

New Smyrna Beach Area
Meetings & Event Spaces

#LoveNSB | VISITNSBFL.COM

Table of Contents

3 Meetings Assistance

36 Event Planners & Rental Companies

4 New Smyrna Beach Facilities

38 Caterers

24 Edgewater Facilities

40 Quick Guide

27 Port Orange Facilities

Covering the areas of: Port Orange, New Smyrna Beach, Edgewater, Oak Hill and Osteen.

Meetings Assistance

The New Smyrna Beach Area Visitors Bureau (NSBVB) is happy to assist you with your next meeting or event. Each event/meeting is unique, and we match that uniqueness through our staff services and extensive knowledge of our area's venues, independently-owned restaurants, lodgings and entertainment options.

If you are interested in hosting a meeting in our area, we will send out an RFP on your behalf to all area hotels and meeting venues to secure your meeting space and set up a room blocks for your event.

The NSBVB would be happy to provide your attendees with a welcome bag containing materials such as our visitors guide, area maps, and other brochures matching your attendees' needs and interests. Our custom visitors guide is a great asset to have as it contains lists of attractions, restaurants, historic sites, arts and culture, and general information about the area. If you would like for your attendees to receive a welcome bag, we will gladly put some together for you. The general rule is one bag per room night, plus 10 additional bags per group. These welcome bags will contain the collateral mentioned above, and may include a few souvenirs for your guests to take home

Please email meetings@visitsnbfla.com with any request or questions you may have.

NEW SMYRNA BEACH FACILITIES

Alonzo “Babe” James Community Center

201 N. Myrtle Avenue
New Smyrna Beach, FL 32168

Contact Information

Shonna Green, New Smyrna Beach Leisure Services Director
sgreen@cityofnsb.com • 386.424.2175

Named after a well-known local athletic coach who passed away in 1980, the Alonzo “Babe” James Community Center has undergone several improvements since its opening in the ‘80s and is jointly operated by the City of New Smyrna Beach, the Boys and Girls Club of Volusia-Flagler Counties, and the New Smyrna Beach Police Athletic League. The Alonzo “Babe” James Community Center is available for rent on a first-come basis. All fees must be paid a minimum of five days prior to the rental date. Leisure Services department open Monday – Friday, 8 a.m. – 5 p.m. if you would like to schedule a site visit.

FACILITY

A multipurpose room, a library or conference room, and a multipurpose kitchen.

RENTAL FEE

Single fees:

Security deposit is \$100.
Alcohol fee is \$100.
Tables and chairs (setup or takedown) is \$100.

Hourly fees:

Multipurpose room is \$30.
Library or conference room is \$10.
Multipurpose kitchen is \$40.

Arts on Douglas

123 Douglas Street
New Smyrna Beach, FL 32168

Contact Information

Stephanie Stallard, Facility Rental Coordinator
sstallard@atlanticcenterforthearts.org • 386.427.6975 ext. 10, T-S

Arts on Douglas was established in 1996 by artist and Atlantic Center for the Arts (ACA) founder, Doris Leeper and, artist/benefactor, Ed Harris. Originally conceived as a commercial gallery to promote the work and careers of professional artists from the state of Florida, the gallery has since formalized its affiliation with ACA, combining missions, resources and programs, in order to further facilitate community engagement with the creative arts. Located in historic downtown New Smyrna Beach, this building was originally a 1930s-era Ford showroom and service center. The building was transformed into a 5,000 sq. ft. exhibition space and can be rented out for large private events as well as intimate settings. Open Tuesday – Friday, 10 a.m. – 5 p.m. and Saturday, 10 a.m. – 4 p.m.

FACILITY

Studio and workshop space, chef-planned menus, catering services, custom audiovisual, reserved parking.

RENTAL FEE

Gallery space is \$800.
Studio A is \$125.
Studio B is \$200.
Conference C is \$200.

Atlantic Center for the Arts

1414 Art Center Avenue
New Smyrna Beach, FL 32168

Contact Information

Stephanie Stallard, Facility Rental Coordinator
sstallard@atlanticcenterforthearts.org • 386.427.6975 ext. 10, T-S

Make your special event one to remember! ACA is the perfect location for corporate retreats, seminars, workshops, wellness retreats and other private functions. ACA's main campus is set on 11 acres rich in flora and fauna along Turnbull Bay providing an incomparable environment for your next event. ACA's welcome respite and 'retreat-like' setting can also facilitate on-site housing, catering, technical support and staff to make your event seamless. Open Tuesday – Friday, 10 a.m. – 4 p.m. and Saturday, 10 a.m. – 2 p.m. if you would like to schedule a site visit

FACILITY

- The Urban Amphitheater has a capacity of 150-200 (depending on the event).
- Whatmore Commons holds approximately 75 guests for seated events and 150 for cocktails.
- Founder's Room is a board room/meeting space that has a capacity of 26 and also has one wall made up of floor-to-ceiling windows overlooking Florida's ecological preserve.
- Harris Theater holds 200.
- Everbach Painting Studio holds 50.
- Pugh Sculpture Studio holds 30.
- Roberson Dance Studio holds 120.
- Pabst Visitor Center & Gallery holds between 130-140 for a seated event and 175 for cocktails/meetings.

