

PIEDMONT PARK FACILITY RENTALS WELCOME

Thank you for your interest in hosting an event with us at the Piedmont Park Conservancy! We would be thrilled to be a part of your special occasion.

With four distinct and historic venues throughout the park, we can accommodate group sizes of 20-2500. From networking events to educational seminars, or formal receptions to company picnics, Piedmont Park is an impressive backdrop for any occasion. The Piedmont Park Conservancy was established to restore and maintain this beautiful and historic Atlanta centerpiece. All facility rental proceeds go back into the upkeep and growth of park lands and amenities.

The following pages detail general pricing information, beverage details, and approved caterers. Please let our team know how we can make your event special and seamless.

We look forward to working with you, and thank you for supporting your park!

FACILITY RENTAL RATES

Daytime Reservations 7am-3pm; Evening Reservations 3pm-11pm; Additional hours begin at \$200 per hour

	Mon-Thu Daytime	Mon-Thu Evening	Fri/Sun Anytime	Saturday Anytime
MAGNOLIA HALL	\$1600	\$2400	\$3000	\$4000
GREYSTONE	\$2000	\$2800	\$3800	\$5400
DOCKSIDE	\$1800	\$1800	\$1800	\$1800
THE PROMENADE	\$2500	\$2500	\$2500	\$2500

MAGNOLIA HALL (8hr Reservation)

Capacities: 150 buffet, 180 plated, 200 theater, 225 standing, 300 indoor-outdoor standing

**Saturdays require \$3000 Beverage Product Minimum*

GREYSTONE (8hr Reservation)

Capacities: 180 buffet, 210 plated, 250 theater, 300 standing, 450 indoor-outdoor standing

**Saturdays require \$3000 Beverage Product Minimum*

DOCKSIDE (6hr Reservation)

Capacities: 50 indoor buffet, 50 indoor plated, 250 indoor-outdoor standing

**Saturday reservations begin after 3pm*

THE PROMENADE (10hr Reservation)

Capacities: 800 seated under tent, 1500 picnic, 2500 outdoor standing

**Reservations are rain or shine*

APPROVED CATERERS

Affairs to Remember

Cameron Pearce
404 872 7859 x31
cameron@affairs.com
www.affairs.com

Bold American Catering

Alex Miller
678 302 3227
amiller@bold-events.com
www.boldamerican.com

Carlyle's Catering

Sarah Boyd
404 872 4231
sboyd@carlylescatering.com
www.carlylescatering.com

Low Country Catering

Jessica Brown
404 835 5350
jessica@lowcountrycatering.net
www.lowcountrycatering.net

Endive Atlanta

Stephanie Mule
404 504 9040
stephanie@endiveatlanta.com
www.endiveatlanta.com

Jim 'N Nick's BBQ

Daidra Annis
678 556 0011
cateringatl@jimnicks.com
www.jimnicks.com

District Events & Catering

Julia Hurwitz
888-922-8377
Julia@districtecm.com
www.districtecm.com

Proof of the Pudding

Barbara Yontz
404 892 2359 x125
byontz@proofpudding.com
www.proofpudding.com

Sun in my Belly

Max Leblanc
404 370 0856
info@suninmybelly.com
www.suninmybelly.com

Talk of the Town Catering

Susan Mullaney
770 594 1567
susan@talkofthetownatlanta.com
www.talkofthetownatlanta.com

BEVERAGE SERVICE OPTIONS

All bars are subject to a 20% service charge, an 8.9% GA State sales tax, and a 3% GA State Liquor tax. One bartender is required per 75 guests at \$175 per bartender (up to 5hrs). Additional minimums and cashier fees will be required for cash or consumption based bars.

	CHOICE SELECTIONS	PRIME SELECTIONS	PREMIUM SELECTIONS
Beer & Wine Bar, priced per person	\$16 includes 3 domestic beers, and 2 choice wines	\$23 includes 4 domestic or craft beers, and 3 prime wines	\$33 includes 5 domestic, craft or imported beers, and 4 premium wines
Full Bar, priced per person	\$22 includes 3 domestic beers, 2 choice wines, and 5 well brand spirits, featuring Vodka, Gin, Rum, Scotch, and Bourbon	\$31 includes 4 domestic or craft beers, 3 prime wines, Tito's Vodka, Beefeater's Gin, Bacardi Rum, Dewars Scotch, and Bulleit Bourbon	\$43 includes 5 domestic, craft or imported beers, 4 premium wines, Ketel One Vodka, Bombay Sapphire Gin, Captain Morgan's Spiced Rum, Glenlivet Scotch, and Woodford Bourbon

All bars include four Coca-Cola products and bottled water. Featured brands change seasonally, and special requests or additions may be accommodated pending approval from PPC Directors (ask your sales team for current beer and wine lists).

