

“THE WELLHOUSE”

Jim Beam now has a new and unique space for hosting your next private event.

Sitting adjacent to our historic Jim Beam American Stillhouse and distillery, the 2,640 sq ft. venue can be easily transformed into the ideal location for any event – a perfect site for a business reception or party, corporate retreat or family reunion.

This distinctive space features an expansive bar, custom-built tables and chairs, and is surrounded by a glass wall that overlooks our historic distillery and the rolling foothills of Kentucky. The space, affectionately called “The Wellhouse”, is named after the pure beginning of our natural limestone water well here at the distillery – a key ingredient in making the World’s No. 1 Bourbon.

For more information and availability, contact:
thewellhouse@beamsuntory.com

RENTAL FEE

\$800 | Weekday Rate (Monday-Thursday)

\$1750 | Weekend Rate (Friday-Sunday)

BAR PACKAGES

JIM BEAM®

\$7 PER DRINK | \$18 OPEN BAR

JIM BEAM® WHITE
JIM BEAM® BLACK
JIM BEAM® RYE
JIM BEAM® SINGLE BARREL
JIM BEAM® BONDED
JIM BEAM® DEVILS CUT
JIM BEAM® DOUBLE OAK

JIM BEAM® RED STAG
JIM BEAM® APPLE
JIM BEAM® VANILLA
JIM BEAM® HONEY
JIM BEAM® FIRE
JIM BEAM® PEACH

SMALL BATCH

\$12 PER DRINK | \$28 OPEN BAR

JIM BEAM PACKAGE
BOOKERS®
BASIL HAYDEN'S®
KNOB CREEK®
BAKERS®

SPECIALTY SPIRITS

\$14 PER DRINK | \$30 OPEN BAR

JIM BEAM® & SMALL BATCH PACKAGES
SAUZA® TEQUILA
SIPSMITH® GIN
CRUZAN® RUM
EFFEN® VODKA

BEER & WINE

\$6 PER DRINK | \$15 OPEN BAR

BARTENDER FEE

\$250 (Based on 1 bartender per every 50 Guests)

1 Bartender (1-50 guests)
2 Bartenders (51-100 guests)
3 Bartenders (101 + guests)

BAR MINIMUM

50 Guests | \$350 51-75 Guests | \$600
75-100 Guests | \$850 100+ Guests | \$1,000

DISTILLERY EXPERIENCES

Warehouse Tour
Full Distillery Tour
Tasting Flight
Bottle Your Own Bourbon

**inquire for pricing and availability*

ADDITIONAL SERVICES

The Wellhouse is equipped with the following:

Tables and chairs for 150 guests
Full Bar
General sound and A/V
Wifi and Wired Internet Access

The Wellhouse has an approved list of outside vendors that can cover all your rental needs, including the following:

Additional Tables and Chairs
Florals
Live Entertainment
A/V & Sound Needs
Decor

CATERERS

The following comprehensive list of approved caterers can meet all your culinary needs:

Happy Hollow Catering
A Full Plate
www.afullplatecateringlouisville.com
Masterson's Catering
www.mastersons.com
Dupree Catering
www.dupreecatering.com

THEATER STYLE WELLHOUSE LAYOUT

(Capacity 150)

DINNER STYLE WELLHOUSE LAYOUT

(Capacity 150)

WELLHOUSE INTERIOR

WELLHOUSE EXTERIOR

BILLING & CANCELLATION

50% of the rental fee is due upon booking to secure date.

Remaining balance due at completion of event.

Failure to cancel a confirmed event at least 12 weeks prior to the scheduled date will result in a forfeit of deposit.

An 18% service charge and applicable state sales taxes will be added to all fees.

TIME & CURFEW

Rental fee covers up to 4 hours per event.

An additional two hours before (for set-up) and one hour after the event (for tear down) is included.

Additional time may be purchased at a rate of \$500 per hour.

Property curfew is 12:00am EST for all events including load out.

Bar service must conclude 30 minutes prior to event ending.

COME AS
Friends
LEAVE AS FAMILY
• THE WELLHOUSE •