

A tropical sunset scene with palm trees and string lights. The sun is low on the horizon, casting a warm glow over the ocean. Several palm trees are silhouetted against the sky. A string of warm white LED lights is draped around the trunks of the palm trees, adding a festive touch. The overall mood is serene and romantic.

Event Planning Guide

The Hilton Orange County/Costa Mesa Celebrates the Essence of California

There's no better place in the country to enjoy the good life than in Southern California. At the Hilton Orange County/Costa Mesa, we've distilled the essence of California into an unforgettable hotel experience.

Contemporary, and with an intuitive approach to service that never feels forced, we help guests relax in a way that's only possible here. From our fresh California Rim cuisine to our proximity to the beaches, wineries, and a wealth of arts and culture, it all adds up to one thing: A delicious slice of California life!

Hilton Orange County/Costa Mesa is home to wonderful dining options, from the casual elegance of our signature restaurant, Bristol Palms California Bistro, to the on-the-fly, grab-and-go choices at our coffee bar, Bristol Brew. We also offer guests 24-hour room service, and Executive Level guests are welcome to an included breakfast and reception hour every day of their stay with us. For guests who prefer a serve yourself option, our Corner Pantry is available 24 hours for your convenience. Choose from an array of snacks, beverages and sundries any time of the day or night.

Additionally, the Hilton Costa Mesa offers a full menu of services to enhance the quality of your special event, whether it's a corporate conference, a family reunion or anything in between. From catering to audiovisual equipment, our professional event planners are on hand to assist with any and all of your Orange County event needs. The Hilton also supplies online tools including a Guest List Manager and Resources to make event organizing even easier.

Book your next group at the Hilton Orange County/Costa Mesa and receive bonus Hilton Honors Points. Please contact the Sales Office and mention promo code "Hilton Honors" for more information. 714-438-4910

Corporate and Special Events at the Aquarium

The Aquarium of the Pacific in Long Beach provides both a beautiful and unique atmosphere for your corporate and special events. Immerse your guests in the beauty and wonder of the ocean and create an event that they won't soon forget.

Your guests can wander amongst aquarium exhibits and marvel at the wonders of the deep. More than 11,000 animals live in the many remarkable habitats and ecosystems represented here in engaging watery displays. Amber forests of giant swaying kelp beds, multihued tropical coral reefs, and translucent floating sea life grab your attention and ignite the imagination. Watch otters play, penguins glide through the water, and even touch a shark! You and your guests will be instantly immersed in the enchantment of the sea and its fascinating inhabitants.

You can dine under our blue whale with the stunning backdrop of our two-story kelp exhibit, take in harbor views from our rooftop Veranda, or customize any of our spaces to best fit your party's needs. Let us serve you California-inspired, chef-crafted cuisine designed to complement an event tailored to fit any size group. Our culinary presentation will have your mouth watering, and our savory delights will please your palate. Our food is fresh – we utilize local growers and sustainable practices. Our philosophy is simple – good food, good company and great results. Our food is modern – cutting-edge culinary creations paired with hometown favorites.

For a free walkthrough of the Aquarium with our special events team, call 562-951-1663. For more information on all the options we provide, visit aquariumofthepacific.org/specialevents.

DISCOVER ORANGE COUNTY'S BEST KEPT SECRET

Operating behind the scenes under the names of our clients tends to keep our name under the radar. For this reason, we are often referred by our clients as their...

"best kept secret."

JNR partners with corporate clients to effectively manage incentive programs and extraordinary experiences with a holistic approach that is unique to others in the industry. We start with understanding your business, brand, and your audience, and embrace your objectives and your budget as if they were our own.

JNR will exceed your expectations. Every time. Find out more by visiting our website at www.jnrcorp.com, or call us at 1.800.343.4546.

jnrcorp.com

Three unique properties. One exceptional collection.

When you host your event with Coastal Collection, you will never need to choose
luxurious over fun, social over private or playful over sophisticated.

