

Click on any of the text to go to that page, or click on the
finger to scroll through the pages.
Click on the link above to return to the main menu.

Contents

Welcome	3	Vendors	17
Our Seasons & Venues	4	Rental Company	17
Seasons	4	Other Preferred Vendors	17
Venues	4	Electrical and Sound	17
Caledonia Fish Shed	4	Florists	17
The Inlet Sports Lodge	4	Photography	18
Azalea Row	5	Videography	18
“Caledonia Weddings” & Special Events Area	5	Transportation	18
Moss Oak Alley	5	Wedding & Event Planning	19
Venue Pricing	6	Catering	19
Tent Services and Fees	7	Cake Vendors	20
Beverage Services	8	Cards & Invitations	20
Sample Venue Uses	9	Local Entertainment & Activities	21
Moss Oak Alley	9	Golf	21
Azalea Row	10	Huntington Beach State Park	21
Fish Shed Area	11	Murrells Inlet Marshwalk	21
Full Tent 58’ X 118’	12	Brookgreen Gardens	21
Cocktail Tent 20’ X 30’	12	Captain Dick’s at Crazy Sister Marina	22
Event Policies & Information	13	Spas	22
		Hunting	22

Welcome

Caledonia Golf & Fish Club offers venue settings for Weddings and Special Events. Caledonia, carved among century's old Live Oak Trees draped with Spanish moss, this setting was built on the remnants of an old rice plantation. Impeccably maintained, and renowned for both the quality of design and natural beauty, you are speaking of a Special Place! From the Club House overlooking the 18th hole, to the Fish Shed, full of lore and stories of Caledonia lingering in the air. Your experience will surely be enhanced by all the beauty of Our Special Place.

Our Event Coordinator will work with you from reserving your venue site, through contract execution, vendor recommendations and coordination, logistics of layout and power supply . . . down to the last moment of "lights out". You are encouraged to seek the expertise of an experienced Event Planner to work with our Coordinator. The Caledonia Event Coordinator works on behalf of Caledonia to ensure our General Policies and Guidelines are adhered to, and to provide you and your Planner assistance in utilizing our venue.

The following General Policies and Guidelines, are intended to explain and answer most of your questions, and ensure that your special event will occur as planned. Please take the time necessary to review these Policies and Guidelines, and then contact our Event Coordinator for an initial meeting, so that we may address any questions you may have.

Judy Springs
Wedding Coordinator
843-222-9249

Warren Beckham
Director, Business Development
843-357-6106

Contact us now
info@caledoniawedding.com

Our Seasons & Venues

Caledonia offers a variety of Venue choices, whether you're planning the Wedding of a Lifetime, entertaining a small intimate group, a structured corporate outing or an annual Golf Tournament, we're sure to have that "Special Place" you had in mind. Selecting the Date, and planning your Special Event is a priority to reserving your venue. There are many considerations that come into play with your planning, including the weather, our operations of the Golf Courses and Accommodations, just to list a few.

Seasons

Peak Season

March thru May and September thru October

(Restricted Hours of Availability due to Golf Course Operations)

Regular Season

November 1 thru February 28 , June 1 thru August 31

Venues

Caledonia Fish Shed

This area includes the Common Area around the Fish Shed, Detached Restrooms and the use of the Gazebo. Limited seating and picnic tables are provided for use.

The Inlet Sports Lodge

Club Room and/or Open Courtyard. Great for After-Rehearsal Receptions and Dinners, Bridal Showers or smaller Wedding Receptions. Guest Accommodations are featured at "Caledonia Weddings & Special Events" preferred rates. Accommodations include both Deluxe Studios and Luxury Suites.

Food & Beverage may be catered by Bliss, their on-site award winning fine dining restaurant, or another food caterer of your choice

Azalea Row

This area located just off the 9th green. No seating or tables provided.

“Caledonia Weddings” & Special Events Area

This area includes the “Caledonia Weddings” and Special Events Area, the Fish Shed, Common Area, Gazebo, Detached Restrooms and Moss Oak Alley.

Moss Oak Alley

This area is located in close proximity to both Large and Small tent locations.