RENTAL FEE

Rates start as low as \$500.
Pricing varies depending on the type of event and the facility.

Best Western New Smyrna Beach Hotel & Suites

1401 S. Atlantic Avenue
New Smyrna Beach, FL 32169

Contact Information

Dana Danhoffer, Sales Director
dana93.bw@gmail.com • 386.426.0251

Your Best Western New Smyrna Beach Hotel & Suites features the best location in town. This hotel is located directly on the beach in beautiful New Smyrna Beach. Events held here must be booked in the late afternoon/early evening. Open Monday – Sunday, 7 a.m. – 3 p.m. if you would like to schedule a site visit.

FACILITY

Event space available in the Seascape Restaurant, the Best Western New Smyrna Beach's breakfast area that transforms into a meeting space overlooking the Atlantic Ocean that can hold up to 75 people.

RENTAL FEE

For pricing information, please call.

Brannon Center

105 S. Riverside Drive
New Smyrna Beach, FL 32168

Contact Information

Shonna Green, Brannon Center Manager
sgreen@cityofnsb.com • 386.410.2880

The Brannon Center provides event planners with a place to meet with seating for more than 600 people. This center also includes an outdoor terrace to highlight one of the area's biggest assets: The Indian River Lagoon.

FACILITY

Includes a 6,500 sq. ft. grand ballroom with floor-to-ceiling windows offering a spectacular view of the Intracoastal Waterway. Two additional multi-use spaces are ideal for smaller parties, meetings and seminars and can be combined for a total of 1,850 sq. ft., a 340 sq. ft. catering kitchen, a 1,950 sq. ft. lobby area, an outdoor green space on the south side of the building for viewing outdoor concerts and performances, a 7,500 sq. ft. terrace on the east side of the building that will maximize the river view.

FULL BUILDING RENTAL

Rental times MUST INCLUDE all setup and breakdown of the event. This includes caterers, DJ's, bands, rental services, etc. Full building rental includes use of the full indoor facility as well as private outdoor terrace and south lawn.

Monday–Thursday:

- Daytime \$1,000
- Evening \$2,000

Friday–Sunday:

- Fri - Full Building Rental \$3,500
- Sat - Full Building Rental \$5,000
- Sun - Full Building Rental \$3,500

Holiday Rental:

- Full Building Rental \$5,000

INDIVIDUAL ROOM RENTAL

(Only Available Mon–Thurs)

- Daytime 8:00 a.m.–4:00 p.m.
- Evening 6:00 p.m.–11:00 p.m.
- Indian River Ballroom \$800
- Park View Room \$250
- River View Room \$300
- Park & River View Rooms Combined \$500

Additional fee if alcohol is being served \$100.

Coronado Civic Center

150 N. Pine Street
New Smyrna Beach, FL 32169

Contact Information

Shonna Green, Coronado Center Manager
sgreen@cityofnsb.com • 386.410.2880

Located at the corner of Flagler Avenue and Pine Street, this facility is home to the Coronado Shuffleboard Club with 20 lighted courts for club play. The Coronado Civic Center is available for rent on a first-come basis. All fees must be paid a minimum of five business days prior to rental date. Leisure Services department open Monday – Friday, 8 a.m. – 5 p.m. if you would like to schedule a site visit.

FACILITY

This space has been used for multiple events from holiday parties and product launches to business retreats. Located across the street from the Hampton Inn and other lodging located on Flagler Avenue, this facility has a dining room, kitchen and dance hall.

Capacity up to 100.

RENTAL FEE

Single fees:

Security deposit is \$100
Alcohol fee is \$100.
Tables and chairs (setup or takedown) is \$100.

Hourly fees:

Hourly rate is \$25.

Flagler Tavern (Beachside)

414 Flagler Avenue
New Smyrna Beach, FL 32169

Contact Information
info@flaglertavern.com • 386.426.2080

TAVERN MAIN BAR

The main floor can be set with high-top or low table height seating arrangements in the front and back rooms. Plenty of room for big parties! Our event coordinating team is flexible and can close off sections of the restaurant to allow for your private event.

Main Stage Room:

- Capacity Seated: 75
- Capacity Social: 120
- Total Sq. Footage: 734ft²
- Amenities: WiFi, AV, AC
- Handicap Accessible Bathroom

PILAR BAR

A more intimate setting with table height seating and access to the front and side deck areas. The blue lights set the mood for a fun atmosphere and your personal bartender is only a few steps away! Perfect for smaller parties. Need more room? We can section off the Pilar Bar and west section of the deck for outdoor dining.

Pilar Bar & Dining Room:

- Capacity Seated: 18
- Capacity Social: 30
- Total Sq Footage: 448ft²

West Deck:

- Capacity Seated: 30
- Capacity Social: 30
- Total Sq. Footage: 460ft²

Amenities (Bar, Room, and Deck):

- WiFi, AC, Bar

DOWNSTAIRS DECKS

Our outdoor front and side decks are covered from the elements but offer a wonderful ocean breeze and view of the picturesque Flagler Avenue.