The Resort at Pelican Hill®

An expansive ballroom with
panoramic ocean views
866.990.3576

Fashion Island Hotel

Entertain in style with the largest
ballroom in Newport Beach
844.281.3682

Hotel Irvine

Plenty of room with the largest
ballroom in South O.C.
844.283.0784

COASTALCOLLECTION

RESORTS, HOTELS, RESTAURANTS, GOLF, SPA, MARINAS & SHOPPING | coastalcollection.com

First-Class Transportation at Your Service

When you have a big important event to plan, there are many people counting on you to make sure it goes off without a hitch. Whether it is budgeting, scheduling, site selection, acquiring necessary permits or coordinating transportation and parking, BEST-VIP Chauffeured Worldwide appreciates the care and consideration put into getting plans into motion. We also understand how crucial reliable partnerships are to the success of an event and we fulfill our role as the premier transportation partner each and every time.

At BEST-VIP, we pride ourselves on exceptional service. And that's what has helped us become the leading Orange County transportation solution for corporate meetings, destination management companies (DMCs) and event planners since 1985. We understand that the transportation component is critical to the success of any event and you need a trusted partner to ensure that transportation is the last thing on your attendees' minds. We have built a team of experienced professionals who understand that no meeting or event is the same, so we are flexible and will customize our transportation and service plan for each unique customer. We will work within the parameters of your manifest and develop a plan that works with your budget while delivering the highest level of comfort and service to your attendees.

Planning transportation logistics should not be your stress to bear. For efficient planning, you must have partners who make the process simple and hassle-free while understanding that every last detail counts. Your chauffeur service should be punctual and arrive early to transport your groups. They should take your clients to their desired destination promptly, minding that attendees have high expectations for the upcoming event and will want to arrive on time. With one call, online click or opening of an app, you should be able to fast-track the ideal transfer effortlessly. All of these traits are encompassed by BEST-VIP and our first-class service.

BEST-VIP has an enviable reputation for offering best in-class transportation

and efficiency throughout Southern California and in more than 500 cities and 50 countries. We want your plans to go off without a hitch and for your clients to experience first-hand the BEST in chauffeured travel. As a BEST-VIP client or guest, you have the freedom to make the most of your time and your life, whether you're traveling for business or leisure. It's our top priority to be your most trusted transportation solutions partner.

We promise to go **Beyond. Transportation** and give you the BEST experience imaginable.

For more information, call 866-323-2378 (BEST) or email info@best-vip.com.

TRUE PROFESSIONALS, AT YOUR SERVICE!

At BEST-VIP we pride ourselves on exceptional service. That's what has helped us become the leading Orange County transportation solution for Corporate Meetings, Destination Management companies (DMCs) and Event Planners since 1985. We will work within the parameters of your manifest and develop a plan that works with your budget while delivering the highest level of comfort, luxury and service to your attendees.

866.323.BEST (2378) | BEST-VIP.COM

SEDANS · SUVS · LIMOUSINES · VANS · MINICOACHES · MOTORCOACHES

Five Crowns

Celebrating with you since 1965

Five Crowns is a charming replica of one of England's oldest country inns and a Corona del Mar landmark. Known for its warm hospitality, award-winning seasonal menus, the finest wine selections and exceptional service, Five Crowns is the perfect setting for corporate events, milestone birthdays and more.

The entire venue can be transformed to accommodate the most extravagant special events for hundreds of guests, or individual rooms can cater to more intimate business or family gatherings.

Experience the sunlit Greenhouse; colorful English Garden; and the new Cooper's Bar, offering an inspired cocktail program and communal seating.

A distinctive style and tradition of excellence have made Five Crowns one of Southern California's most sought-after locations for celebrations and special events since 1965.

Five Crowns is located at 3801 East Coast Highway, Corona del Mar, CA 92625. Valet parking is available. For more information, visit lawrysonline.com/five-crowns or call 949-760-0331.

#ATMOSPHEREEVENTSPRO

Turn-Key Solutions for Corporate Events
LIGHTING, AUDIO, VIDEO PRESENTATION SERVICES FOR TODAY'S MODERN, CORPORATE CLIENTELE!

