DIAMOND CROSS WEDDINGS JACKSON HOLE

OUR HISTORY

From our family to yours, welcome to the Diamond Cross Ranch in Jackson Hole, Wyoming. Located at the base of the Grand Tetons and surrounded by National Park and Forest, the Diamond Cross offers a truly authentic Western experience in one of the most beautiful places in the world.

The Diamond Cross Ranch traces its heritage back more than 100 years to the turn of the 20th century, when Fred and Caroline Feuz, Swiss immigrants, homesteaded here in the lee of the Grand Tetons.

With little more to their name than the determination in their spirits, they started one of Jackson Hole's first successful Hereford cattle operations. From those humble beginnings our ranching legacy has been handed down now five generations. First to Walt, the second eldest Feuz son among 10 children, to he and wife Betty's four daughters, and now on to their children and grandchildren.

Grant, Jane, Luke, Kirby, Peter and Lauren

It's a pleasure for us to open our gates to you and to create an unforgettable experience on your wedding day

HORSE RELEASE

A signature of Diamond Cross weddings, the running of the horses adds a breathtaking and unique flourish to your ceremony. As you walk down the aisle or say 'I do,' the horses come galloping in the pastures behind the altar, creating a stunning scene set against the backdrop of the Grand Teton mountains.

It's an awe-inspiring moment, and a surprise for guests. The horses can remain in the pasture for the duration of your ceremony and reception.

INCLUSIONS

All weddings include:

- Exclusive use of the property and facilities on your wedding day from 10 am 10 pm
- Horse release during your ceremony
- Landscaped lawn for your ceremony and reception with unobstructed views of the Grand Tetons
- Full use of our Red Barn, a 12,000 square-foot indoor event space with large picture windows that frame the Tetons. The space can comfortably seat up to 300 guests.
- On-site bridal suite for bride and bridesmaids' finishing touches before the ceremony
- 200 wooden chairs in natural wood color with a white padded seat
- Nineteen 60-inch round tables that comfortably seat 8 adults each

- High-speed Internet
- Outdoor fire pits
- Interior heaters
- Outdoor covered patio
- Interior Men's and Women's restrooms
- Couple photos with horses during sunset
- Ample parking for shuttles and vehicle

EVENT SPACE

Wedding Ceremony Space

Our beautiful wedding lawn provides stunning, unobstructed views of the Grand Tetons, which create a picturesque backdrop for your ceremony.

The Diamond Cross Ranch is bordered by Grand Teton National Park and Bridger-Teton National Forest, ensuring the utmost privacy and a uniquely personal setting.

Indoor Event Space

Our 12,000 SF barn provides the perfect space for your reception. The space includes a dancefloor, interior restrooms, catering space, bridal room, and interior heaters. The main section of the barn can be subdivided to ensure a intimate and cozy atmosphere. a intimate and cozy atmosphere. We can also setup the dance floor, food, tables, etc. in a large white tent for those couples who want to host their reception in one of our beautiful tents.

Lodging

We operate exclusively as a wedding venue, which ensures total privacy to you and your guests. We have great relationships with local hotels and lodges—from five-star accommodations to rustic cabins—and are happy to provide recommendations that exactly fit what you are looking for.

PRICING

Venue Package May 15th - October 31st

Weekday Wedding Monday - Thursday

- \$6,500 + \$1,000 damage deposit
- Up to 300 guests
- Set-Up: 10:00 am 3:30 pm
- Event Hours: 4:00 pm 10:00 pm
- Discounts available for small parties
- Exclusive use of wedding lawn and barn event space. Barn includes restrooms, dance floor, and catering space.

Friday Wedding

- \$9,500 + \$1,000 damage deposit
- Up to 300 guests
- Set-Up: 10:00 am 3:30 pm
- Event Hours: 4:00 pm 10:00 pm
- Discounts available for small parties
- Exclusive use of wedding lawn and barn event space. Barn includes restrooms, dance floor, and catering space.