West Deck:

- Capacity Seated: 30
- Capacity Social: 30
- Total Sq. Footage: 460ft²

Southwest Deck:

- Capacity Seated: 75
- Capacity Social: 80
- Total Sq. Footage: 526ft²

Southeast Deck:

- Capacity Seated: 20
- Capacity Social: 30
- Total Sq. Footage: 296ft²

Amenities (All 3 Decks):

- WiFi, Stairs, Fans, Heated During Winter, Retractable Blinds & Handicap Accessible

BOUNTY BAR & UPSTAIRS DECK

A more intimate setting for guests, with table height seating inside and bar height seating with covered areas on the upstairs deck. The Bounty is upstairs in our speakeasy themed room and is fully handicap accessible.

Bounty Bar & Dining Room:

- Capacity Seated: 20+5 @ Bar
- Capacity Social: 30
- Total Sq. Footage: 247ft²
- Amenities: WiFi, Stairs, Fans, Heated During Winter, Retractable Blinds & Handicap Accessible

Bounty Deck:

- Capacity Seated: 32
- Capacity Social: 60
- Total Sq. Footage: 535ft²
- Amenities: WiFi, AV, AC

Half Wall Brewery and Restaurant

1887 State Road 44
New Smyrna Beach, FL 32168

Contact Information
info@thehalfwall.com • 386.426.5350

The Half Wall Beer House caters to sports and craft beer enthusiasts, wine and martini aficionados, and food connoisseurs looking for a gathering place suited to everyone's dining preferences.

Open Sunday – Thursday, 11:30 a.m. – 11 p.m. and Friday – Saturday, 11:30 a.m. – 12 a.m.

FACILITY

A small meeting space is available for groups of 20 – 25 people. Please call for availability, dates, and times.

RENTAL FEE

Pricing varies depending on party size and event type. Please call for further details.

Hampton Inn New Smyrna Beach

214 Flagler Avenue
New Smyrna Beach, FL 32169

Contact Information

Lilli Sheller, Director of Sales
lilli.sheller@hilton.com • 386.898.9444 ext. 4004

The Hampton Inn New Smyrna Beach hotel offers two meeting rooms that can accommodate seating in classroom, hollow squares, theaters, U-shapes or banquet style. The maximum room capacity is 100 people per room (reception style).

FACILITY

Two 900 sq. ft. meeting rooms that can be arranged a variety of ways, the largest meeting room available is 3600 sq. ft. For an additional charge, arrangements can be made for food and beverage, catering, and audiovisual needs, such as an LCD projector, DVD player, microphone, or VCR player.

RENTAL FEE

\$300/day.

Hidden Lakes Golf Club

35 Fairgreen Avenue
New Smyrna Beach, FL 32168

Contact Information

Kathy Griffith
kvgriff@cfl.rr.com • 386.427.4138

The Hidden Lakes Golf Club Banquet Center accommodates a variety of groups and social functions. Hidden Lakes specializes in weddings, wedding receptions, birthday parties and anniversaries, and other large parties, business meetings and intimate gatherings.

FACILITY

- Hidden Lakes has a total of 4,500 sq. ft. of event space available.
- There are three meeting rooms, with 3,200 sq. ft. of continuous space.
- The Banquet Room has a seating capacity of 20 to 200 banquet-style and a theater-style seating capacity of 150 (plus or minus).
- The Conference Room is designed for small business meetings, training classes, planning sessions and legal depositions and can accommodate up to 20 people.

RENTAL FEE

All rates include room setup and cleanup. Event pricing varies by the hour.

The Hub on Canal

132 Canal Street
New Smyrna Beach, FL 32168

Contact Information

Miranda Price, Director of Events
386.690.7962

Located on Canal Street in the heart of the historic district in New Smyrna Beach, The Hub on Canal acts as an incubator for more than 80 artists, showcasing their work, offering impromptu artists talks, and supporting the community through a plethora of classes and workshops at all levels. The Hub on Canal has a number of studio spaces as well as galleries, a courtyard or the entire building available for your next meeting or event. Open Monday – Saturday, 10 a.m. – 5 p.m. and Sunday, 10 a.m. – 2 p.m. if you would like to schedule a site visit.

FACILITY

- Studio 120 Art Classroom
 - Approx. 438 sq. ft.
 - Can accommodate 12 tables
 - Chair seating for 25-30
 - Reception-style gatherings, up to 50
- Studio 16 or 17 Art Classroom
 - Studio 16: Approx. 308 sq. ft.
 - Studio 17: Approx. 330 sq. ft.
 - Can accommodate 6 tables
 - Chair seating for 15-20
 - Could have 4-6, using wall space in studio 17
- The Mackay Gallery
 - Approx. 482 sq. ft.
 - Can accommodate 2-3 tables
 - Chair seating for 10-15
 - Reception-style gatherings, up to 15-20
- Entire Building
 - Access to the kitchen area, bar and sound system to be negotiated (see additional details)
 - Chair seating for 50-60 in the Lobby
 - Additional seating available on the mezzanine
 - Can accommodate renter's high-top tables
 - Can accommodate reception-style gatherings.
 - Can discuss having some studios open.

RENTAL FEE

Studio 120, Studio 16 or 17, and The Mackay Gallery

Weekends (Fri., Sat., Sun.)