WWW.ATMOSPHEREEVENTSPRO.COM • 714-264-9338

We do EVERYTHING

• Lighting	• Video Mapping	• Truss Structures
• Audio	• Laser Systems	• Drape
• Video Walls	• Special FX	• Stretch Fabric
• Video Projection	• Staging	• Custom Fabrication

ATMOSPHERE EVENTS
ATMOSPHEREEVENTSPRO.COM
714-264-9338

AVENUE OF THE ARTS COSTA MESA

TRIBUTE PORTFOLIO

Natural light and lofty ceilings set the stage for inspiration. Follow a morning meeting with a lakeside luncheon or hold a brainstorming under the tall trees of the Garden Retreat. Indulge your attendees in the finest expressions of the culinary arts, eclectic, inspiring design and state-of-the-art technology. And treat yourself to a successful meeting, individualized to meet your unique needs by our by our expert planners.

Whether you are planning a large corporate gathering or an intimate family get-together, our flexible indoor and outdoor venues allow for the perfect meeting in quintessential SoCal style.

Take your meeting beyond ordinary

THE RITZ-CARLTON
REWARDS

Marriott
REWARDS

spg. Starwood
Preferred
Guest

avenueoftheartshotel.com | 3350 Avenue of the Arts Costa Mesa, CA | 714.751.5100

Landmark Lido Theater Is the Picture Perfect Setting for Corporate & Private Events

Celebrating its 80th anniversary this year, Orange County's iconic Lido Theater has been the setting of many special events over the years, and the unmatched venue can make your next corporate or private event one to remember.

Located in picturesque Newport Beach, Lido Theater is reminiscent of the Golden Age of Hollywood, while providing a new, state-of-the-art projection and sound system. The meticulously restored theater has set the stage for everything from corporate presentations to charity fundraisers, private parties and the annual Closing Night Gala for the Newport Beach Film Festival.

Via Lido Plaza, home to the Lido Theater, is undergoing renovations that will soon unveil façade upgrades and a new restaurant along Via Lido. In addition, the enhanced courtyard will feature a new fountain, lighting, and seating areas for eating and relaxing, which are ideal for private parties to host a reception adjacent to the theater.

Featuring elegant lobby chandeliers, vintage poster cases, an original working box office, and a magnificent red velvet waterfall curtain on an elevated stage,

the Lido Theater is truly one of Orange County's most unique special event venues. The theater still features some of the original Catalina tilework, revered at the time for its colorful, hand-painted beauty, and rarely seen in Southern California today.

The single-screen auditorium walls have stunning murals depicting underwater ocean scenes that appear to glow from black lights illuminating the walls when the house lights dim. The auditorium, including a balcony not seen in modern theaters, provides seating for up to 550 guests.

The Newport Beach landmark opened in 1938 with the Bette Davis movie, "Jezebel." A resident of nearby Corona del Mar, Miss Davis is said to have traveled by the site daily while the theater was being built, and requested a sitting parlor in the ladies room, that still remains today.

The Lido Theater is conveniently located in Via Lido Plaza at 3459 Via Lido, off Newport Boulevard, in picturesque Newport Beach. To book your next event at the theater, please call 949-723-7100 or email LidoRental@fritzduda.com.

BUSINESS, MEET PLEASURE.

Located in the heart of Anaheim Resort District, Hilton Anaheim defies convention with well-appointed meeting spaces, making it an ideal locale for your next meeting. Surrounded by a variety of award-winning eateries, shopping, night life venues and theme parks, this is the ideal location for business and pleasure. The hotel features extensive indoor/outdoor function space and has a diverse culinary footprint, focused on locally sourced ingredients. With over 150,000 sq. ft. of flexible function space and 1,574 guest rooms there is something unique for every size event.

Let Us Lighten Your Work Load

- Hilton's Connect + is a one-stop shop for everything you need to book a meeting, group or special event by connecting you to event- and tech-experts
- All-Inclusive Meeting Packages
- Meetings Simplified™ helps create meetings that will build connections and drive results
- Dedicated Event Services Team
- Light Stay Sustainability Tracker
- Get Planning® is a secured web-based document storage tool that connects you to vendors and colleagues and offered exclusively at Hilton

Hilton
ANAHEIM

777 W. Convention Way | Anaheim, CA, 92802, USA | 714-740-4220
HiltonAnaheimHotel.com

K1SPEED

INDOOR KART RACING

ZERO EMISSIONS
100% ADRENALINE

ANAHEIM | IRVINE | ONTARIO | TORRANCE
CARLSBAD | SAN DIEGO

ARRIVE AND DRIVE | BIRTHDAY PARTIES | CORPORATE EVENTS

K1SPEED.COM | LOCATIONS NATIONWIDE

Newport Dunes Waterfront Resort

Looking for a great place to host your next event? Newport Dunes Waterfront Resort has emerged as one of Orange County's best kept secrets.

