

THE *Carolina* GIRL

Charleston's ONLY Exclusive Special Events Yacht

8 4 3 . 8 1 8 . 2 4 9 5

w w w . c a r o l i n a g i r l e v e n t s . c o m

Welcome Aboard

The Carolina Girl is a luxurious 150-passenger, high-end special event yacht in Charleston, SC. She delivers the perfect pairing of a posh setting with unparalleled views of Charleston Harbor, Historic District, bridges and marina.

Whether you are looking to host a corporate event, rehearsal dinner, wedding or social gathering, **The Carolina Girl** offers the perfect setting for a unique experience for your guests. Let our in-house event coordinator give you peace of mind in recommending preferred vendors and walking you through the planning process. We also provide a day of event director to ensure your event is executed flawlessly.

Here are just a few of the amenities we offer:

- 55" LCD TV and DVD player
- \$50,000 sound system/mixing booth run by our in-house music coordinator
- 15 tons of air conditioning and heating
- Remote microphone system
- Upper observation deck with non-skid dance floor and comfortable furniture seating
- All tables and Mahogany Chiavari chairs included
- In-House Coordination and Full Service Planning
- Day-Of Event Director

Yacht Rental

PRICING FOR A 3 HOUR CRUISE (YACHT RENTAL ONLY)

	Jan	Feb	March	April	May	June	July	Aug	Sept	Oct	Nov	Dec
Fri	\$2500	\$2500	\$2500	\$3000	\$3000	\$3000	\$2500	\$2500	\$3000	\$3000	\$2500	\$2500
Sat	\$3000	\$3000	\$3000	\$3600	\$3600	\$3600	\$3000	\$3000	\$3600	\$3600	\$3000	\$3000
Sun-Thurs	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500	\$2500

ADDITIONAL HOURLY RATES

Peak Season	Friday	\$1000/hr
	Saturday	\$1200/hr
	Sun-Thurs	\$800/hr.

Off Season	All Days	\$800/hr.
-------------------	----------	-----------

Peak Season	April, May, June, September, October
--------------------	--------------------------------------

Off Season	January, February, March, July, August, November, December
-------------------	--

Deposit	\$1500
----------------	--------

2nd Installment	Remainder of Boat Rental Only <i>(Due 60 days after deposit)</i>
-----------------------------------	--

Final Balance	30 days prior to event
----------------------	------------------------

Payment Methods	1. Check 2. Cash 3. Credit Card (3.5% processing fee applied) 4. Venmo 5. Bank or Wire Transfer No personal checks will be accepted within 10 days of event. Alternate method of payment must be arranged.
------------------------	--

* Please inquire regarding dockside events.

** Please inquire regarding holiday rental rates

*** Please inquire to receive a full proposal for your event. Other applicable fees such as coordination, bar, music, staffing, etc may apply.

Event Fees and Services

Beverage Services - See Beverage Menu for bar packages. For 90+ guests, a 2nd bar location is required.

- **Dining Room Beverage Station (required)** – This main station in the dining room allows a full bar service with up to 2 bartenders. Rates for upgrades and specialty drinks are available upon request. Pricing for this station is based on your total guest headcount and selected beverage package.
- **Top Deck Beverage Station \$750** – Located on the top deck of the yacht, this station allows a full bar service with 1 bartender. This option allows your guests to remain on the dance floor and enjoy the open air views while having their refill right at their fingertips.
- **Key West Beverage Station \$500** – Located in the Key West Room, this station functions for specialty drinks and beer/wine options. Upgrades including craft beer stations from local breweries are available.

Music Coordination Services \$300/hr. – Provided exclusively by Bobby Clair, The Carolina Girl's Director of Music, this includes advanced musical planning via an online music database with 90,000 songs, a professional on-board integrated theater sound system, lighting, cordless microphone, and a backup sound system just in case. No additional charge for ceremony on yacht. (\$300 service charge for use of bands or any other instrumentals. 60 guests max. with band or other instrumental option).

Catering Options/Fee – The client must choose a caterer from *The Carolina Girl's Preferred Caterers List*. A venue impact fee and an insurance binder fee will be located on each catering invoice to cover yacht cleaning, wear & tear and insurance requirements during each event.

Fuel Surcharge – If applicable, based on market value.

Linens – Are ordered and overseen by *The Carolina Girl*.

Tax – All applicable taxes included in pricing.

Gratuity – A gratuity is not included in any of our billing. We believe additional monies for service above and beyond are earned and not simply demanded.