- 2 hr. min. = \$100 (\$50/hr)
- Additional hrs. = \$40/hr

Weekdays Until 5pm

- 2 hr. min. = \$70 (\$35/hr)
- Additional hours = \$30/hr

Weekdays After 5pm

- 2 hr. min. = \$80 (\$40/hour)
- Additional hours = \$35/hr

The Courtyard

Fee to be negotiated depending on specific type of event or activity to be held.

Entire Building

Weekends (Fri., Sat., Sun.)

- 2 hr. min. = \$400 (\$200/hr)
- Additional hrs. = \$150/hr

Weekdays Until 5pm

- Generally not available during regularly scheduled business hours, but can be negotiated.

Weekdays After 5pm

- 2 hr. min. = \$300 (\$150/hour)
- Additional hours = \$100/hr

ADDITIONAL DETAILS

- Duty Personnel: After hours events may require additional compensation for Hub on Canal personnel on duty.
- Fees: The Hub on Canal Administration reserves the right to alter the fees.
- Kitchen/Catering: Access to the kitchen area is for caterers only.
- Portable Bar: The portable bar could be made available for an additional fee for approved catering services.
- Sound System: Use of the sound system owned by The Hub on Canal can be negotiated.

Live Oak Cultural Center

1050 Live Oak Street
New Smyrna Beach, FL 32168

Contact Information

Shonna Green, Manager
sgreen@cityofnsb.com • 386.410.2880

The Live Oak Cultural Center, newly opened on Valentine's Day 2019, is a multi-generational venue with the latest modern conveniences. The Council on Aging maintain a regular schedule of events focused on the restorative impact art can have on our lives.

FEATURED AMENITIES

- Abundant natural lighting
- Cascading fountain and "rain chain" exterior water features
- Catering kitchen (no stove)
- Fireplace

The Live Oak Cultural Center is a self-service, first-come facility available to rent for events with attendance up to 136 banquet or 170 theatre.

- Reservations accepted with completed agreement and receipt of security deposit ONLY
- Reserved times MUST include setup and break-down
- Fees to be paid in full at least 30 days prior to rental date
- Reservations will NOT be accepted for the following holidays: Memorial Day, Fourth of July, Labor Day, Thanksgiving Day, Christmas Eve, Christmas Day, New Year's Eve and New Year's Day
- Organizations and individuals may rent only once per quarter per calendar year (except for city business & approved recreation programs)
- Setup and breakdown is the responsibility of the lessee (unless prearranged and paid in advance)
- No decorations permitted on the walls or ceiling
- Smoking is not permitted in this facility

- An alcohol fee of \$100 will be charged for any beer, wine and/or liquor usage in the facility. Payment of this fee does not provide the lessee with a license to sell alcohol. A cash bar requires a state issued liquor license.

RATES

- MON-THUR, \$400, 6 pm-10 pm
- FRI, \$500, 6 pm-11 pm
- SAT, \$1,000, 10 am-11 pm
- SUN, \$750, 10 am-11 pm

ADDITIONAL FEES

- Security Deposit: \$250
- Alcohol Fee \$100
- Setup and Breakdown: \$200

The Mermaid & Her Fisherman

106 N. Peninsula
New Smyrna Beach, FL 32169

Contact Information

Melissa Latty

themermaidandherfisherman@gmail.com • 407.256.5523

Located in the heart of New Smyrna Beach's Flagler Avenue district, The Mermaid and Her Fisherman is a private fine arts gallery and event venue. Our oasis-like outdoor space, featuring a relaxing massage studio and private cabana with infrared sauna, make The Mermaid and Her Fisherman the ideal place to host a spa party. The seamless transition to our light and airy indoor space make The Mermaid and Her Fisherman perfectly situated to host retreats, workshops, baby showers, bridal luncheons, business meetings and any other gathering that you may dream up. At The Mermaid and Her Fisherman, you'll also find a fine arts gallery featuring the work of established as well as up-and-coming local artists. The Mermaid and Her Fisherman is a place to refresh, rejuvenate, and re-energize - a place to be. Please call if you would like to schedule a site visit.

FACILITY

This facility can accommodate 14 individuals seated at the big table indoors, or 30 – 60 if a tent is rented or tables are set outside.

RENTAL FEE

Varies by type, size and duration of event. For a personalized quote, please contact Melissa with the details of your event.

New Smyrna Beach Garden Club

2000 Turnbull Bay Road
New Smyrna Beach, FL 32168

Contact Information

gardenclubnsb@gmail.com • 845.389.9573

The New Smyrna Beach Garden Club is a non-profit organization serving members and the community by promoting gardening, floral design and conservation of natural resources. The Garden Club also offers an event-space rental. Please call if you would like to schedule a site visit.

FACILITY

The New Smyrna Beach Garden Club seats 100 people, and there is a full kitchen available for use. There is also an outdoor patio and gazebo area that can be utilized as well.

RENTAL FEE

\$500 per day plus taxes and
\$200 refundable deposit.

Outriggers

200 Boatyard Street
New Smyrna Beach, FL 32169

Contact Information

John Rhodes, Event Coordinator
banquets.outriggersnsb@gmail.com • 386.428.6888

OUR EVENT SPACES

The Grotto – an intimate space on our beautiful covered patio, the Grotto is the perfect place for a celebration for around 40 guests.

