

Destination Wedding and/or Honeymoon Packages for Bride and Groom

Accommodations for Family and Wedding Guests

Are you planning a wedding abroad? For best results consult a Travel Agent.

Note: With the exception of having to organize a wedding ceremony, reception and guest accommodations, follow the same steps planning a Honeymoon as you would a destination wedding with or without a Honeymoon.

What is a Destination Wedding?

As the cost of wedding climbs, many couples plan a destination wedding. A destination wedding is a wedding that is outside of where the bride, the groom or their families live. A destination wedding is a nice compromise when the bride and the groom are from different areas of the country. It offers them the option of choosing a location other than the bride or the groom's hometowns. It also allows them to invite fewer guests to the actual wedding, yet, have receptions following the marriage at both the bride's and the groom's home towns. Such receptions are much less expensive than formal wedding receptions and are often hosted by the parents and/or siblings of the bride at her home town and by the parents and/or siblings of the groom at his. Some couples choose to get married at an exotic locale; others prefer a romantic location, while still others seek adventure. All are exciting, memorable and fun! Many plan to have the destination wedding and honeymoon at the same location. Instead of hosting a large reception, the couple invites only their nearest and dearest to a mini-vacation. The money they would have spent on a traditional wedding will provide their family and selected friends with an entire weekend or a few weekdays of memories in a great vacation spot. This is a far cry from one afternoon or evening in a reception hall. Yes, a destination wedding can be an incredible event. But because everything needs to be taken care of from a distance, a destination wedding needs to be planned very carefully.

Many wonderful choices are available and the choice of the individual couple depends on:

- Special interests and recreational activities available,
- Time of year for weather conditions,
- Location preference,
- Type of venue they like,
- Assistance available and
- Budget.

If you invited guests, their needs and interests need to be taken into consideration, too.

So, before you make your final decision about having a destination wedding, consider your guests. Make sure that the people you really want to have at your wedding, can be there. Find out if they have any restrictions that would prevent them from traveling, such as health problems, legal problems, having to care for an ill person etc. If you are planning a wedding abroad, remind your guests that they must have current passports and if the country of your choice require it, an entry visa and possibly some immunization shots.

Destination Wedding

Page 2 of 5

Why are destination weddings so popular?

A destination wedding is a celebration with an exotic twist. More and more couples want a special ceremony followed by an unforgettable mini-vacation wedding celebration for themselves and for their guests. A properly planned destination wedding is a most unique way to commemorate your special union, while providing all who participate with a fun, exciting yet relaxing experience. It is most often a money saver too. Today, a traditional catered wedding with its large number of guests, entertainment, food, etc, is very expensive. Many couples also find that planning their wedding with all its details can be quite stressful. Yet, most couples are so overwhelmed at their own wedding that they remember only things that went wrong, until they watch their videos and look at the photographs. By contrast, planning a destination wedding is usually nearly stress-free and less expensive than a traditional wedding, yet leaves everyone including the bride and groom, with a wonderful experience they will always remember. The guests invited to a destination wedding are carefully picked and usually includes only family, loved ones, best friends and wedding attendants. Even when the bride and groom offer to cover their guests' travel, it is not uncommon for invitees to a destination wedding to offer to pay for their transportation and accommodations. After all the couple is getting married but the guests are going on vacation. Remarrying couples find that a destination wedding is a great way to celebrate their re-marriage especially if they have children, because it offers them a ceremony followed by a perfect relaxing getaway in a beautiful location of their choice that is often complete with special activities for the kids!

How to select a location where to have your Destination Wedding?