The resort offers 50,000 square feet of customizable waterfront function space, a private beach along the Back Bay and unbelievable beautiful backdrops. From casual feet in the sand company picnics, barbeques and clam bakes to elegant business galas, the resort offers a large variety of venues.

The Pavilions at Newport Dunes – named the top beach location in Orange County by Coast Magazine – easily transform with tables, beachside cabanas, twinkle lights and more, into magical environments. With panoramic views of the bay, the Pavilions are the perfect location to hold the ultimate company beach party, team-building exercise or semi-formal cocktail hour. Watersports, volleyball, bonfires and cornhole can be part of the fun.

For more elegant affairs, consider the Gazebo, with an elegant lawn area set along the waterfront. This tranquil spot has the same beachy endowments that Pavilions possess, and its garden-style gazebo in Spanish tile, enclosed lawn and white picket fence make it even more charming.

For parties in the hundreds, there is the Marina Terrace, an expansive grass area on the Marina side of the lagoon that offers maximum flexibility and includes plenty of room for your fundraiser, super-sized corporate dinner or festival, with impeccable views of both the lagoon and harbor.

Crafted by Chef Daniel, the banquet menus provide a variety of flexible options, from traditional barbeque and clam bakes, to formal plated dinners. Nestled on a picturesque lagoon at the entrance to the Back Bay Nature Preserve, this 110-acre retreat offers meeting planning services, catering, accommodations and loads of fun at extraordinarily affordable prices.

For more information, visit NewportDunes.com or call 949-729-3800.

Experience!

The Aquarium of the Pacific in Long Beach provides both a beautiful and unique atmosphere for intimate gatherings and large events. Your guests will dine under our blue whale with the stunning backdrop of our two-story kelp exhibit, have a picnic surrounded by Rainbow Harbor near the lighthouse, or take in harbor views from our rooftop Veranda. Let us serve you California-inspired, chef-crafted cuisine designed to complement your event. Immerse your guests in the beauty and wonder of the ocean and create a most memorable event.

Aquarium of the Pacific

100 AQUARIUM WAY LONG BEACH, CA 90802

yourevent.aquariumofpacific.org 562-951-1663

Recognizing the Heart of a Champion

For more than 40 years, Tustin Awards has proudly served Tustin and beyond. Whether you need a small engraved plate or elite awards for your corporate recognition program, Tustin Awards takes pride in every order.

Crystal Room at Tustin Awards

In this fast-paced and competitive business climate, taking a few moments to reward outstanding employee performance or send a thoughtful gift to your clients will set your company apart.

Call Tustin Awards for your:

- ▶ Employee awards
- ▶ Donor recognition
- ▶ Promotional products
- ▶ Corporate gifts

Tustin Awards Inc. is open 8:30 am to 5 pm, Monday through Friday, and is conveniently located at 1322 Bell Ave. Suite 1-A in Tustin. For more information, call 714-247-2277 or visit tustinawards.com!

Family-owned since 1978, Tustin Awards has a stunning showroom which allows you to view an extensive selection of corporate awards, gifts and promotional products, and consult with their recognition specialists. With on-site laser engraving and full-color digital printing technology, they provide customers with unparalleled creativity in award customization. Their experienced engraving and assembly teams work tirelessly to ensure exceptional product quality.

An Orange County Institution

Building on more than 30 years of culinary excellence on the Orange County dining landscape, Prego Mediterranean has settled into its new home at The District at Tustin Legacy. Long-time supporters and new guests have been enjoying the lively bar area and grand dining room at the new location, where Chef Ugo Allesina continues to lead the culinary team. With two decades of experience at Prego, Chef Ugo has brought back signature items and has added new Mediterranean-focused dishes to the menu. The kitchen continues to focus on utilizing seasonal ingredients, the best meat and seafood, and freshly made pastas.