Weekend Wedding

Saturday & Holiday Weekends

- \$10,000 + \$1,000 damage deposit
- Up to 300 guests
- Set-Up: 10:00 am 3:30 pm
- Event Hours: 4:00 pm 10:00 pm
- Exclusive use of wedding lawn and barn event space. Barn includes restrooms, dance floor, and catering space.

We are also able to setup large white tents on the property for couples interested in an outdoor reception. Contact us for pricing.

Extended Hours: \$500 per half hour. We adhere to the Teton County Noise Ordinance of 10 pm.

PRICING

Venue & Catering Package May 15th - October 31st

We offer in-house catering, featuring renowned local farm-to-table produce.

Or you may use a third-party caterer of your choice.

Backyard BBQ Package \$46/Person

Charcuterie Display, Fresh Green Tossed Salad, Fresh Baked Bread, Whole Roasted Pig with all the fixings, Parmesan Red Potato Cakes, Oven Roasted Broccoli, and Summer Squash Lasagna as vegetarian option.

Family Style Dinner Package \$75/Person

Four passed appetizers (selected by Couple), Vertical Harvest Romaine Wedge, Fresh Baked Bread, Crowfoot Beef Ribeye Steaks, and Crispy Skin Idaho Rainbow Trout Fillet Duet, Lavender Espresso Whipped Potatoes, Grilled Asparagus, Charred & Toasted cauliflower, Summer Squash Lasagna as vegetarian option. Client to select three dessert option including: custom donuts, chocolate covered strawberries, assorted pies, cake pops, cake truffles, blonde brownie skillets, and unique skillet desserts.

Plated Grand Package \$95 / Person

Charcuterie Display to start and 5 passed appetizers (selected by Couple), salad and soup course, fresh baked bread, Rosemary Grilled Elk Tenderloin, Halibut Fillet Duet Entrée, Prosciutto Wrapped Spinach Stuffed Chicken Breast, colorful roasted fingerling potatoes with grilled peppers, grilled asparagus, charred and toasted cauliflower. Couple to select three dessert option including: custom donuts, chocolate covered strawberries, assorted pies, cake pops, cake truffles, blonde brownie skillets, and unique skillet desserts.

^{*} Catering Fee includes water goblets at each setting, china, silverware, and linen napkins. Bar services are also available to be included in the packages.

Q&A

Q: Are we required to have a wedding planner?

A: We require all couples to use a wedding planner, which provides peace-of-mind and helps ensure you can fully enjoy your special day. Couples are welcome to choose a planner that fits their needs: a full wedding planner, month-of or day-of coordinator. The planner is required to provide a timeline, floorplan and vendor management.

Q: Are we required to use one of the DCR preferred wedding planners?

A: Couples are welcome to use any planner they choose; however, we have worked closely with each planner on our Preferred Vendors List and highly recommended each. We do reserve the right to approve a planner who has not a facilitated an event at the Diamond Cross before to ensure they understand our Policies and Procedures.

Q: Do you offer a Venue + Catering Package?

A: We offer three catering packages, and Diamond Cross is renowned for top-notch food and service. Couples are also welcome to use any third-party caterer they choose, and we are happy to provide recommendation that align exactly with your vision.

Q: Can I use my own vendors?

A: The Diamond Cross Ranch operates exclusively as a venue, meaning that you are welcome to use vendors of your choice to make your day exactly what you envision. We have worked with nearly every vendor in the area, and our Preferred Vendors List provides recommendations that do amazing work and are familiar with the ranch. We can gladly make suggestions and introductions to fit every taste and any budget. Diamond Cross Ranch does reserve the right to approve planners, caterers and entertainment.

Q: What time do events end at Diamond Cross Ranch?

A: Events are run six hours unless additional time is requested. Most couples will begin their ceremony at 4:00 pm, followed by cocktails, dinner and reception, and dancing until 10:00 pm. Teton County regulations require that all amplified music within the county end by 10:00 pm.

Q: What is your payment structure and how can payment be submitted?

A: A 50% non-refundable deposit is due at the time the venue is booked. The remaining balance is due 15 days prior to the event. We accept most forms of payment, including check, wire, credit card and PayPal (processing fees may apply for credit cards and PayPal).

Q: Can stages and tents be used on the property?