Venue Pricing

Caledonia Fish Shed

		Regular	Peak
Up to 75 ppl	Venue Fee	\$1000	\$1,200
76-150 ppl Maximum	Venue Fee	\$1,800	\$2,000

Azalea Row

	Venue Fee	\$1,200	\$1,200
--	-----------	---------	---------

Inlet Sports Lodge

Clubroom max 30 ppl (Buffet or Sit Down)	Venue Fee	\$250	\$250
Courtyard Max 50 ppl (Reception Style)	Venue Fee	\$600	\$600

(limited seating and tables available)

“Caledonia Weddings” & Special Events Area

Up to 400 ppl maximum	Venue Fee	\$5,000	\$5,000
-----------------------	-----------	---------	---------

Tent Services and Fees

Caledonia events can provide you with an Event Tent with elegant Hip Roof, 28' Center Poles and 10' Side Poles. (Most Event tents average 25' Center Poles and 8' Side Poles) This elevated feature provides a more spacious area, eliminating that low ceiling and crowded atmosphere. There are a variety of tent set-ups and added features available.

Fee Schedule

Tent Description: 58' x 118' (6,844 sq/ft) Dining and/or Dance Floor areas	\$5,000
Tent Description: 58' x 58' (3,364 sq/ft) Dining and/or Dance Floor Areas	\$3,500
Tent Description: 20' x 30'	\$1,500

Additional Features - For Rental Only

Uplighting:	Can Lighting	\$25 each
Cafe Lighting	Strand lighting	\$190 per strand
Heaters	Propane Patio heaters	\$90 each
Extension	Approved / UL Rated	\$75
Cords:		(per cord price \$7.50 each)
Lighting	Approved / UL Rated	\$100
Dimmers:		
Mounted Tent Fans:	12" VersaKool Fans	\$50 each fan
Blouson Pole Drapes	11' Side Pole Drapes – 80" wide w/ 120" hem	\$1,000 Large Tent \$500 Small Tent (Drapes must be installed by Event Works)
Window Sidewalls:	Cathedral Style Window Sidewalls	\$2.50 per foot
T-Pole Covers		\$20 each

- Additional Labor Considerations need to be added to the above pricing. Caledonia does not provide seating, tables or dance floors.
- Damage Deposit: \$500 Charged to Credit Card on File, 24 hrs prior to the event day.

Beverage Services

Beverage Services

Caledonia offers a two tier pricing system for liquor. You may choose to offer House/ Premium Liquor or mix and match brands you prefer. Pricing includes mixers, garnishes and ice. The bartender fee is \$25 per hour/per bartender. We recommend one bartender for every 50 guests. There are two options for beverage service– consumption and package plan.

Consumption

To pay upon consumption, charges are based only on the amount consumed. The Host is responsible for all guest drinks.

Prices are as follows:

House Brand Bar	Smirnoff Vodka, Beefeater Fin, Bacardi Rum, Jim beam Bourbon, Dewars Scotch, Canadian Club Blend, Juarez Tequila	\$ 5.50 per drink
Premium Brand Bar	Absolut or Stoli Vodka, Tanqueray Gin, Mount Gay Rum, Jack Daniels Bourbon, Chivas Scotch, Crown Royal Blend, Jose Cuervo Tequila	\$ 6.00 per drink
Domestic Beer	Budweiser, Bud Light, Miller Lite, Coors Light and Michelob Ultra	\$ 3.50 per drink
Import Beer	Corona, Heineken and Amstel Light	\$ 4.00 per drink
Soft Drink	Coca-Cola Products and Bottled Water	\$ 2.00 per drink
House Wines by The Bottle	Selection varies by season	\$22.00 per bottle
Premium Wines by the Bottle	Selection varies by season	\$28.00 per bottle

Package Plans

The package plan allows for unlimited consumption on an hourly basis. If selecting package plan, all guests 21 and over are charged for the plan for the entire time that the bar service is requested. The package plan prices are as follows:

Premium Bar Package	*Add cordial/super premium
\$11.00 Per Person for the 1st Hour	\$13.50
\$9.00 Per Person for the 2nd Hour	\$10.50
\$7.00 Per Person for each additional hour	\$7.00

House Bar Package
\$10.50 Per Person for the 1st Hour
\$8.50 Per Person for the 2nd Hour
\$6.50 Per Person for each additional hour

Beer & Wine Package
\$9.00 Per Person for the 1st Hour
\$7.50 Per Person for each additional hour

*Prices are subject to change and do not include the 9% beer/wine tax, 14% liquor tax or 20% gratuity.

