

PORT LUDLOW

golf. marina. inn. home.


THE RESORT AT PORT LUDLOW MEETING PLANNER'S GUIDE

GATEWAY TO THE OLYMPIC PENINSULA


Accommodations

The waterfront Port Ludlow Inn offers 37 boutique guest rooms, most with either full or partial water and mountain views. Each guest room is equipped with a cozy gas fireplace, down-filled duvet, Keurig coffee maker, hand crafted lotion, soap, and bath salts, plush bathrobes, and a jetted soaking tub.

Dining Experience

The Resort's Executive Chef Dan Ratigan and The Fireside team have worked to create simple yet sophisticated menus around the produce grown at nearby organic farms, locally sourced meats and seafood, and even a variety of artisan breads, cheeses, and deserts. Our Cellar Master can provide perfectly paired wines for your group's farm-to-table menus. The Fireside's wine program celebrates the grape and mirrors The Fireside's commitment to the local farms, fisheries, and foragers.


Team Building

We offer an array of cooking classes, competitions, and demonstrations that can be tailored to your group's needs. These activities are interactive and feature the abundant farm-to-table ingredients growing at nearby farms. A visit to these farms provides insight into the relationships developed with our local farmers and hands-on experience learning about their sustainable business practices and the support they provide the local economy.


On-Site Amenities

Team Building activities can be customized to meet your group's needs and can include all of our on-site amenities.

Golf Course - Enjoy 18 challenging, yet rewarding, holes designed by Robert Muir Graves. Players of all skill levels will appreciate this championship layout and its rolling fairways, abundant wildlife, historic logging stumps, and incredible mountain and water views.

Marina - The Marina has 300 slips for guests and side ties for boats up to 200' in length. The Marina also offers powerboat, kayak, SUP board and wet-suit rentals along with fishing licenses for purchase.

Maintained Trails - Over 26 miles of maintained trails are available for walking, running, or hiking. Trails lead to spectacular views of the bay, the Golf Course, or to the local favorite, Ludlow Falls.


THE RESORT AT PORT LUDLOW

Enjoy one of the Northwest's most spectacular settings for your next off-site meeting or event. The Resort at Port Ludlow's philosophy reflects our local environment. We actively support our local businesses, artisans and farmers by providing the freshest farm-to-table ingredients the area has to offer and feature local artists' work in our public areas and in our guest rooms. Ask our team about customizing your meeting to highlight the best of our region and to ensure your team's experience is memorable.


- First floor meeting spaces
- Complimentary WiFi in guest rooms and meeting spaces
- Complimentary parking
- Meeting Rooms designed with abundant natural light
- Customized farm-to-table menus
- 80" touch screen Sharp Interactive Smartboard
- In-room massage and spa services
- 26 miles of maintained hiking trails
- Award-winning wine list
- Kayak and SUP rentals
- Local farm and cider tours
- Customized team building opportunities

MEETING ROOM MAP


Meeting Facilities Capacity Chart

Room	Dimensions	Sq. Ft.	Reception	Banquet	Conference	Theater	Classroom	U-Shape
Olympic Room	20'x32'	640	60	50	28	50	40	27
Andrews Suite	14'x34'	476	20	-	12	20	15	-
Olympic Foyer	16'x20	320	25	-	-	-	-	-
Heron Room	24'x17'	408	-	24	20	40	20	17
Marina Room	21'x36'	756	32	40	16	-	-	-
Sun Room	18'x35'	630	50	50	16	50	-	-


MEETING ROOMS

Whether you are planning an executive retreat, board meeting, conference, or social occasion, Port Ludlow has the facilities and expertise to set the stage for your successful event. Our meeting rooms feature large windows which allow for natural sunlight and provide views of Port Ludlow Marina, Ludlow Bay and the Olympic Mountains. Access to private verandas makes for a convenient breakout area or a great place to simply get a breath of fresh air. The veranda spaces can also be used for a reception or outdoor dining experience. All meeting rooms have complimentary wireless internet access.

Olympic Room

The Olympic Room is a 640 square foot conference room that can accommodate up to 60 guests. It features a built-in white board and is ideal for larger group meetings. The Olympic Room Foyer serves as a natural pre-function area or space for breaks and working meals.


Andrews Suite

The Andrews Suite is both a living room and meeting space featuring a fireplace and conference table for up to 12 guests. Ideal for groups needing a more casual environment to fulfill their meeting objectives.

Heron Room

The Heron Room is a 420 square-foot conference room that can accommodate up to 24 guests conference-style. It provides a private environment with minimal distractions. A wet bar offers the perfect place for all day beverage service.


Marina Room

The Marina Room is both a dining room and break room. This room provides a separate area for smaller groups to dine away from their meeting room and has convenient access to the outside veranda for casual, pre-meal gatherings.

Sun Room

The Sun Room is appropriately named for the amount of sun that flows into this room through the full wall of windows. The Sun Room offers a perfect view of the Totem Pole located at Burner Point, the front lawn, the Olympic Mountains and the boats sailing past on their way to the Port Ludlow Marina. Your guests may even get a glimpse of one of the many seaplanes landing in the harbor and cruising to dock at our marina.


THE RESORT AT PORT LUDLOW IS EASILY ACCESSIBLE BY CAR, BOAT, OR SEAPLANE.

By car, Port Ludlow is 45 minutes from the Bainbridge Island Ferry Terminal or 30 minutes from the Kingston Ferry Terminal.

By boat, our coordinates are Latitude 47 55.30', Longitude 11 41.10'. Our Marina Staff will assist you to plan the best route to our port of call.

For a unique Pacific Northwest experience, Port Ludlow is a 15 minute seaplane flight from downtown Seattle.


groupsales@portludlowresort.com | 360.437.7040

WWW.PORTLUDLOWRESORT.COM