Brain storm together and make a list of locations where you would like to vacation. When looking for the most appropriate location, make sure to choose suitable accommodations where your guests will be properly taken care of. Write down all the positives and negatives for each location on your list. Narrow your list by eliminating locations with too many negatives. Once you decided where you would like to have your wedding, be it at a specific hotel, resort, a cruise etc. contact the representatives of each facility. If you do not have your mind set on a facility, contact a wedding planner at each of your chosen destinations. Interviewing them will give you a good idea as to how easy or difficult planning your wedding from a distance will be and whether they will be able to accommodate you within your budget. There are many facilities in the USA and abroad that specialize in destination weddings. Working with them is usually easy as they take care of every last detail. However, before you commit, be sure to find out if you can meet the local marriage license requirements without any problems.

How to save money on travel and accommodations for yourselves, your family and your guests?

As soon as you know how many guests will attend your wedding, contact a reputable travel agent, a web travel site or the airlines and reserve the number of air & hotel or cruise packages as the number of travelers and lodgers who will attend your wedding. Some airlines offer either a discount or a free ticket for every 10 that are booked and paid for. Find out if you qualify. Many hotels and resorts, as well as cruise lines, offer a free room when a block of at least 10 rooms has been reserved and paid for. If you host the reception at your chosen hotel, resort or cruise, you may possibly even qualify for a complementary bridal suite.

Planning Options for a Wedding Abroad

If you are planning to get married abroad, unless you have friends or family living in the general area of your destination wedding site, your best bet is to utilize the expertise of a travel agent who specializes in destination weddings and honeymoons.

You'll need to start early and furnish the travel agent with information.

Request that the travel agent assures that she/he arrange for every detail and guarantees that you have everything in place and confirmed in writing at least 3 months before the wedding. You need plenty of time to inform your family and invited friends, allowing them time to prepare all the travel arrangements and necessary documents.

If you do not have a current passport, be sure to apply for one as soon as you can, so you'll have it in time without any glitches. The same holds true for visas

Destination Wedding

Page 3 of 5

Planning Options

Travel agents to the rescue!

Various planning options are available to you. But even before you examine them you need to know where to start and what to do. Unless you have friends and/or family at the destination of your choice, you will need help coordinating everything. There are travel agencies that specialize in destination weddings and honeymoons. They do not charge you extra and you may benefit from their expertise. Many of these travel agencies can handle small or large parties, arrange group bookings and obtain discounts. They can handle all travel arrangements and meet the requirements of a wide variety of guests even if they originate from various locations. Find a travel agency that is dedicated to destination weddings and they will be able to suggest how to work within your budgets. If you plan to get married abroad, they can help you take care of the legal marriage requirements and those of entering the country of your choice. Typical packages traditionally include transportation, accommodations, the wedding ceremony and the reception. Yet, many offer to plan your and your guests stay as well by arranging sightseeing tours, or recommending places of special interest to visit, restaurants, evening and night activities etc.

If you have acquaintances in that area, ask them to collect references. Check the internet under the terms - wedding coordinator in (city and state) and - wedding planner in (city and state) in your favorite search engine. Bookmark (favorite) the sites that are agreeable to you, and ask your acquaintances in that area to contact and screen them.

After you receive feedback, contact the ones who got good grades and hire the most highly recommended wedding planner based where you plan to have your wedding. The wedding planner must be familiar with the facilities, wedding service providers and vendors available.

If you need to, or much rather do the planning yourselves, contact the visitors information center and request information about what is, and what is not available in their area including recreation and special events. Request brochures including those of wedding facilities, resorts, hotels, bed and breakfasts, inns, mansions, chapels etc... Utilize the Internet, phone and mail in your search for wedding professionals, service providers and vendors. We are talking about your wedding. You want the best and the best deal. So take time and choose carefully. Contact them and judge their level of service and integrity before you make your selection. When you check the internet for wedding service providers, vendors and professionals in the vicinity of your chosen destination, check out their web sites.

What to look for

If you seek local help, find a resort, hotel, bed and breakfast, a villa on the Riviera, a mansion, a cruise or any other venue that offers wedding planning services and accommodations for brides and grooms. Many of these places have hosted weddings in the past, and may even have a wedding coordinator on staff.