Sample Venue Uses

Moss Oak Alley

Seating room for up to 100 guests

Azalea Row

Seating room for up to 400 guests

Fish Shed Area

Full Tent 58' X 118'

Cocktail Tent 20' X 30'

Event Policies & Information

Venue Fee- Payment Policy

The fees charged will include certain areas of Caledonia Golf & Fish Club, True Blue Golf Plantation or The Inlet Sports Lodge. Each Venue area will feature a prescribed area as to size, number of guests that can be comfortably and safely accommodated, available structures (tent) size, optional features of tent structure and functionality, parking availability, power supply and hours of operation. Reserving a venue will require that the venue fee be paid in full within 72 hours of reserving, and a venue contract signed. This fee is non-refundable, if cancellation occurs within (180) days of the event. A Venue Fee will be refunded, less a 20% administrative fee for cancellations, of more than (180) days from the date of the event. A credit card is required to hold on file for the duration of the event.

§ Tent Rentals, optional equipment for Tents and Caledonia Food & Beverage Services are not included in your Venue Fee. These services must be separately reserved and contracted, A Fee Schedule will be provided for labor services and equipment, including damage deposits, set-up and breakdown fees.

§ In addition to the Venue Fee, any services provided by Caledonia, including Food & Beverage, a 50% deposit will be required no later than 30 days prior to the event, and balance due 24 hrs prior to event day.

Insurance

Caledonia reserves the right to require a "Special Events" Insurance Policy, with a \$1,000,000 General Liability Limit to be purchased by the client. Caledonia is to be named as "Additional Insured". A Certificate of Insurance must be obtained and delivered to Caledonia, no later than (72) hrs prior to the event date, if required.

Guaranteed Attendance

For the Services that Caledonia Weddings & Special Events are providing, the attendance count must be finalized no less than (72) hours prior to the event date. Cancellations or reductions in the guaranteed attendance number after this benchmark, will not reduce the final charges. The contract amount is for the guaranteed number, but could result in additional charges if attendance of over and above the guaranteed number occurs.

Caledonia Event Coordinator

The Caledonia Event Coordinator is not responsible for planning your event or wedding, but will explain all aspects of the Event Contract, including providing a schedule of fees for optional and additional services. You are encouraged to select your Event or Wedding Planner as soon as possible. The Caledonia Event Coordinator will be your primary contact for your Event Planner and Vendors to coordinate site inspections, power requirements, delivery times and locations, hours of set-up, break down and cleaning of the area. Our Event Coordinator is available to meet with You, your Event Planner or Vendors with a minimum of a 48 hrs notice. Please understand that the Caledonia Event Coordinator will make every effort to accommodate your schedule for a meeting, but due to other special events and holidays, a meeting requested within less than the minimum 48 hrs may have to be rescheduled.

Vendors

The Caledonia Event Coordinator will provide a list of "Required Vendors" and "Preferred Vendors". These Vendors would include Caterers, Event Equipment providers, Musicians, Disc Jockeys, Florists, Decorators, Photographers, Security Service or any business providing services for your event. We do reserve the right to approve all vendors providing services on our properties, including but not limited to, adequate and proper insurance coverage, equipment, personnel, vehicles, etc.

§ At the earliest time convenient, each selected Vendor should meet with the Caledonia Event Coordinator to tour the venue site, review our Policies and Guidelines, and submit a written plan of their mobilization time-line, services provided, breakdown and clean up schedules. This written plan should be submitted no less than 30 days prior to the scheduled event. Upon review and acceptance by the Caledonia Event Coordinator, a signed copy will become a part of the Venue Contract between Caledonia and the client. ANY changes must be submitted in writing to the Caledonia Event Coordinator, and approved as previously stated.

§ All Vendors will be required to provide a Certificate of Insurance, with a Minimum \$1,000,000 General Liability Limit Coverage, listing Caledonia as “Additionally Insured”.

§ All Vendors are required to restrict their personnel to the venue area where their services are being provided. The Vendor is responsible for the conduct of their personnel at all times while on Caledonia property.

§ All Vendors are required to remove their equipment and all trash from the venue area, and the Caledonia property by the agreed times contained in their submitted and approved written plan.