In-House Event Coordination (required) \$1000 – ***Includes day-of event director.*** Staff to assist with vendor referrals and **limited** planning up until day of event. Please see "In House Coordination/Consulting" page for more details.

Full Service Event Coordination (optional) \$2400 – ***Includes required in-house coordination fee and day-of event director.*** Take advantage of our full service event coordination offering complete assistance with the detailing and execution of your event. Please see "In House Coordination/Consulting" page for more details. ***Recommended for most events to ensure smooth execution.***

Staff Expenditure (Labor Costs) – In addition to all event fees to compensate for Captain, Co-Captain, Engineer, Mates, and any other Carolina Girl staff necessary to prepare for and/or work event.

Officiant Captain Bob Murray \$300 – The captain is available to officiate your wedding ceremony.

Audio/Visual Equipment \$300 – Rental of 55" LCD flat screen & DVD player to showcase a video presentation.

Historian \$300 – Give your guests the history of Charleston by bringing on board an experienced historian to narrate while cruising the harbor.

Beverage Menu

FULL BAR

\$10 per person/per hr (\$30pp)

Frís Vodka
Seagrams Gin
Bacardi Rum
Seagrams 7 Blended Whiskey
Jim Beam Bourbon
Dewars White Label Scotch
Yuengling
Bud Light
House Red and White Wine
Mixers and Soda
(Soda Bar Inclusive)

PREMIUM BAR

\$12 per person/per hr (\$36pp)

Ketel One Vodka
Tanqueray Gin
Mount Gay Rum
Seagrams V.O. Blended Whiskey
Maker's Mark Bourbon
Johnny Walker Red Label Scotch
Heineken
Amstel Light
Yuengling
Bud Light
Premium Red and White Wine
Mixers and Soda
(Soda Bar Inclusive)

PLATINUM BAR

\$18 per person/per hr (\$54pp)

Grey Goose Vodka
Bombay Sapphire Gin
Mount Gay Rum
Crown Royal Blended Whiskey
Maker's Mark Bourbon
Glenlivet Scotch
Jose Cuervo Tequila
Heineken
Amstel Light
Yuengling
Bud Light
Premium Red and White Wine
Mixers and Soda
(Soda Bar Inclusive)

SODA BAR

\$5 per person/per hr (\$15pp)

Note: Priced for Soda Bar Alone

Coke
Diet Coke
Sprite
Ginger Ale
Tonic
Club Soda

BEER & WINE BAR

\$8 per person/per hr (\$24pp)

Yuengling
Bud Light
House Red and White Wine
Soda
(Soda Bar Inclusive)

BOARDING COCKTAILS OR BAR UPGRADES

Price Upon Request

Flavored Martini
Bloody Mary
Margarita
Firefly
Mimosa
Champagne Toast
Bellini
Cordials

Pricing based on 3 hour event

***The number of bartenders will be determined based on the complexity of your event (guest count, bar package, etc.)
Bartender rate for all bars is \$125 per bartender for 3 hours and \$25 per bartender per hour thereafter.**

***Gratuuity is not included in the above pricing. Standard industry gratuity is 10-15%.**

*Our professional beverage service includes lemons and limes, OJ, cranberry and grapefruit juice, beverage napkins, cups, ice, canned beer and Coke products.

*If guest count is 90 or more, client is required to add one of our additional bars in the Key West Room AND/OR Top Deck.
Pricing based on selected bar.

*Beverage packages can be customized and/or upgraded for an additional fee. Upgrades include, but are not limited to: bottled water, sparkling water, liquor, wine or beer upgrades.

*Children 12 and under will be charged the soda bar rate.

*Beverage packages are based on an hourly function and priced accordingly for a minimum 3 hour event.

*The Carolina Girl believes in being green-friendly and uses ONLY cups that are compostable products made from domestically grown surplus corn PLA.

In House Coordination/Consulting

To ensure the smooth planning and execution of all charters, we offer a **limited in-house coordination** as well as **full service coordination** – 50% payment due at time of booking full service coordination.