Check if they can accommodate the ceremony and reception right on site, or if they can make recommendations or arrangements at others.

Look for a wedding chapel at the location you're interested in, that provides complete wedding packages. Chapel packages usually include photographs, flowers, music, officiant, and even the marriage license. The only drawback to accepting complete packages is that, though they are the least expensive, they come as-is and you don't have a lot of control over some of the details. Additionally, you and your guests may be put off by the in-and-out nature of the ceremony. Generally the chapel will only arrange for the ceremony. You'll still need to arrange for lodging accommodations and if you so desire, a reception. All that said, you may wish to consider hiring a local wedding coordinator with excellent references.

Destination Wedding

Page 4 of 5

How to judge

Having checked the internet for wedding service providers, vendors and professionals in the vicinity of your chosen destination, go to their web sites and grade them by answering the following:

- Does the web site provide you with the information you are looking for?
- Did you find a clearly posted name, address, phone and email contact?
- If not, skip it and go to another site.
- Did they respond in a timely manner?
- Did they take the time and make an effort to reply to all your inquiries in detail?
- If contacted by mail or email, did they include a phone number, time zone and days and hours of operation in their reply?
- Did they seem sincere or over eager?
- You'll need to communicate with them often. Choose the one you built a trusting relationship with.

Information You Need for a Wedding Abroad

Different countries have different requirements for granting marriages to take place on their soil. You'll need to know and be prepared in order for everything to go smoothly. If you work with travel agents who specialize in weddings and are also familiar with your destination, they should advise you. Otherwise, you'll need to contact the consulate and ask them if:

- You need an entry visa.
- You need any immunizations
- There are any residency requirements - that is if there is a waiting period before you can get married.
- You need to provide any documentation and if so, does it have to be translated.
- You need to provide any medical records or undergo any medical tests and how long in advance of the wedding do they need to be submitted.
- There is a waiting period between the time you obtain the marriage license and the wedding and if so, how long do you need to wait.
- There is any paperwork that needs to be prepared in advance and if so, how long before the wedding does it need to be submitted. Does it have to be submitted in person or can it be submitted by mail?
- You need any witnesses, and if so, how many.
- What are the ordinances regarding civil and religious ceremonies?
- Is there clergy of your religion or denomination to perform the marriage ceremony?
- Is there anything else you need to know?

Unless you use a third party, present the following to the representative of the lodging facility you plan to use.

List of Details, Services and Recreation You Desire

Now that your options are before you, you need to put together your list of details, services and recreation you desire. Write them down in the order of priority.

Notes and Comments:

Destination Wedding

Page 5 of 5

Information You Need to Provide

- ✓ Your total budget
- ✓ Your guest list
- ✓ What expenses **will you pay** and for how many guests? No Guest Expenses, Only Wedding Guest Accommodations, Only Their Travel, All of their Expenses.
- ✓ For travel - your day of departure and day of return, your guests' days of departure and days of return.
- ✓ For lodging - your date of arrival and date of departure, your guests' days of arrival and days of departure.
- ✓ Your wedding date.
- ✓ Time of ceremony, time of reception and desired duration of each
- ✓ Style of wedding
- ✓ Number of guests
- ✓ Who will make the guests' travel and lodging reservations?
- ✓ Who will make the bride and groom's travel and lodging reservations?
- ✓ Destination: USA (state, city) - Canada - Mexico - the Caribbean - South America - Europe - Asia - Africa - Australia add as many details as possible.
- ✓ Special wedding theme: Disney - beach - western - country - floral etc...
- ✓ Accommodations: Bungalow - condo - economy hotel - luxury hotel - lodge - motel - resort - rented villa – Bed & Breakfast - yacht - cruise ship - other.
- ✓ What recreation and fun vacation activities are you looking for? Ski, beach, casino, cruise, shopping, spa, sports (swimming, golf, exercising equipment, etc...), tours, other.