§ All Vendors will take all precautions and necessary care in order to preserve the facilities, grounds and personal property of Caledonia. This would include the movement of equipment, movement and parking of company vehicles, set up and breakdown of equipment & decorations and clean-up of the venue area.

§ All Vendors acknowledge that there is a “No Solicitation, No Advertising” Policy in place at Caledonia, further, that any representation in any form of Caledonia Golf & Fish Club, True Blue Plantation or the Inlet Sports Lodge, is prohibited without written permission. No advertising signs are permitted on the premises of Caledonia Golf & Fish Club, True Blue Golf Plantation or the Inlet Sports Lodge.

§ Additionally, Under No Circumstances, will a Vendor or Client be authorized to use any form of the natural blooms, vegetation or installed landscaping of Caledonia, including, limbs, branches, moss, straw, etc. Destruction of, or damage to naturally occurring blooms, vegetation or landscaping, may result in damage charges.

Set Up & Breakdown Schedules

Access to each Venue area will be based upon scheduling with the Caledonia Event Coordinator. Your Event Planner and Vendors are welcomed to review any area, as long as it does not interrupt with the operation of the Golf Course business. Your written plan should contain required times for access, including set up and breakdown.

§ Normal business hours are 8:00am to 6:00pm.

Alcohol Policy

Caledonia is licensed by the State of South Carolina to provide and serve alcoholic beverages for your Special Event, exclusively on our Caledonia & True Blue properties. Pricing will be provided by the Caledonia Event Coordinator, based upon a per person commitment for your event. This pricing will include the cost of bartenders, alcoholic beverages, non-alcoholic beverages and bar supplies.

§ Alcoholic beverages will not be permitted to be served to anyone under the legal drinking age. Anyone appearing to be under the legal drinking age, may be required to show proper identification, and should be communicated

to all attendees prior to the event. Anyone appearing to be intoxicated will not be served alcoholic beverages. In accordance with South Carolina Alcoholic Beverage Control regulations, no alcoholic beverages shall be brought on or taken from the property by any guest of the event.

§ The possession and/or use of any illegal drug will not be allowed on the premises.

Photographers

The Caledonia Event Coordinator will assist you and your photographer in the planning of your Bridal portrait taken on the Caledonia premises. The location and timing of photography on the premises should not conflict with the normal operations of the golf courses, including traffic to and from the property, as the safety of everyone is of the utmost importance. The Caledonia Event Coordinator must approve your photo session in advance, impromptu shoots are not allowed. The Caledonia Event Coordinator can also arrange for the Club House to be used for dressing changes, based upon availability. All photographers are considered a Vendor, as such they must provide a Certificate of Insurance, with minimum limits as stated in the Vendor's Section of these General Policies & Guidelines.

Music

All music planned for the event must be submitted in your written plan to the Caledonia Event Coordinator for review and approval. Adequate power supply for amplified music must be approved by the Caledonia Event Coordinator. In the event that additional power is required, this additional cost will be charged to the client's credit card on file. All music must cease by 11:00pm, in accordance with the Georgetown county ordinance.

Caledonia Event Venue Policies

§ Open Flame Policy

Due to the nature of the surroundings of Caledonia, any use of an Open Flame

must be reviewed and approved prior to the event.

§ No Smoking Policy

Smoking is not allowed in the Club Houses or Fish Shed. All cigarette or cigars must be extinguished appropriately and disposed of in the provided receptacles. Discarding of butts on the grounds is not allowed.

§ Restrooms

For events requiring the use of the restroom facilities, it is suggested to contract for restroom attendants, in order to maintain cleanliness of the facilities and provide assistance for the event guests. For events involving more than 150 attendees, it is required of the client to contract this service.

§ Contract Security

Caledonia has a Security Service, which provides security for our property only. If you require Contract Security Services, this must be coordinated for review and approval prior to the event. Caledonia does not allow firearms on the property. As a Vendor, the Contracted Security Service for the client's event, must provide a Certificate of Insurance.

§ Lost Items

Caledonia is not responsible for any lost or stolen items of any vendor, client or attendee.

§ Caledonia Landing & Docks

The use of this area and the boat docks is prohibited, unless specific written permission is granted and the proper insurance requirements are met.

