--|---------------------|
| ○ Head Table Riser/Stage | \$20.00/4'x8' riser |
| ○ Cake Cutting and Service | \$0.50/person |
| ○ 54"x54" Linen Table Cloth Overlay Rental (per table rate) | \$4.00 |
| ○ 72"x72" Linen Table Cloth Overlay Rental (per table rate) | \$5.00 |
| ○ White or Black Table Skirting | \$35.00 per skirt |
| ○ Chair Cover and Sash Rental (per seat rate) | \$4.00 |
| ○ Sash Rental for Table Overlay (per table rate) | \$3.00 |
| ○ 18"x18" Center Table Squares | \$1.00 each |
| ○ Audio Package with Wireless Microphone and Podium | \$25.00 |
| ○ Video Package with LCD Projector, 100" screen and two 42" monitors | \$25.00 |
| ○ Audio & Video Combo | \$45.00 |
| ○ Additional Tables with Tablecloth (registration/gift/awards/etc.) | \$5.00 each |
| ○ Additional Tables with Tablecloth and Skirting | \$10.00 each |
| ○ Decorating/Take Down Service | \$50/hr/person |

Date of Function: _____/_____/_____

Estimated Number of People: _____

Date \$_____ non-refundable room fee was made: _____/_____/_____

Check #_____ Cash_____ Received
by_____

Date final menu selections and guest count are due: _____/_____/_____

Security Credit Card Number: Visa / MC / Amex / Disc _____-_____-_____-_____

Expiration Date:_____/_____/_____

By signing this contract you are agreeing to pay for your banquet on the date and time that you have booked. You understand that a signed contract must be accompanied by a non-refundable room fee.

I / We agree to the above statements and terms of this contract:

Customer Name(s) – Please Print

_____ /_____/_____

Customer Name(s) – Please Sign and Date

I agree to provide the services of this contract:

_____ /_____/_____

Amore Management – Please Sign and Date