Prego owners Ruth and Tony Bedi

New Mediterranean-focused dishes include Seasonal Hummus of mushroom and truffle, sundried tomato and roasted garlic basil, served with house-made rustic flatbread; Golden Beet Salad with mixed baby greens, yellow beets, goat cheese and caramelized onions tossed in a balsamic reduction; and Lobster and Shrimp Stuffed Sole in a white wine, garlic, lemon and caper sauce.

Adding a splash of Mediterranean color to California, Prego Mediterranean features a lively exhibition kitchen, allowing diners to view the artful chefs creating their delicious dishes. With a capacity to seat more than 250 guests, Prego features al fresco dining, full bar, private dining and catering services.

For more information, visit www.pregoOC.com.

**Please Make Your
Reservations at
949.553.1333**

NOW OPEN AT THE DISTRICT

Prego's Menu Features Authentic Pizzas, Freshly Made Pastas, Grilled Fresh Fish, Spit-Roasted Meats, and Luscious House-Made Desserts!

We proudly serve an extensive selection of Imported and Domestic Wines, Craft Beers and exotic hand crafted cocktails. Our Happy Hour is Every Weekday Afternoon from 4-7 p.m.

Celebrate with Prego! Corporate Events, Catering, Weddings, Rehearsal Dinners, Baby Showers, Elegant Events, and much more!

2409 Park Avenue | Tustin, CA 92782 | 949.553.1333 | pregooc.com

Hilton Anaheim: Something for Everyone

The largest hotel in Orange County will bring your event to life one detail at a time. The award-winning event services team offers stacked meeting spaces, two outdoor decks, twin ballrooms and a prime location. Personalization is key and will help you re-define your meeting spaces. Premier suites and networking spaces are just some of the features that will make every detail less transactional and more interactional.

Hilton Anaheim defies all convention hotel stereotypes by creating unique experiences for event planners and attendees. Surrounded by a variety of restaurants, shopping, nightlife venues and theme parks, this is the ideal location for both work and play. The hotel features expansive indoor/outdoor function space and has a diverse culinary footprint, which focuses on locally sourced ingredients. Hilton Anaheim offers something unique for events of any size.

Call 714-740-4220 or e-mail AAH-Sales_Admin@Hilton.com to start planning today!

Atmosphere Events

Atmosphere Events provides corporate presentation services including audio, video, lighting and staging for the greater West Coast. We specialize in creative solutions to deliver your message on time and on budget. We offer complete production solutions from pre-design rendering, custom content creation, technical teams and project management. Please contact Joe Paxton at joe@AtmosphereEventsPro.com to receive additional information on how Atmosphere Events can bring your brand to life.

Joe Paxton, CEO
Atmosphere Events Pro
Lighting | Audio | Video | Staging | Event Production
714-264-9338
www.atmosphereeventspro.com

Irvine Lanes

HAVE A BALL AT YOUR CORPORATE EVENT OR HOLIDAY PARTY!

Ask about our **EARLY BOOKING SPECIAL!**

Packages with Bowling & Food Buffets begin as low as **\$28** PER PERSON

PRIVATE BAR **CATERING** **CONFERENCE ROOMS** **ELEGANT PRIVATE ROOMS**

BOOK EARLY & SAVE! (949) 417-1311 • www.irvinelanes.com

Irvine Lanes • 3415 Michelson Drive • Irvine, CA 92612

A unique experience, every time

Meetings at Renaissance Newport Beach are designed to be exceptional. No matter your group's size or purpose, we dedicate an event team to bring together a feel of the neighborhood with inspired styling of each space, incredible locally sourced catering, and turnkey social breaks to inspire and motivate networking among your guests.

Start Planning
Receive 50,000 Marriott Rewards Points with a qualified meeting

CALL 949.476.2001

4500 MacArthur Boulevard, Newport Beach, CA 92626 | MARRIOTT.COM/NPBRR

OC Fair & Event Center – The County's Most Interesting Venue

Ask most anyone in Orange County and they'll tell you exactly where the annual OC Fair is held. It's in Costa Mesa at OC Fair & Event Center, of course, where more than 1.3 million people come together each summer for Orange County's biggest party of the year. But, "What happens there the other 11 months?"