Valet Services & Transportation

§ Valet Service

Depending upon the hours of your event and the operations of the Golf Course, valet parking may be required for events with 150 or more attendees. This is for the protection of all attendees, golfing patrons and staff.

§ Golf Cart Shuttle Service

This service can be provided by Caledonia, to better accommodate your attendees to and from the parking lots.

§ Shuttle Service

This service is offered through our Preferred Vendor program.

§ Gate Attendant

This service will be included for events involving more than 150 attendees. A Guest List must be provided by the client, in order to control attendance levels or possible interruptions during the scheduled event.

Vendors

Rental Company

EventWorks provides free equipment consultation and equipment design services including computer design images for your event. They are familiar with our site logistics and are the only 'required' vendor.

EventWorks (Required)	Charleston, SC	(843) 633-1900
	Myrtle Beach, SC	(843) 492-7011
	www.eventworksrentals.com	

Other Preferred Vendors

Electrical and Sound

Marshall Light & Sound Rental	(843) 448-2297
	www.marshalllightsoundrental.com
MC Sound Lighting & Video	(843) 236-2196
	MC@soundlightingvideo.com

Florists

Carolina Charm	(843) 520-1846
	www.carolinacharmflorist.com
Little Shop Flowers	(843) 839-3200
Blossoms Events	(843) 449-7457
	www.blossomsevents.com
Greenskeeper Florist	(843) 237-2013
	www.greenskeeperflorist.com
Scarlet Begonia Florals	(843) 318-6914
	www.eeflorist.com

Photography

- Carmen Ash (843) 718-2432
www.carmenash.com
- Carl Kerridge (843) 333-1212
www.carlkerridge.com
- Waynes View Photography (843) 997-7248
www.waynesviewphotography.com
- Lisa Young Photography (843) 333-5301
www.photoyoung.com
- Pasha Belman (843) 685-9775
- Brooke Chrisl (843) 446-2051
www.karastovallphotography.com
- Kara Stovall (843) 446-2051
www.magnoliaphotographyinc.com
- Magnolia Photography

Videography

- Bobvox Media (843) 357-0126
- Reel Weddings (843) 360-9512
www.thereelweddings.com
- Hart to Hart Media (843) 828-4188

Transportation

- Premier Tour & Travel (843) 237-9903
www.premiertravels.com
- Grayline (Pam York) (843) 448-9483

Wedding & Event Planning

- Events On The Half Shell (843) 357-2991
www.eventsonthehalfshell.com
- Della Ramsey Weddings (843) 543-9722
dellaramseyweddings.com
- April Long (843) 446-3400
aprillongmb@yahoo.com
- The Bride's Maid (843) 450-2814

Catering

- Carefree Catering (843) 237-7503
www.carefreecatering.com
- Cap'n Frank Beckham (843) 446-7623
fbeckham1@sc.rr.com
- Inlet Affairs (843) 651-2904
www.inletaffairs.com
- Gourmet Bay Catering (843) 557-1257
www.gourmetbay.net

- Dilly Beans Catering (843) 488-2120
www.dillybeanscateringandcafe.com
- Murry & Mike's Catering (843) 685-7064
www.murrayandmikes.com

Cake Vendors

- Croissants Bistro & Bakery (843) 448-2253
www.croissants.net
- Pawleys Island Bakery (843) 237-3100
www.pawleysislandbakery.com
- Incredible Edibles (843) 237-5040
www.incredibleediblecakes.com
- Buttercream Cakes & Catering (843) 251-1636
www.lovebuttercream.com

Cards & Invitations

- Peaches & Cream Myrtle Beach, SC
(843) 712-1133
www.wearepeachy.com
- Ooh La La Myrtle Beach, SC
843-449-8040
www.oohlalamyrrtlebeach.com
- RSVP Shoppe (843) 299-1145

Local Entertainment & Activities

Let us custom package your groups rounds of golf and accommodations. Whether you're looking to entertain your wedding group, or a corporate outing, we can handle it all. Forgot your clubs? no problem, our courses have rental clubs for your convenience. Need practice with your game? We can schedule lessons through "one of the top golf schools in the country" by Travel and Leisure Golf, the Steve Dresser Golf Academy.