A: We gladly welcome tents and stages, however, there are additional fees since they require adjustments on the property. There are certain locations where both are allowed, and we are happy to walk through all considerations with you.

Q: Can we use sparklers or candles?

A: Candles are permitted but must be contained within a holder or hurricane. Open flames and sparklers are not allowed due to fire hazards.

Q: What is the max capacity of the barn?

A: Our event space is permitted to host up to 900 individuals, however, with tables, seating and décor, our capacity for weddings is around 300 guests.

Q&A

Q: Can we bring our alcohol?

A: Couples are welcome to bring in their own alcohol. However, we require an alcohol release waiver to signed that relinquishes the Diamond Cross of liability and all alcohol must be served by a TIPS certified bartender. (Most caterers provide licensed bartenders as part of their wait staff.)

Q: What is the time frame that we will have access to the ranch?

A: Vendors can begin setting up at 10:00 am the day of the event. Additional or earlier set up times must be agreed to in advance. Ceremonies generally begin at 4:00 pm followed by cocktails, dinner and reception and entertainment, and we try to accommodate your schedule and special requests as much as possible.

Q: Do you have onsite lodging?

A: The Diamond Cross operates exclusively as a venue. We do not offer lodging, which allows us to provide exclusive access to you and your guests. There are many lodging options nearby,

and we are happy to make recommendations based on what you and your guests are looking for.

Q: Can we do our rehearsal dinner the day before?

A: The Diamond Cross Ranch can gladly accommodate rehearsal dinners, but those must be booked separately or as part of a multi-day rental. If we do not have a previous commitment, you are invited do a rehearsal the day before your wedding.

Q: Are we allowed to include our dog in our ceremony?

A: Absolutely! We know that dogs are part of the family. As a working horse and cattle ranch, we just ask that all dogs remain on a lease at all times

Q: Are we able to take photos with the horses?

A: Of course! Around sunset, we will take the newlyweds into the pasture for photos with the horses, the pond and of course the Grand Tetons.

Diamond Cross has won numerous awards and has been selected as one of the 20 most beautiful farms / ranches in the US

Awarded The Knot Best Of Weddings 2020

We still cannot get over how perfect and stunningly beautiful our wedding — primarily the location and venue — was. Nothing beats the backdrop of The Grand Tetons and grazing horses, we couldn't have asked for a more authentic Jackson wedding venue. Working with Lauren and her family, who have owned the ranch for generations, was also wonderful; throughout the entire planning process, from the initial outreach email to the finalization of details the week-of, I experienced prompt, thorough communication and over-the-top service.

Variety Magazine on the Kanye West Record Launch Party, May 2018

The party was held at a beautiful Diamond Cross Ranch, with snow-capped Rocky Mountains as a backdrop and a dozen horses in the background. The attention to detail was top-notch: Wait staff eagerly offered a variety of drinks, there were several fully stocked bars and flowers on every table, guests served themselves from ample and delicious food, and there was a who's who of celebrities and media, radio and musical luminaries in an unexpectedly approachable setting... the event was truly one of the most impressive we've ever attended in decades of music-biz throwdowns.

Cosmopolitan Magazine Selected as 1 of the top 50 Wedding Venues in US

Awarded #1 Wedding Venue in Wyoming by Cosmopolitan Magazine "The perfect Jackson Hole wedding? The horse ranch known as Diamond Cross Ranch, of course! Get the most stunning wedding photos with horses galloping in the background and your hair swaying in the wind at this classy, picture-perfect venue.

Awarded Top 20 Most Beautiful Farm/Ranch Wedding Venues In The Coutnry by TLC

One of the last family-owned ranches in Jackson Hole. Diamond Cross harkens back more than 100 years to the days of the old west. Rather than sell the truly aweinspiring property, set at the base of the mind-bogglingly beautiful Grand Tetons, third-generation ranchers, Grant and Jane Golliher decided to sustain the space by hosting events. That's a win for couples looking to get hitched in one of the most majestic landscapes in the United States. The ranch offers breathtaking views of the snow-capped peaks, lush green pastures and a herd of 30 horses grazing in the background.

COSMOPOLITAN