Did you know that nearly 200 diverse events are held throughout the year at OC Fair & Event Center? Take, for example, America's Family Pet Expo which attracts more than 45,000 in a single weekend and it's all about your family's best friend – even if they're covered in scales or feathers instead of fur. Or Tet Festival, which entertains 50,000 people over three days with Asian music, culture and food. Have you enjoyed OC Night Market yet? That's where you'll find culinary delights and entertainment three times a year.

There's something for everyone including car shows, craft festivals, cultural events and music extravaganzas, too.

And year-round, you can visit Centennial Farm, our three-acre working farm; it's free and open to the public every day of the week. Learn about California crops and rub elbows (or maybe hooves!) with some pretty adorable farm animals.

There's also Heroes Hall, a restored World War II-era barracks building turned veterans museum and education center with rotating exhibitions that honor OC veterans. Heroes Hall is open Wednesday-Sunday and it's free.

If that's not enough free fun, we invite students and families to Imaginology, our annual free STEAM (science, technology, engineering, arts and math) event – and our largest community give-back program – held each spring.

There truly is something going on every day at OC Fair & Event Center.

While Orange County certainly has its share of venue rental space, there is only one location that offers unique indoor and outdoor spaces, flexible exhibit buildings and grounds, and a central location in the heart of Orange County – OC Fair & Event Center. Whether you're planning a trade show, corporate meeting, festival or private party, OC Fair & Event Center has the perfect solution.

Take for example the expansive Hangar. With 23,000 square feet of space, the Hangar has been home to sporting events, car shows, concerts and festivals. The Hangar, along with our three other exhibit halls, make up a city block of flexible indoor and outdoor space for large conventions, trade shows and consumer events.

You can even hold your event in a Pinterest-worthy big red barn, an 8,500-seat amphitheater or a honky tonk!

Check out all OC Fair & Event Center has to offer by visiting ocfair.com, or call us for a private tour and discover the perfect setting for your next event, 714-708-1834.

Quintessential
COASTAL SETTING

NEWPORT DUNES
A WATERFRONT RESORT & MARINA

949.729.3800
1131 Back Bay Drive
Newport Beach, CA 92660
www.newportdunes.com

Newport Dunes Waterfront Resort brings informal elegance to every event with an unbeatable backdrop, private beach, and 50,000 square feet of customizable waterfront function space. From company picnics and team building, to elegant weddings and everything in between.

Call our Sales Office at 949.729.3800 for more information or to schedule tour. You can also email us: events@newportdunes.com

Get Inspired With R.E.N. Meetings

Your meeting the way you’ve always wished it could be

Renaissance Newport Beach, the “Lifestyle Luxury” hotel, offers touchpoints of the local area throughout the property. All 444 guest rooms along with the lobby, restaurant and 27,000-square-foot banquet space will be fully renovated for the conversion, expected to be completed in Summer 2018.

R.E.N. Meetings at Renaissance Newport Beach are designed to be exceptional. No matter your group’s size or purpose, we dedicate an event team to bring together a feel of the neighborhood with inspired styling of each space, incredible locally sourced catering, and turnkey social breaks to inspire and motivate networking among your guests. The hotel features a new restaurant and full-service bar CURRENT, serving coastal cuisine, local craft beers and specialty cocktails, and offering live entertainment from 5-7 pm nightly.

The 10-story hotel amenities include complimentary Wi-Fi, valet parking, laundry services and a rooftop swimming pool. If you are looking to stay active during your stay, the hotel also provides a 24-hour fitness center, a basketball court, a bocce court and tennis courts. The Renaissance Navigator, our take on the modern hotel concierge, will customize a true Newport Beach destination experience for each guest.

Learn more about special group offer by calling our sales professionals at 949-476-2001 x4000.

4500 MacArthur Boulevard, Newport Beach, CA 92660
949-746-2001
MARRIOTT.COM/NPBBR

Rev Up Your Event at K1 Speed

Since 2003, K1 Speed has become the nation’s largest indoor kart racing chain, with 31 centers nationwide and more locations to open in the future. We are proud to offer you the largest indoor race kart track in the U.S. along with high-performance, zero-emission European electric karts.