The Palm Court – surround yourself with the beautiful Florida landscape in the Palm Court, an outdoor lawn surrounded by palm trees.

The Pad – for larger gatherings, the Pad is the perfect place for up to 500 guests, with ample room for event tents and a spectacular view of the marina.

Our experienced team will create the perfect food and drink package for you, and coordinate with your other event partners to ensure everything goes smoothly. On-site accommodation is also available.

We have a network of preferred event partners, including entertainment and DJ services. We recommend Special Event Services as our preferred event rental and production company.

SPECIAL EVENTS & WEDDINGS

With three dedicated event spaces to choose from and undisturbed views of the beautiful New Smyrna Marina, we are the ideal venue for your wedding or special event.

Woman's Club of New Smyrna Beach

403 Magnolia Street
New Smyrna Beach, FL 32168

Contact Information

Shonna Green, Women's Club of New Smyrna Beach Manager
sgreen@cityofnsb.com • 386.410.2880

The Woman's Club of New Smyrna Beach is a historic Woman's Club in New Smyrna Beach, Fla. On May 11, 1989, it was added to the U.S. National Register of Historic Places. The Woman's Club is available for rent on a first-come basis. All fees must be paid a minimum of five business days prior to your rental date. Leisure Services department open Monday – Friday, 8 a.m. – 5 p.m. if you would like to schedule a site visit.

FACILITY

The Women's Club of New Smyrna Beach is ideally located just blocks off historic Canal Street and beautiful Riverside Park that overlooks the Indian River Lagoon. Amenities for outside catering and alcohol, and has a stage, hardwood floors, catering kitchen (no stove), fireplace and vintage lighting and features. Versatile space for a variety of events including corporate meetings, community events, bridal and baby showers, wedding receptions and much more.

RENTAL FEE

Single fees:

Security deposit is \$100.
Alcohol fee is \$100.
Tables and chairs (setup or takedown) is \$100.

Hourly fees:

Weekday hourly rate is \$40/hour. Saturday rate (8 a.m. – 11 p.m.) is \$460.
Sunday rate is \$310.
Weekend rate (5 p.m. Fri. – 11 p.m. Sun.) is \$800.

Sugar Mill Country Club

100 Clubhouse Circle
New Smyrna Beach, FL 32168

Contact Information

Angela Miller
events@sugarmillcc.com

From a casual business meeting to formal events, the Sugar Mill Country Club's private facilities are available for non-member events. As the hub of all social activities, the clubhouse boasts a panoramic golf course view and provides the perfect setting for events of all types and sizes. Sugar Mill offers a wide array of audio-visual needs including drop down screens and ceiling-mounted projectors. Recent awards include the *News Journal's* 2015 *Best Around Event Space & Facility*, 2015 *Best Around Banquet Facility*. Open Monday – Sunday, 7:30 a.m. – 6 p.m. if you would like to schedule a site visit.

FACILITY

- Sugar Mill Ballroom is 2,900 sq. ft. and holds 200 people.
- Main Dining Room is 2,200 sq. ft. and holds 120 people.
- Candlelight Room is 1,050 sq. ft. and holds 60 people.

RENTAL FEE

Sugar Mill Ballroom is \$500.
Main Dining Room is \$500.
Candlelight Room is \$250.

Springhill Suites by Marriott

512 Flagler Avenue
New Smyrna Beach, FL 32169

Contact Information

Amy Childs, Director of Sales
achilds@strandhospitality.com • 386.427.0512

Marriott SpringHill Suites in New Smyrna Beach is the perfect location for your next executive retreat with flexible meeting space options, including a well-appointed boardroom, stylish lobby with functional spaces, natural light and free WiFi ideal for working and meeting. Also featuring an outdoor pool and patio area that is great for events and meetings.

FACILITY

There are two separate meeting spaces available:

- The first consists of two rooms at 1,550 sq. ft. with an occupancy of 103 per room or an occupancy of 206 connected.
- The second, smaller space is 311 sq. ft. with a 10-person occupancy.

RENTAL FEE

Pricing and ability to book meeting space at the SpringHill Suites by Marriott is dependent on guest room pick up and how much space is needed. Prices typically range from \$75 – \$500. Please call for further details.

Venetian Bay Golf Club

63 N. Airport Road
New Smyrna Beach, FL 32168

Contact Information

Alyssa Busto, Food & Beverage Manager/Membership/Events
alyssa@venetianbaygolf.com • 386.424.5775 ext. 3

Venetian Bay is a golf club with a great meeting space for business meetings. This facility provides a flexible, convenient, and affordable option for business-events planning. Venetian Bay Golf Club's banquet and meeting facilities are ideal for hosting casual business meetings, computer workshops, corporate meetings, welcome receptions, training seminars, and office holiday parties. Open Monday – Friday, 8 a.m. – 8 p.m.

FACILITY

- The Venetian Room has a maximum occupancy of 40.
- Conference Room has a maximum occupancy of 10.
- The ballroom can accommodate up to 120 guests.

