

Appalachian
WEDDING
Adventures

Appalachian
Wedding
Adventures

Gatlinburg, TN

Great Smoky
Mountains

On the farm at

Whisperwood Farm

166 Middle Creek
Road

Cosby, TN 37722

1-800-962-2246

janice@

creekwalkinn.com

Whisperwood Farm

Whisperwood Farm

166 Middle Creek

Cosby, TN
37722

-Whisperwood Farm, full day rate, 9 a.m. to 10 p.m.
Chapel available for decorating, porches of Whisperwood Reception Lodge available for decorating. Tables and up to 200 chairs available and included in rate. Tables are 5 foot and 4 foot tables for lawn and tent set up. We have 20 5 foot tables and 12 4 foot tables.

Dressing room for bride and her attendants available all day. Massage services may be arranged on site. Rest rooms available in Whisperwood Reception Lodge. Sorry, groom's dressing room is the rest room unless a room is rented at the inn!

-Whisperwood Farm, 5 hour rate package, 4 p.m to 9 p.m.

Ceremony at 5:30 p.m. or 6 p.m., reception may follow at Whisperwood Reception Lodge, on the porches or indoors. Time begins one to two hours prior to ceremony for table set up and decoration, bridal party preparations, bridal photography, with a 3 hour time for reception. Additional hours may be added for reception.

-Whisperwood Farm, morning wedding, 11 a.m., time begins at 9 a.m. to 2 p.m.

Ceremony and reception time at the lodge and chapel. Reception facilities on the porches or indoors at Whisperwood Lodge. Use of dressing room for bride and her attendants. Rest rooms for guests.

The Great Smoky Mountains of East Tennessee are the backdrop for your wedding memories.

-Horse and carriage rental available.

Antique carriage, very high quality, driver in tux, no charge if weather is bad as the carriage cannot be out in the rain. Deposit is refunded on this item if the carriage cannot come. Additional hour for guest rides in carriage may be added.

Driver will bring bride and her escort to the chapel or to outside seating, stay for photographs with bridal party, give bride and groom a ride around the farm after wedding. Additional hour gives guests rides following the photography session.

-Creekwalk Inn at Whisperwood Farm. 7 rooms, each with private bath, Award

winning inn with delicious breakfasts served each morning to you and your guests. 14 guests in the inn, double occupancy.

Whisperwood Cabin, sleeps 4. Additional guests for breakfast may join residents.

Whisperwood cabin near the Lodge, sleeps 4. (opening fall, 2007), 2 rooms, sleeps 4 (Breakfast included). Bride and groom often return the morning after the wedding for a farewell breakfast with family and friends.

-Rehearsal dinners:

Rates vary according to menu and set up desired. Only available if Creekwalk Inn is rented as a whole. Served outdoors in the woods, by the arbor, or in the Mt. Kammerer Room at Creekwalk.

-Musicians: We have access to many fine musicians, from banjo to violin to harp or orchestral ensemble.

-Tent rental: prices vary according to style and size.

-DJ: A wonderful host to run your event!

-Honeymoon cabins: We have a one to seven night special for the honeymooners after the wedding, including couple's massage, tickets to attractions, private chef service.

-Wedding cakes: We recommend going to www.utahcakes.com <<http://www.utahcakes.com/>> to select a cake that we can duplicate, or find any photograph you like and email it to us. We can give you a price once the cake is selected. We recommend butter cream frosting for the most reasonable price.

-Photography: We have access to the finest of photographers and prices vary according to

the package you select.

-Videography: Again, prices vary according to the package you select.

-Invitations: We can arrange your invitations if you desire, or you can do this from home.

This will be far less expensive than purchasing liquor by the drink for your guests.

-Linens: We have white table linens. Other colors may be rented if desired. Our chairs are a traditional white resin chair with padded seat.

-All prices are subject to 9.75% sales tax, and lodging is subject to an additional 3% hotel motel tax. An 18% service charge is added for catering services. We will provide envelopes for tips for the DJ, photographer, videographer, minister, and others, if you desire.

-Flowers: We love fresh flowers at Whisperwood and have talented designers ready to create. If you have a photo of something you like, please email it to us.

-Alcohol: If you wish to make alcohol part of your event, we require that you obtain an insurance policy (part of your homeowner's policy) protecting you and Janice and Tifton Haynes, dba Whisperwood Farm and Appalachian Wedding Adventures, and their employees, for \$2,000,000. This protects both of us and usually can be purchased for under \$200 on your policy. You may hire a licensed bartender to monitor alcohol consumption.

-All prices are subject to change without notice. Once a service is under contract, no further changes are made. *Midweek, Monday through Thursday rates, are 10% less.*

Please address all questions to:
Appalachian Wedding Adventures
Janice Haynes and Staff
Wedding Planners
1-800-962-2246
janice@wildflowermoun

tain.com