Consumption Bar pricing:

- \$1 bottled water
- \$2 Coca Cola product
- \$6 domestic, craft or imported beer
- \$6 choice wine or spirit
- \$8 prime wine or spirit
- \$10 premium wine or spirit

Specialty Bar Services:

- *Signature Cocktails
- Wine service with dinner
- Passed Champagne toast
- Bubbly and/or Bloody Bars
- *Wine or Bourbon Tasting Stations
(prices and service charges vary)
- (*must be added to an existing beverage package)*

hot beverages, tea, and lemonade may be provided by your caterer

TRANSPORTATION

Golf Cart multi-passenger shuttles are available for Greystone and Dockside reservations, beginning at \$175.00 per vehicle (4hrs). Drivers are included, complimentary.

Prepaid parking spaces may be purchased at a discounted rate, or guests may self-park in the SAGE deck for an hourly rate per vehicle.

Additional Charter or Limousine transportation services may be selected from the approved partners:

Atlantic Limousine & Transportation

Jade Lantz; 770 733 0751
jade@atlanticlimo-ga.com
www.atlanticlimo-ga.com

Mint Life Limousine

Natasha White; 404 699 9100
Natasha@mintlifelimo.com
www.mintlifelimo.com

CTN Global Transportation

Jessica Buckles; 678 487 6777
Jessica@ctntrans.com
www.ctntrans.com

Topper Limousine, Inc.

Danny Bacher; 770 578 1867
danny@topperlimo.com
www.topperlimo.com

AUDIO/VISUAL & EQUIPMENT RENTALS

Audio/Visual Services are provided by Spectrum Entertainment. The above packages may be customized to suit event needs by contacting Andrea Gatty at 770 441 9806 x213 or agatty@spectrum-ent.com.

	AV1 Package	AV2 Package
MAGNOLIA HALL	\$500.00 includes drop-down screen, built-in audio PA ceiling speakers, wireless handheld microphone, 3500 Lumen video projector, Laptop audio interface box, onsite AV technician for setup only	\$850.00 includes full Magnolia Hall AV1 package, plus an additional handheld or lavalier microphone and an onsite AV technician (4hrs)
GREYSTONE	\$445.00 includes drop-down screen, low voltage three-zone speaker system, podium, wireless handheld or lavalier microphone, 3500 Lumen video projector, VGA Video input, XLR Audio Input, RCA Stereo input, onsite AV technician (4hrs)	\$1545.00 includes full Greystone AV1 package, plus addition of the following: 6X8 screen, 3500 Lumen video projector, 6X8 stage riser with skirt and steps, 4 channel XLR/12 input audio mixer, client laptop audio interface, handheld or lavalier microphone and second AV technician (4hrs)

Tent and Equipment rentals may be selected from the approved partners:

Peachtree Tents & Events
James Nesmith; 404 574 6655
james@peachtreentents.com
www.peachtreentents.com

TLC Rents Atlanta
Reuben Ayoub; 404 873 0833
reuben@tlcrents.com
www.tlcrents.com

BNM Events/A Touch of Elegance
Bron Maddox; 678 914 7709
bron@bnmevents.com
www.bnmevents.com

Atlanta Party Rentals
Debbie Stawski; 404 425 9966
debbie@atlantapartyrentals.com
www.atlantapartyrentals.com

HOTELS & LODGING

Ask hotel sales teams about special Piedmont Park Conservancy rates and transportation options

Atlanta Courtyard by Marriott Midtown
404 607 1112
1132 Techwood Dr. NW
Atlanta, GA 30318

Hampton Inn Atlanta GA Tech
404 881 0881
244 North Ave. NW
Atlanta, GA 30313

Renaissance Atlanta Midtown Hotel
678 412 2400
866 West Peachtree St.
Atlanta, GA 30308

Atlanta Marriott Suites Midtown
404 876 8888
35 14th Street NE
Atlanta, GA 30309

Hilton Garden Inn Atlanta Midtown
404 524 4006
97 10th Street
Atlanta, GA 30309

Residence Inn by Marriott Midtown/Peachtree at 17th
404 745 1000
1365 Peachtree St.
Atlanta, GA 30309

Hyatt Centric Midtown Atlanta
404 443 1234
125 10th Street
Atlanta, GA 30309

Home2Suites by Hilton Atlanta Midtown
404 876 5003
975 West Peachtree St.
Atlanta, GA 30309

Loews Atlanta Hotel
404 745 5000
1065 Peachtree St.
Atlanta, GA 30309

Four Seasons Hotel
404 881 9898
75 14th Street
Atlanta, GA 30309

Hotel Twelve Atlantic Station
404 961 1212
361 17th Street NW
Atlanta, GA 30363

W Atlanta Midtown
404 892 6000
188 14th Street NE
Atlanta, GA 30309

Moxy Hotels
404 249 9446
48 13 Street NE
Atlanta, GA 30309