We recommend that if possible, both bride and groom will be involved in the decision making and interviews. Let the one who is best at it do all the negotiations. If you interview potential wedding vendors in person or by phone, have a note pad and pen handy to write down important information and questions that may arise during your interview. If you interview them by email, print every communication and keep it in a designated folder.

Services You Need for Your Wedding Day

Gown and Tux pressing (ironing) service
Catering or kitchen facilities
Ceremony location
Clergy - officiant
Reception location
Bar tending
Dance floor
Wedding accessories: unity candles and holders - cake serving set - bridal garter - Guestbook and pen - toasting flutes - ring pillow - bridal purse - cake top etc.
Florists
Attire for bride - bridesmaids - mothers - flower girl
Attire for groom - ushers - ring bearer - fathers
Marriage licenses
Photographers,
Videographers,
Rehearsal meal (lunch - dinner)
Wedding cake(s)
Decorations
Hair and make-up
Wedding music
Wedding favors
Rentals,
Linens
Valet parking

Bride's Name: _____ **Groom's Name:** _____ **Wedding Date:** _____

Planning our Destination wedding Checklist

Our destination wedding budget is: _____

We want our honeymoon at our destination wedding location. Yes: _____ No: _____ Maybe: _____

Time frame when we plan to have our destination wedding:

Combine our honeymoon with our destination wedding, Yes: _____ No: _____ Maybe: _____

We plan to stay: Overnight: _____, A weekend: _____, A week: _____, Two weeks: _____, Longer: _____

Our guests will stay _____ Days.

Location where we plan to have our destination wedding:

We want our destination wedding to be in the USA. Yes: _____, No: _____, Maybe: _____, As yet undecided: _____

We want our destination wedding to be Abroad. Yes: _____, No: _____, Maybe: _____, As yet undecided: _____

We have passports: Yes: _____ No: _____, _____ need(s) to get a passport.

We have visas: Yes: _____ No: _____, _____ need(s) to get a visa at: _____

Geography of location where we consider having our destination wedding:

Beach: _____ Mountains: _____ City: _____ Rural: _____ At sea: _____ Resort: _____ Historical: _____ Other: _____

Season and climate we want for our destination wedding:

Fall: _____, winter: _____, Spring: _____, Summer: _____, sunshine: _____, Snow: _____

Actual destinations to consider and choose from:

1. _____ 2. _____ 3. _____ 4. _____ 5. _____

We chose: _____ as our destination wedding and – or honeymoon location(s).

We want to combine our destination wedding with the following Style of honeymoon:

A relaxing vacation Yes: _____ No: _____ Maybe: _____ Notes: _____

An active adventure trip Yes: _____ No: _____ Maybe: _____ Notes: _____

A combination of both Yes: _____ No: _____ Maybe: _____ Notes: _____

A cruise, Yes: _____ No: _____ Maybe: _____ Notes: _____

A specialty resort, Yes: _____ No: _____ Maybe: _____ Notes: _____

Bride's Name: _____ **Groom's Name:** _____ **Wedding Date:** _____

Our Destination Wedding Abroad Checklist

Our Travel Agent is: _____

Address: _____

Phone: _____, Fax: _____, Email: _____, Web site: _____

We plan to book the destination wedding ourselves. _____ is in charge.

_____ Phone: _____ will book and plan our wedding and – or honeymoon at our chosen destination.

For USA Passport Application and Information Go to: <http://www.usa.gov/passports.htm>

Arrangements	Date Done	By Whom	Date Confirmed	By Phone, Note, Email, Other
Wedding Details				
Copy of marriage license				
Passports				
Visas				
Vaccination records or blood test results				
Photo ID				
international driver's license				
Auto insurance card				
Flight reservations				
Seats on planes				
cruises accommodations				
Appropriate transfers				
Transportation from the airport to our place of stay				
Rent a car				
Hotel or resort accommodations including size of bed				
Touring and / or sightseeing arrangements				