The nationwide indoor go kart racing locations are open to the general public seven days a week and can be reserved for a private event at any time. When booking a private event, there are a variety of options available, including use of private meeting rooms, full catering, guided team-building events and more. With each race, you’ll receive a Race Result Sheet based on our K1RS system that allows you to compare your times and rank against other drivers, and you can even check your results online to see how you fare against the best of the week or month. Each race session lasts for close to 10 minutes and may include up to 12 drivers, depending on the location and track size.

For more information, visit www.k1speed.com, email info@k1speed.com or call 1-888-K1-KARTS.

IMPROV

OUR VENUES.
YOUR PARTY.

BOOK THE WHOLE SPACE.
A BLANK CANVAS.

IN-HOUSE AMENITIES INCLUDE:

- DEDICATED EVENT PLANNER & EXPERIENCED STAFF
 - UNIQUE & FLEXIBLE EVENT SPACE
 - BUILT-IN STAGE
 - ON-SITE AV TECHNICIANS
- STATE OF THE ART SOUND, LIGHTING & PRODUCTION
 - CUSTOMIZABLE MENU OPTIONS
 - FULL SERVICE KITCHEN & BAR
 - OFF-SITE PREFERRED CATERERS WELCOME

SO WHAT’S THE OCCASION?

- CORPORATE MEETINGS
 - FUNDRAISERS
 - TEAM BUILDING
 - CONFERENCES
 - BIRTHDAYS
 - BAR/BAT MITZVAHS
- AWARDS CEREMONIES
 - SPEAKING ENGAGEMENTS
 - HOLIDAY PARTIES
 - PRODUCT LAUNCHES
 - BACHELOR & BACHELORETTE
 - FILM SHOOTS/LIVE ENTERTAINMENT

TALENT

DISTINGUISHED BOOKING TEAM WITH UNLIMITED INDUSTRY ACCESS.
WE SPECIALIZE IN COMEDY AS THE MOST PRESTIGIOUS BUYER ON A GLOBAL SCALE.

LET’S
DO THIS.

ENJOY THE BENEFITS OF A NATIONAL NETWORK PERFECT
FOR MULTI-LOCATION EVENTS

IRVINE | ONTARIO | BREA | OXANRD | SAN JOSE | HOLLYWOOD
FOR MORE INFO, CONTACT: SMONTGOMERY@LEVITYLIVE.COM

Southern California's Premier Bowling Center

Irvine Lanes is Southern California's premier bowling center, with 40 lanes, complete with automatic scoring system for our league bowlers. We offer designated smoking patios, a beautiful full bar, arcade and snack bar.

On the second level of the Irvine Lanes is Back Bay Conference Center is a full-service banquet center and meeting facility with a full-service catering kitchen. It has seven different meeting rooms with air walls that open up each room to form a larger area, as well as two independent meeting rooms. Whether your group is 10 people or 200, we have rooms that you can rent. There are several different table and room set ups depending on your event. All rooms have retractable ceiling screens. We offer packages that include all pieces of AV equipment or individual rentals of particular items needed to complete your own items. Wi-Fi and dial-up connection, LCD projector, and other audio-video aides are all available to rent with any package. Special food trays, hors d'oeuvres and drink packages are available with all room rentals.

Irvine Lanes

Irvine Lanes is located at 3415 Michelson Drive, Irvine, CA 92612. For more information, call 949-786-9625.

Classic Q Billiards and Sports Club

The Classic Q Billiards and Sports Club has been established since 1991. We are located at 4251 MacArthur Blvd., a mile south of John Wayne, just off of MacArthur Blvd. between Birch and Von Karman. Our long-time regulars, and those who know us best know us as just the "Q."

We offer 50 high-definition, flat-panel TVs, seven professional pool tables, two dart boards, and a gorgeous outside dining patio that fills up quickly on sunny days. Free Wi-Fi access means our business clientele can keep up with the office during a quick lunch, and that our super fantasy football fans can have real-time access during the NFL season.

Whether you're hosting a social gathering or business function, we'll custom tailor an event worthy of the occasion. We're available for private parties daily in each of our three event rooms.

Happy Hour is Monday – Friday from 3 – 6 pm, and if you miss us early in the evening, join our Late Night Happy Hour Monday – Thursday from 10 pm – midnight.

Our fun staff; cold beer; great tasting cocktails; and menu full of delicious appetizers, salads and sandwiches will keep you coming back for more. We hope to see you for a quick lunch, allow us to host your next event or let us be the meeting spot for your happy hour.