Golf

Caledonia Golf & Fish Club and True Blue Plantation are the top two Courses that we recommend for playing in the area. Both have been ranked highly among Leading Golf Publications. America's Best Modern Courses - Golfweek; Top 25 Courses in the South - Golf Digest; Top 100 Public Courses in America - Golf Digest; Top 100 You Can Play - Golf Magazine; 4 1/2 out of 5 stars - Golf Digest. Allow us to Customize the Ideal Golf Package for you with our preferred rates.

Huntington Beach State Park

Huntington Beach State Park has miles of beach access, trails for biking, hiking & nature sight-seeing, including bird watching. On property, visitors can also explore Atalaya, the winter home of Anna Hyatt and Archer Huntington, sculptor and philanthropist, respectively, who left the park and adjacent Brookgreen Gardens as their legacy. Nature lovers also will enjoy the park's Nature Center and wide variety of programming, including the chance to see loggerhead turtles and other endangered plant and animal species up close. The park's freshwater lake is a great place to see alligators, occasional minks, and other birds and wildlife. Art lovers can enjoy Atalaya Arts and Crafts Festival held in and around the home each September.

Murrells Inlet Marshwalk

Located just south of Myrtle Beach, along a beautiful saltwater estuary you'll find the historic fishing village of Murrells Inlet. Known as the "Seafood Capitol of South Carolina," savory Low Country cuisine is bountiful here; so is fresh seafood, the finest steaks, and a range of mouth-watering delicacies prepared by some of the region's award-winning chefs. From casual to upscale dining, you'll something to suit your tastes along the Marsh Walk.

Brookgreen Gardens

Brookgreen Garden's features acres upon acres of sculpture gardens, fountains, walking paths and scenery. They also have a small zoo featuring native animals including otters, wild turkeys, owl, eagles and other birds, deer and other domestic animals. Visitors may also participate in a Creek Cruise Pontoon Boat Ride that shows visitors the abandoned rice fields that are now home to alligators and other water critters.

Captain Dick's at Crazy Sister Marina

Captain Dick's Marina offers a wide variety of water activities. Seasonal activities include: single and double kayaking, a dolphin watch cruise, Banana boat rides, Inlet boat rentals, a salt-marsh explorer guided tour, children's interactive pirate ship excursion, half-day sea bass fishing, continental all day fishing, deep sea all day fishing, Inlet & pontoon boat rentals, private charter rentals and jet ski Rentals. Boat excursions & activities may vary by day, season and availability. We are happy to arrange Fishing with you through the Marina, or through one of our other Preferred Captains.

Spas

Located close to The Inlet Sports Lodge is the Day Spa at Wachesaw. They will cater every need from a variety of massages including Swedish, Hot Stone, deep tissue, aromatherapy, reflexology, sports massage, and prenatal. There are a wide selection of facials & skin treatments to choose from, waxing, tinting & lightening, nail and hair services. Bridal Services are also available.

Located at the north-end of Murrells Inlet, Stox & Co. offers a range of services including facials, regular and couples massages, hair & nail services, hair removal, yoga, pilates, golfers packages and spray tanning, as well as Premier Bridal Services.

The Day Spa at Wachesaw
675-C Wachesaw Rd
Murrells Inlet, SC 29576
(843) 651-1089
Stox & Co.

*Two Locations

11700 Hwy 17 Bypass
Murrells Inlet, SC 29576
(843) 651-5233

225 Willbrook Blvd.
Pawley's Island, SC 29585
(843) 979-4233

Hunting

Backwoods, located south of the Lodge in Georgetown hosts a variety of hunting/ Key attractions include Sporting Clays, Skeet & Trap, Quail, Deer & other special packages. They host 15,000 acres of open fields, timber lands and wooded areas. Allow us to call and check additional rates for any particular activity or Hunt that you are interested in. Avid hunters can also enjoy morning and noon quail, pheasant, chukar & duck hunting at Maidendown Bay, which is a privately owned 930 acre preserve. Maidendown Bay gun and golf hosts seasonal duck hunting. Reservations may be required further in advance for duck hunting.

Backwoods Quail Club
(Located 39 miles Southwest)
647 Hemingway Lane
Georgetown, SC 29440
(843) 546-1466

Maidendown Bay
(Located 65 miles Northwest)
3655 Maidendown Rd.
Marion, SC 29571
(843) 423-3443