Bride's Name: _____ **Groom's Name:** _____ **Wedding Date:** _____

Destination Wedding Questions for the Facility Manager

Questions	Facility 1	Facility 2	Facility 3	Notes
About The Destination Wedding Facility				
Do you ceremony and reception facilities available on our wedding date?				
Do you have rooms available _____ days before _____ after our wedding date?				
Do you charge for consultation?				
May we have your business card, brochure and a detailed rate sheet?				
Do you have a web site where we can see weddings?				
How long have you been accommodating weddings?				
How many wedding clients have you served in the past year?				
What percentage of your work is with wedding?				
Can you provide us with references we may contact?				
Can we see portfolio(s) of your wedding reception halls?				
Do you have experience with weddings of our type, theme and size within our budget?				
What are your rates for the different accommodations (rooms - suites) you offer?				
Do you offer bridal packages?*				
Do you offer a discount for a block of rooms?				
Do you offer a free room for every so many rooms?***				
Do you offer complementary lodging accommodations for Bride and Groom?				
Do you provide transportation from and to the airport?				
Are any meals included as part of the stay?				
Do you provide rollaway beds to accommodate children?				
Will you deliver small welcome gifts, we provide, to our guests' rooms?				
Do you provide an insured and bonded babysitting service?				
What additional fees may be charged?				
How much and by when will we need to put down the deposit?				
What is the latest time frame for making changes?				
Do you offer any guarantees?				
Do they provide you with a written contract?				
Does the contract include all of your responsibilities and ours as well as a list of the specifics for all items we discussed?				
Does the contract include a 3 day cancellation clause?				
What is your cancellation policy?				

Notes and Comments:

Important Notes about Destination Wedding

NOTES:

1. If you plan your reception to take place at a bed and breakfast, resort or hotel, it is most likely that they will accommodate your stay for the night before and/or the night after the wedding. If you ask, you'll find out that many hotels and resorts provide bridal accommodations as part of the package, though it may be presented as their wedding gift to the newlyweds.
2. Some resorts and hotels offer a free room for every so many rooms booked and paid for.
(For every X number of rooms you get one free.)

You made your choice! Now you need to receive a written contract dated and signed by the person in charge. The contract must include all of your responsibilities and all of the responsibilities, warranties and guarantees offered by the facility.

Caveat Emptor - Buyer beware! Read each contract very carefully, on, under and above the lines. Be sure that you understand it fully and agree with all the terms. If you have questions, concerns, or are uncertain, contact the person in charge for clarification.

In most parts of the USA you have 3 days to examine the contract and if you need to, cancel without penalties.

When making your destination wedding arrangements, don't leave anything to chance. This is your wedding and your guests' celebration vacation, so keep the following in mind:

- If you hire a travel agent, be sure to provide every detail of what you want and what you do not want. be precise about every detail including your seats on planes, accommodations and even the size of bed in which you'll feel most comfortable on cruises, in hotels and/or resorts.
- Go over your travel itinerary to make sure it is completely worked out to your satisfaction.
 - ✓ Does it give you and your guests enough time to make the appropriate transfers?
 - ✓ Does it specify how you and your guests will be transported from the airport to your place of stay?
- Whether you hire a travel agent or not, use travel books, travel agent brochures, information from the office of tourism and the Internet, to find out what tourist/sightseeing options are available to you and to your guests. Plan accordingly.
- Travel books offer you the best way to learn about your destination beforehand and while you are there! Most travel books provide information about the local currency, laws you need to be aware of, places of interest, tourist spots, restaurants, little-known romantic nooks, exciting adventures and more.
- * Make sure your luggage is clearly tagged with your work address, or the address of a friend who will not be traveling. Make sure your luggage is also clearly tagged with your travel destination.
- Carry any essential items on board all major flights.
- When packing, remember that you'll be coming home with quite a bit more than you had at the start of the trip; leave room for gifts and souvenirs!
- Bring every form of documentation you may need,
 - ✓ passports,
 - ✓ International driver's license,
 - ✓ Birth Certificates if you need to obtain a marriage license,
 - ✓ Official divorce decree if you are divorced,
 - ✓ Death certificate of a departed spouse if you are a widow(er),
- Bring games and reading material to occupy you on flights and at time of relaxation.
- You want to re-live the memories of your wedding and its destination local. So, bring cameras, video equipment, film for non-digital cameras, and plenty of batteries.