RENTAL FEE

For the Venetian Room: \$200 for 4 hours, and each additional hour is \$150. For the Conference Room: \$50 for 4 hours, and the room rental is waived if the group orders lunch.

EDGEWATER FACILITIES

Florida Roadhouse

4170 US Hwy 1
Edgewater, FL 32141

Contact Information

Jeremy
386.847.8828

A restaurant in Edgewater, Florida, offering a meeting space for your next event. The Florida Roadhouse offers a wide variety of packages for events from buffet style to select your own menu. Open Sunday – Thursday, 11 a.m. – 9 p.m. and Friday – Saturday, 11 a.m. – 10 p.m.

FACILITY

Meeting space available that can seat 100 people in the entire room, 60 people in the front half of the room or 40 people in the back half of the room. There is a portable cash bar, projection screen, projector, and podium available for use.

RENTAL FEE

\$75 for half of the room or \$150 for the entire room. Room pricing is negotiable depending on event type/size

Elks Lodge Edgewater

820 W. Park Avenue
Edgewater, FL 3213

Contact Information

Harry Dow
386.427.2512

Elks Lodges are more than just brick and mortar. They are places where neighbors come together, families share meals, and children grow up. Elks invest in their communities through programs that help children grow up healthy and drug-free, meet the needs of today's veterans, and improve the quality of life. The Elks Lodge located on Park Avenue in Edgewater has a meeting space available for its members. Non-members may rent the space for a higher fee. Please call if you would like to schedule a site visit.

FACILITY

Space for public meetings with catering and bar service available. Can hold up to 150 people in the large room, and up to 100 people in the lounge.

RENTAL FEE

Please call for pricing details.

PORT ORANGE

Port Orange Adult Activity Center

4790 S. Ridgewood Avenue
Port Orange, FL 32127

Contact Information

Kim Delgado, Program Specialist
kdelgado@port-orange.org • 386.506.5867

Beautiful landscaped facility with a large meeting room that has the ability to be partitioned into smaller rooms for events. Facility is available for meetings, dances, parties and any other special function. Open Monday – Friday, 8 a.m. – 5 p.m. if you would like to schedule a site visit.

FACILITY

A 5,500 sq. ft. air-conditioned building with a meeting room available. Maximum occupancy is 347, but the space is smaller when all furniture is in use. Features include a kitchen with food warmers, refrigerator and freezer, nearby horseshoe pit, shuffleboard and bocci play, pickleball courts, and picnic areas.

RENTAL FEE

Mon. – Fri. there is a half building rate of \$35/hour plus tax, or an entire building rate of \$70/hour plus tax with a 3-hour minimum. The Sat., Sun., and holiday rate is set at \$100/hour plus tax with a 3-hour minimum.

Country Inn and Suites by Radisson

5802 Journey's End Way
Port Orange, FL 32127

Contact Information

Tom Clapsaddle, General Manager
tom.clapsaddle@countryinns.com • 443.717.0280

The hotel's Executive Boardroom is ideal for professional meetings, with conveniences such as an LCD projector, free high-speed internet access and notepads for attendees. For larger meetings or social events, reserve the hotel's cheerful breakfast room.

FACILITY

- Executive Boardroom: maximum occupancy is 36.
- Breakfast room (available after 10:30 a.m.): maximum occupancy is 60 but can fit an additional 20 outside.

RENTAL FEE

Pricing varies depending on type of event, number of people attending and length of the event.

Cypress Head Golf Club

6231 Palm Vista Street
Port Orange, FL 32128

Contact Information

Kevin Hannah
flagsticksinquiry@gmail.com • 386.756.5450

Cypress Head Golf Club is a municipal golf course owned by the City of Port Orange and managed by Kempersports. They are conveniently located just minutes from the Daytona International Speedway and the beautiful beaches of New Smyrna Beach. The banquet facility at Cypress Head Golf Club overlooks the golf course and is perfect for a wedding reception, anniversary celebration, birthday party or business meeting. Please call if you would like to schedule a site visit.

FACILITY

Banquet facility that can accommodate up to 150 guests.

RENTAL FEE

Pricing varies depending on event size and type. Please call for further pricing details.

Estate on the Halifax

5123 Ridgewood Avenue
Port Orange, FL 32127

Contact Information

Cara Castelli, Venue Manager
cara@estateonthehalifax.com • 386.763.2285

Meeting and event planners know the difference between ordinary and extraordinary. If you are seeking a unique meeting space or off-site alternative, the Tavern estate offers versatility and choice to meet the needs of the modern business world with AGMs, small to large meetings, exhibitions and corporate dinners. Please call to schedule a visit to The Estate. All visits are by appointment only.

FACILITY

The Tavern serves as a banquet and reception facility; stadium or banquet style seating from 20 to 150.

Also available at the Estate on the Halifax is a 1946 train car that can be rented for cocktail parties or corporate functions for up to 30 people.

RENTAL FEE

Rates start at \$500.
Pricing varies as the Estate on the Halifax custom quotes non-wedding events.