LIMITED In-House Coordination Services

(Required \$1000) include:

- Limited consultation via phone or email/
1-2 in-person meetings with client/vendors at yacht
- Recommendation of preferred vendors
- Recommendation of wording of invitations specific to being on a yacht
- Develop site layout for placement of tables, food stations, sign-in table, etc.
- Order linens from rental company
- Develop timeline for event to include vendor arrivals, ceremony and reception order of events, etc.
- A follow-up and finalization of all vendor arrival times needed for the day of the event
- Attend rehearsal, only if ceremony on board, and assist officiant in organizing and directing
- **Day-of Event Director who will be present during the event to oversee all aspects** (*Client is responsible for placing all decor they bring themselves*)

Our standard in-house coordination offers limited consultation via phone and email with our staff.

FULL SERVICE In-House Coordination Services

(Optional \$2400) include all previous services

PLUS:

- Consultation via phone and email
- In person meetings with clients and vendors at yacht
- Assistance in preparing estimated budget for yacht rental and other vendors
- Assistance in finding, securing and maintaining all vendors needed for day of event as well as overseeing all proposals/contracts if necessary
- Design advice for linen colors, centerpieces, invitations etc. and recommendations in choosing favors, bridal party gifts, etc.
- * *Does not include making and attending appointments with various vendors and/or running event related errands the day of. Client is responsible for placing all decor they bring themselves.*

We advise most clients to utilize our full service coordination unless your event will require minimal detailing. Full service coordination allows our event planner(s) to spend more time detailing all aspects of your event.

Frequently Asked Questions

What Do I Need to Do to Book My Date?

To lock in your date, we require a deposit of \$1500 along with a signed event contract and estimate.

What Time Should I Host My Event?

We typically suggest you time it around sunset to utilize as much daylight as possible as well as take advantage of Charleston Harbor's sunset. Our events are typically 3-4 hours. If you choose 4 hours, we host the last hour dockside so that those who want to leave, have the ability to do so.

Can we choose our own caterer?

We provide a list of preferred caterers from which you can choose. It includes a variety of caterers that offer different price points and menus. All have been in business for years, have a great reputation in Charleston and are familiar with the process of serving on a yacht.

Is the Yacht Handicap Accessible?

Yes, we have a custom built loading platform as well as handicap accessible restrooms.

Can we rehearse the day before the wedding for our ceremony?

Yes, we will open the boat the day before your wedding at no charge for you and your bridal party to rehearse. If we have an event that night, we will need to time your rehearsal accordingly.

Is there A/V Equipment Available?

Yes, we have a 55" LCD TV and DVD player available for rental, with a wireless microphone system that projects throughout the entire yacht.

What is the recommended and permitted attire on the yacht?

Please keep in mind you will be on a 100 foot private yacht. Comfortable shoes and dress recommended. **Stilettos and high heels are prohibited on the yacht and marina.**

Testimonials

Please see website, www.carolinagirlevents.com, for more testimonials

"We have had our company Christmas party for 7 years aboard The Carolina Girl. Captain Bob along with his crew truly provide a unique experience in Charleston that is worth every dollar. You will not be disappointed."

—Ranking Carolina

"All of our guests loved the event and most importantly the bride and groom had a blast! Thank you to you and your crew! At the end of the night Emily came to me and was not only happy for she and her new husband but it meant a lot to her that her "daddy" was so pleased as well."

—Sylvia Jeffcoat, Mother of the Bride

"Captain Bob and his staff run a very professional and friendly luxury yacht service. As the father of the bride I can say they really did make this a story book wedding in every way. My daughter was absolutely thrilled with the four hour experience she had aboard The Carolina Girl. If you want a unique setting for a wedding and rehearsal dinner this is certainly worth your consideration."

—David Lowe, Father of the Bride

"I am a photographer and I just shot a recent wedding on The Carolina Girl. Wow. Hats off to you and the entire crew! Talk about a class act. I could not have been more impressed with the entire process. You have employed a decent, hardworking, and polite group of people...Well done."

—Angie Kelley, Photographer

"We used The Carolina Girl for a work event last week and it was absolutely INCREDIBLE!! Not only are the amenities on the boat terrific, the crew is absolutely AMAZING. We had over 100 people aboard and everyone gave it awesome reviews. If you are looking for a boat experience in Charleston, The Carolina Girl is a must!"

—Randy Corbin

"Event was fabulous Camille, Ashley, Capt. Bob & crew - Thank you SO much! Weather held for ALL events! Folks describe it as a Gone with the Wind modern remake!

—Heather and Bob, Parents of Groom

The following is a partial list of some of the companies Murray Marine LLC, the parent company of "The Carolina Girl", has been serving in event capacity since 1979.

blackbaud®

Colonial Life®

BENEFITFOCUS®

CATERPILLAR®