* Since while on our destination wedding and – or honeymoon we will be away, we tagged our luggage with the name and address of: _____

Bride's Name: _____ Groom's Name: _____ Wedding Date: _____

Destination Wedding Facility Worksheet

Impressions Following the Interviews with the owner / Manager of the lodging facility

On a scale of 1 – 5 (1 being the best 5 the least) they rated:

Interview results	Facility 1	Facility 2	Facility 3
Name			
Our first impression.			
They offered us their business card right away.			
They merit good references.			
They offer us what we want on our terms.			
They guarantee that once we place our order, we'll receive the services we ordered as scheduled.			
We were happy with the customer service we received.			
They will guarantee that once we reserve and put a deposit, we'll have all the specific accommodations and items we choose for our wedding.			
Based on our visit or the pictures in their portfolio, and web site, we liked their facility and accommodations and what they offer.			
They are very creative.			
They were courteous.			
They were accommodating.			
They were helpful.			
They offered clarification when we asked about anything we were unsure of.			
They were patient while we took notes.			
Their prices are competitive.			
We feel comfortable working with them.			
We checked out their reputation by contacting others.			
We are satisfied.			

Based on our findings, we are ready to choose.

First choice

Second choice

Third choice

Notes and Comments:

Bride's Name: _____ **Groom's Name:** _____ **Wedding Date:** _____

Facility Contract Checklist Worksheet

We received an itemized list of what our payment will cover and we agree with it: Yes: ____ No: ____

Prior to the contract we received a detailed bill for our package and we agree with it: Yes: _____ No: _____

We received the contract on: Date: _____ Time: _____ Location: _____

From: Full Name: _____ Title or Position in Company: _____

Contract is signed by: _____ Title or Position in Company: _____

Contract includes date(s): Yes _____ No _____ appropriate signature(s): Yes: _____ No: _____

Contract includes description and full details of the:

Number of days and room we booked for ourselves Yes: _____ No: _____ for our guests Yes: _____ No: _____

Number of hours we have for the ceremony Yes: _____ No: _____ for the reception: Yes: _____ No: _____

The fee for overtime: Yes: _____ No: _____ The Amenities Provided to us and to our guests Yes: _____ No: _____

A list of the vendors engaged by the facility to facilitate our wedding, their responsibilities and fees Yes: ____ No: ____

The responsibilities of each vendor Yes: _____ No: _____ and who pays their fees: Yes: _____ No: _____

Contract includes provisions for Un-satisfactory, poor quality or inferior service, by any vendor they hired: _____

Full cancellation policy, rebates and procedures should the facility or any of its hired vendors cancel: _____

Disclosure of guarantees that the facility and its staff and the vendors they hire are insured and bonded _____

Policy regarding payment refunds in case of cancellation: Yes: _____ No: _____ we agree: Yes: ____ No: ____

Contract specifies total payment due for our package: Yes: _____ No: _____ we agree: Yes: _____ No: _____

Contract specifies tax due for our package: Yes: _____ No: _____ we agree: Yes: _____ No: _____

Total amount of deposit(s) Yes: ____ No: _____,

Method of payment: Check number: _____ Credit card: _____ Other: _____ Receipt _____

Total amount of balance due: Yes: _____ No: _____ Date full payment is due: Yes: _____ No: _____

Date by when we need to confirm and review all arrangements: _____. We agree: Yes: _____ No: _____

Dates and number of rooms reserved for our stay and our guests' stay at the _____ facility.