Halifax Sport Fishing Club

3431 Ridgewood Avenue
Port Orange, FL 32129

Contact Information

Natalie Crooks, Event Manager
rpavilion@cfl.rr.com • 386.761.8122

The official headquarters of the Halifax Sport Fishing Club is located inside the Riverside Pavilion. The Riverside Pavilion Banquet room can hold up to 200 guests. Additional space is available by adding the Halifax Sport Fishing Club Room. This room is not rented out alone. It can only be rented in conjunction with the Riverside Pavilion's main banquet room. Please call if you would like to schedule a site visit.

FACILITY

Room holds approximately 30 people and has an additional bar area that guests can use.

RENTAL FEE

Additional rental fee for the Halifax Sport Fishing Club room is \$200 on weekends and \$150 during weekdays.

Lakeside Community Center

1999 City Center Circle
Port Orange, FL 32129

Contact Information

Teresa Leonard, Special Events Coordinator
tleonard@port-orange.org • 386.506.5936

The Lakeside Community Center is a multipurpose facility built to accommodate a variety of special events including weddings, parties, meetings, conferences and more. Expert staff will help you determine the space and configuration that best fits your needs. Features include audio/visual equipment and WiFi access, full caterer's kitchen, large outdoor covered patio, large permanent dance floor, moveable stage, and tables and chairs included with rental. Open Monday – Friday, 8:30 a.m. – 5:30 p.m. if you would like to schedule a site visit.

FACILITY

1,800 sq. ft. of indoor space that can accommodate 100 to 110 people, an expansive landscaped lawn, and covered patio space overlooking the beautiful City Center Lake. The nearby 700-seat Kenneth W. Parker Amphitheater can also be reserved to expand and enhance your event.

RENTAL FEE

Mon. – Fri. rate/hour:
Entire building is \$75, lawn view.
Community room is \$50, lake view. Conference room is \$30.
Sat., Sun., or holidays rate/hour (minimum of 3 hours): Entire building only for \$100.

Riverside Pavilion

3431 Ridgewood Avenue
Port Orange, FL 32129

Contact Information

Natalie Crooks, Riverside Pavilion Event Coordinator
rpavilion@cfl.rr.com • 386.761.8122

If you are looking for an outstanding facility to host your next banquet or meeting, Riverside Pavilion is it. You will receive personalized service from their professional staff in coordinating your event. The patio deck is ideal for relaxing and enjoying the warm Florida breeze. Please call if you would like to schedule a site visit.

FACILITY

The Riverside Pavilion is a great place to get away from the everyday routine. Plan your event on the deck as well as inside. Have your meeting in the banquet room in rounds or classroom style. The banquet room can accommodate up to 200 people, and a sound system is included with your rental for speaking or music. Projection screen also available.

RENTAL FEE

Rates start as low as \$300 for 4 hours. Pricing varies depending on the day and length of time.

Spruce Creek Country Club

1900 Country Club Drive
Port Orange, FL 32128

Contact Information

Sammi Anderson, Food and Beverage Director
386.756.6116 ext. 20

Large groups can be accommodated in the newly renovated Spruce Creek Sunset Room with menus that are created for receptions, meetings and award banquets.

FACILITY

The redesigned Banquet Room that can accommodate 180 guests.

RENTAL FEE

Mon. – Thurs. before 4 p.m. is \$150 and after 4 p.m. is \$250.
Fri. & Sun. before 4 p.m. is \$200 and after 4 p.m. is \$350.
Saturday before 4 p.m. is \$250 and after 4 p.m. is \$500.
Please inquire about Spruce Creek Country Club's discounted summer rates at the number above.

EVENT PLANNERS & RENTAL COMPANIES

EVENT PLANNERS

Stephanie Rae Events

📍 *New Smyrna Beach, FL*

☎ 818.322.5653

🌐 stephanierae.blog

RENTAL COMPANIES

Edgewater Rent All

📍 *112 N Ridgewood Avenue
Edgewater, FL 3213*

☎ 386.423.7437

🌐 [fb.com/pages/
Edgewater-Rent-All/125096300878157](https://fb.com/pages/Edgewater-Rent-All/125096300878157)

Special Event Services, Inc.

📍 *413 Oak Place, 2A
Port Orange, FL 32127*

☎ 386.760.6111

🌐 iamevents.com/ses2

CATERERS

CATERERS

Amber's Jewel Catering

📍 413 Oak Place #6
Port Orange, FL 32127
☎ 386.788.8696
🌐 ambersjewelcatering.com

Aunt Catfish's on the River

📍 4009 Halifax Drive
Port Orange, FL 32127
☎ 386.767.4768
🌐 auntcatfishontheriver.com

Beef 'O' Brady's

📍 1610 S. Dixie Freeway
New Smyrna Beach, FL 32168
☎ 386.424.9292
🌐 beefobradys.com/
NewSmyrnaBeach

Carefree Catering

📍 992 Waterford Pt Drive
Port Orange, FL 32127
☎ 386.424.6660
🌐 carefreecater.com

The Garlic

📍 556 E. 3rd Avenue
New Smyrna Beach, FL 32169
☎ 386.424.6660
🌐 thegarlic.net

Jason's Corner

📍 135 Canal Street
New Smyrna Beach, FL 32168
☎ 386.424.9878
🌐 jasonscorner.com

Norwood's Restaurant & Wine Shop

📍 400 E. 2nd Avenue
New Smyrna Beach, FL 32169
☎ 386.428.4621
🌐 norwoods.com

Panhead's Pizzeria

📍 113 S. Orange Street
New Smyrna Beach, FL 32168
☎ 386.428.8738
🌐 panheadspizzeria.com

