

Celebrations Party Spot!

2823 N. Stone Ave. (at Glenn) Tucson, Arizona 85705 520-903-2233

www.CelebrationsPartySpot.com Info@CelebrationsPartySpot.com

Ballroom packages up to 200 guests & includes Cantina & Buffet room

SMALL PACKAGE 50-70 Guests

Sunday-Friday rate \$1,400.00 or \$1,700.00 with bartender

Saturdays rate \$1,900.00 or \$2,200.00 with bartender

This package is designed for smaller events only and includes several upgrades to our party package there is a charge of \$35 per person over the 70 guest count.

Large banquet hall rental & set up of tables, chairs and linens
Wrought iron arch & Hall decorations (To match your color theme)

Twinkle light backdrop

Linen tablecloths (White or Ivory)

Linen napkins (in your choice of colors)

White chair covers with any color bow

Large wood dance floor 450 sq. ft.

Votive candle holders (you provide a bag of tea-lights)

Centerpieces (Free use of any centerpiece in stock)

Head table centerpiece (Several to choose from)

Use of the cantina & buffet room

Ice included

DO IT YOURSELF RATE

3 hour event + 1 hour before & 1 hour after = 5 hours

Showers, Celebration of Life, Memorials only

All other events must book min. 5 hour event package

Sunday – Friday rate

Up to 100 guests \$1,000.00 or \$1,200.00 with bartender

100 to 200 guests \$1,000.00 or \$1,400.00 with bartender

Addl. hours available at \$200.00 per hour + bartender & security

Saturday rate

Up to 100 guests \$1,500.00 or \$1,700.00 with bartender

100 to 200 guests \$1,500.00 or \$1,900.00 with bartender

Addl. hours available at \$200.00 per hour + bartender & security

*Bartender & 2nd security when bringing in alcohol

PARTY PACKAGE

Sunday or weeknight rate

Up to 100 guests \$2,000 or \$2,200 with bartender

From 101-150 guests \$2,000 or \$2,300 with bartender

From 151-200 guests \$2,000 or \$2,400 with bartenders

Saturdays rate

Up to 100 guests \$2,500 or \$2,700 with bartender

From 101-150 guests \$2,500 or \$2,800 with bartender

From 151-200 guests \$2,500 or \$2,900 with bartenders

Large banquet hall rental & set up of tables, chairs and linens
Wrought iron arch & Hall decorations (To match your color theme)

Twinkle light backdrop

Linen tablecloths (White or Ivory)

Linen napkins (in your choice of colors)

Large wood dance floor 450 sq. ft.

Votive candle holders (you provide a bag of tea-lights)

Centerpieces (Free use of any centerpiece in stock)

Head table centerpiece (Several to choose from)

Use of the cantina & buffet room

*Bartender & 2nd security when bringing in alcohol

DO IT YOURSELF PACKAGE

Full 5 hour event + 2 hours prior and 1 hour after = 8 hours

Sunday or weeknight rate

Up to 100 guests \$1,500 or \$1,700 with bartender

From 101-150 guests \$1,500 or \$1,800 with bartender

From 151-200 guests \$1,500 or \$1,900 with bartenders

Saturdays rate

Up to 100 guests \$2,000 or \$2,200 with bartender

From 101-150 guests \$2,000 or \$2,300 with bartenders

From 151-200 guests \$2,000 or \$2,400 with bartenders

*Bartender & 2nd security when bringing in alcohol

ULTIMATE PACKAGE

Friday- Sunday

100 Guests = \$4,350.00 100 Guests = \$4,650.00 with bar

150 Guests = \$5,450.00 150 Guests = \$5,750.00 with bar

200 Guests = \$6,350.00 200 Guests = \$6,850.00 with bar

Includes 1-2 bartender and 2 security guards for the 5 hour event

Saturday

100 Guests = \$4,800.00 100 Guests = \$5,150.00 with bar

150 Guests = \$5,950.00 150 Guests = \$6,250.00 with bar

200 Guests = \$6,850.00 200 Guests = \$7,350.00 with bar

Includes 1-2 bartender and 2 security guards for the 5 hour event

Large banquet hall rental & set up of tables, chairs and linens
Wrought iron arch & Hall decorations (To match your color theme)

Twinkle light backdrop

Linen tablecloths (White or Ivory)

Linen napkins (in your choice of colors)

Large wood dance floor 450 sq. ft.

Votive candle holders (you provide a bag of tea-lights)

Centerpieces (Free use of any centerpiece in stock)

Head table centerpiece (Several to choose from)

Use of the cantina & buffet room

Security and attendant on the premises throughout your event

Difference between items not included in party package

Buffet dinner (Mexican or Italian) (Valued at \$10 per person)

2 Buffet servers for 5 hours of service (Valued at \$250)

White chair covers with any color bows (Valued at \$3.50 each)

Reception music – DJ) (Valued at \$500)

Bring in your own spirits

Packages with bartender **DO NOT INCLUDE LIQUOR** or beverages

Includes licensed & insured bartender(s)

& security required when alcohol is on the premises.

200 lbs of ice available for \$50.00

\$250.00 Refundable security/damage deposit added to all events

This is a self-service facility. Services are provided at additional costs per service provider. Example: Servers, Dishwashers, Clean up etc.

CLEAN UP SERVICES AVAILABLE IN BALL ROOM FOR \$150.00

\$500 down payment to secure date reservation with 50% of balance due 60 days prior and full balance due 30 days prior to event date