Rooms, date, time and number of hours reserved for our wedding at the _____ facility.

We were given a detailed price sheet including optional and added fees to review at home before signing _____

We agree with the terms: Yes: _____ No: _____

Date of entering the contract: _____

Our Destination Wedding and-or Honeymoon Checklist

Page 1 of 3

General Packing

Packing - General	By Whom	Date	Packing - General	By Whom	Date
Detailed Itinerary			We have enough luggage		
Copy of marriage license			Our luggage is clearly tagged with both a home address* and our travel destination.		
Passports			All essential items are in our carryon bags.		
Visas			Cell phone and charger		
Medical insurance cards and Vaccination records			Photo and or video cameras film, batteries, memory cards, manual etc.		
Medications, Vitamins etc...					
Photo ID			We packed appropriately for the weather.		
international driver's license			We packed formal and sporty clothes and accessories		
Auto insurance card			We have extra cash.		
Flight reservations			We have traveler's checks.		
Seats on planes			We have credit cards with plenty of room.		
cruises accommodations			We made photocopies of all our credit cards. Took a copy with us and left the original with _____.		
Appropriate transfers			Journal or notebook and pen		
Transportation from the airport to our place of stay			Emergency phone numbers		
Rent a car			Embassy address		
Hotel or resort accommodations including size of bed					
Touring and / or sightseeing arrangements					

Bride's Name: _____ Groom's Name: _____ Wedding Date: _____

Our Destination Wedding and-or Honeymoon Checklist

Page 2 of 3

Packing Clothes for Bride and Groom

Packing Clothes for Bride	By Whom	Date	Packing Clothes for Groom	By Whom	Date
Bathing suit (at least 2)			Belts		
Beach cover-up			Blazer – Dress jacket		
Belts			Cufflinks		
Bras			Dress shirts		
Custom Jewelry			Dress pants - Slacks		
Dresses			Dress shoes		
dress shoes			Hat		
Glasses or lenses and cleaning solutions			Glasses or lenses and cleaning solutions		
Hat			Jeans		
Jeans			Pants		
Jewelry			Pajamas		
Lingerie			Robe		
Pajamas			Sandals, slippers and flip flops		
Pants			Shirts		
Robe			Shorts		
Sandals, slippers and flip flops			Socks		
Shorts			Sport Shirts		
Skirts			Sporty jacket and raincoat		
Socks			Suit		
Sport Shirts			Sunglasses		
Sporty jacket or raincoat			Sweaters		
Stockings			Tank tops and tee shirts		
Suit			Swimsuit		
Sunglasses			Tennis shoes		
Sweaters			Tee shirts		
Tank tops and tee shirts			Umbrella		
Tennis shoes			Underwear		
Umbrella			Weather appropriate clothes		
Underwear					
Weather appropriate clothes					
Candles – preferably scented					

Our Destination Wedding and-or Destination wedding Checklist

Page 3 of 3

Packing Miscellaneous items for Bride and Groom

Packing Miscellaneous Items for Bride	By Whom	Date	Packing Miscellaneous Items for Groom	By Whom	Date
Body wash, bubble bath concentrate, moisturizing lotion			Chap Stick		
Tissues			Cologne		
Pads and tampons			Massage oil		
Hair dryer , Curling iron, brush, comb, Hair styling products and Hair accessories,			Shampoo and conditioner Hair dryer , brush, comb, and hair styling needs.		
Dental and mouth hygiene: tooth paste, Brush, paste, floss, Mouthwash			Dental and mouth hygiene: tooth paste, Brush, paste, floss, Mouthwash		
Deodorant			Deodorant		
Facial cleanser, Make-up			Shaver, Shaving needs moisturizing lotion, after shave and cologne		
Perfume, Cologne or both			Mood music		
Candles – preferably scented			Breath mints, gum, etc		

Our Experiences!