Pizza Pomodoro

📍 1518 S Dixie Freeway
New Smyrna Beach, FL 32168
☎ 386.402.8096
🌐 fb.com/pizzapomodoronsb

Riverside Catering & Market

📍 104 N. Orange Street
New Smyrna Beach, FL 32168
☎ 386.409.5588
🌐 riversidecateringandmarket.com

South of the Mouth Café Corporation

📍 New Smyrna Beach, FL
☎ 386.428.0838
🌐 southofthemouth.com

CAKES & DESSERTS

The Bake Shop

📍 111 N Ridgewood Avenue
Edgewater, FL 32132
☎ 386.444.3838
🌐 thebakeshopnsb.com

Delectable Delights

📍 5652 Isabelle Avenue
Port Orange, FL 32127
☎ 386.235.4542
🌐 fb.com/delectabledelights

Mon Delice

📍 557 E. 3rd Avenue
New Smyrna Beach, FL 32169
☎ 386.427.6555
🌐 mondelicebakery.net

Publix Supermarkets

📍 1930 State Road 44
New Smyrna Beach, FL 32168
☎ 386.427.9541
📍 709 E. 3rd Avenue
New Smyrna Beach, FL 32169
☎ 386.428.6465

The Sweet Boutique

📍 103 E. Park Avenue
Edgewater, FL 32132
☎ 386.423.5477
🌐 thesweetboutiquensb.wixsite.
com/the-sweet-boutique/menu

Victoria's Cupcakes & More

📍 5537 S. Williamson Blvd. Ste. 665
Port Orange, FL 32128
☎ 386.333.9911
🌐 victoriascupcakes.net

Winn-Dixie

📍 1835 State Road 44
New Smyrna Beach, FL 32168
☎ 386.424.0440
📍 1838 S. Ridgewood Avenue
Edgewater, FL 32141
☎ 386.428.1844

QUICK GUIDE

ARTS & CULTURE

The arts have a permanent home in New Smyrna Beach. The city has consistently been ranked among the finest in the book, "The 100 Best Small Art Towns in America: Where to Discover Creative Communities, Fresh Air, and Affordable Living" by John Villani. The Atlantic Center for the Arts, a world-renowned artist in residence program, is based here. Several art galleries will catch the fancy of even the most jaded devotee. A number of art festivals are held throughout the year including the prestigious *IMAGES: A Festival of the Arts*, held in mid-January. Art enthusiasts can always find a unique piece of original art to take home. Music lovers flock to New Smyrna Beach for the annual Jazz Festival held in September. Delight in New Smyrna's concerts and festivals that feature world-famous musicians. In addition, visitors can learn to paint a masterpiece at Bob Ross Art Gallery, the only one in the chain of galleries that offers a certificate to those who wish to teach his unique style.

EATS

Surfers, divers, and kayakers will happily tell you why the New Smyrna Beach Area is a feast of natural wonders, but so too will legions of foodies who regularly converge on the area's restaurants. With ready access to the freshest seafood

and produce imaginable, area chefs are finding new and inventive ways to turn those blessings into dishes you'll dream about until your next visit. For a full list of restaurants, please visit our website at VISITNSBFL.COM or download our free app New Smyrna Beach from the iTunes App Store or the Google Play Store. Just search 'New Smyrna Beach' in your app store to download.

SHOPPING

Shop along historic Flagler Avenue and Canal Street and find a unique gift for that hard-to-please friend. Get all the necessities or the latest in Florida fashions at local department and drugstores. When you finish shopping, grab a bite to eat at one of our many local restaurants or one of your favorite national chains. Shopping and dining: always a one-of-a-kind experience in the greater New Smyrna Beach area!

Canal Street Shopping

Our pedestrian-friendly, Medjool Date Palm-lined streets offer a vibrant blend of parks and historic buildings, specialty shops and service businesses, fine dining, art galleries, cultural attractions and the New Smyrna Beach Museum of History.

Flagler Avenue

New Smyrna Beachside shops, galleries, dining and inns. Stroll this charming historic street. Shop our unique galleries and boutiques. Enjoy one of our restaurants. Experience spectacular

sunrises and retire to one of our inns or hotels. Awake to the sound of the ocean at your doorstep and once again immerse yourself in the tranquility and beauty of Flagler Avenue. Stroll the five blocks from the ocean to the river. Flagler Avenue is a treasure of yesterday's old Florida ambiance.

Pavilion at Port Orange

This is an open-air shopping destination located in Port Orange, Florida. The Pavilion offers a shopping, entertainment and dining experience with an exciting boardwalk feel. The Pavilion features a 14-screen Hollywood Theaters, large format stores, a covered play area, walking trails surrounding the water, decorative fountains and outdoor community performance venue.

2238 State Road 44
New Smyrna Beach, FL 32168
800.541.9621 • 386.428.1600
VISITNSBFL.COM/MEETINGS