To book your private party at The Classic Q, please call us at 949-261-9458 or visit www.classicq.com.

earn up to 15,000 extra points on your next event

Now for a limited time you can earn 5,000 extra Bonus Points on each event, plus an additional 10,000 Bonus Points when your event includes at least 30 rooms*. Just book your events at Hilton Orange County Costa Mesa now through July 31, 2018 and complete your events by January 31, 2019. That's in addition to earning 1 Bonus Point per \$1 USD spent.

To get started, call our Sales Director at 714-438-4910

*Offer subject to availability at participating hotels in the Hilton Portfolio. Offer includes 5,000 Hilton Honors Event Planner Program Bonus Points per qualifying event and 10,000 additional points for groups with more than 30 rooms on peak. This offer is available for new meeting leads that are booked prior to July 31, 2018, and actualized by January 31, 2019. Existing meeting reservations are not eligible. You must ask for the "Qz Hilton Honors Event Planner Promotion" to get this offer. All bookings are subject to the hotel's standard terms and conditions. A contract must be signed with the hotel to govern the terms of the meeting. Blackout dates may apply. Offer cannot be combined with any other offer or discounts.

**Event Planner Bonus Points must be awarded for meeting room and guest room charges; eligibility of all other charges is at the sole discretion of the hotel. In the case where room rental/room hire is included as part of a per person meeting package, awarding Points on a portion of the package is at the discretion of the hotel. Terms and conditions apply.

FLORAL CREATIONS

by *Enzo*

Beautiful Flowers • Beautiful Events

714.751.2160

floralcreationsbyenzo.com

151 Kalmus Drive | Suite J-6 | Costa Mesa, CA 92626

Recipe for Success: Choosing the Right Venue for an Outstanding OC Event

Where you choose to host an event can speak volumes to your guests, as does a seamless execution. Whether you're planning an intimate dinner for 10 or hosting a corporate reception for 300, Andrei's Conscious Cuisine & Cocktails has the ideal setting to accommodate your breakfast, lunch and dinner events right in the heart of Orange County. Presenting friendly and professional service, artfully presented cuisine and beautiful surroundings, dining at Andrei's will surely impress you and your guests throughout the experience.

Andrei's has consistently proven to be an excellent choice for corporate meetings, charity events, weddings, B'nai/B'not Mitzvah, holiday parties, tradeshow, anniversary and birthday celebrations, and offers several venue options depending on your group size. Andrei's event facility can host as few as 10 guests or as many as 175 seated guests, and up to 300 cocktail reception guests. Enjoy a large private patio, stunning onyx bar, 120" projection screen for presentations, a podium and wireless microphone, as well as Andrei's signature cuisine and bar offerings.

the beautiful "Great Room," a convenient event facility located the ground floor.

Andrei's kitchen sources ingredients from local farms and ranches to invent dishes that delight the senses and provide a creative alternative to standard banquet fare. Andrei's menu options abound, from traditional three-course menus featuring items like Aged Prime New York Steak with Tomato and Burrata Mozzarella Salad, to sumptuous buffets and stations serving everything from fresh seafood to custom pastas. The bar subscribes to the same philosophy, using only fresh juices, fruits, herbs and liquors to develop a tantalizing array of specialty cocktails and a wine list that is equally thoughtful and diverse.

Owner Natalia Ostensen opened Andrei's in 2009 as a tribute to her late brother Andrei and his belief in eating natural, local and sustainable food while also supporting a relaxing, friendly and inspiring atmosphere for guests. In order to further these ideals, all of the restaurant's profits are donated to the Andrei Foundation (www.andreifoundation.com), which supports a number of local charities.

For a truly spectacular private event, the entire restaurant may be rented on certain dates. Starting with the two-story granite and limestone lobby and waterfall, follow the stairs to the restaurant on the second floor to discover a distinctly contemporary and warm atmosphere. The large open windows reveal glimpses of some of the area's most beautiful high-rises, providing a cosmopolitan dining experience in a prime Irvine location. The restaurant features sustainable pecan floors, a central granite bar, an open floor plan and a large citrus and herb garden terrace with custom fire features and outdoor seating. In addition, there is

For event facility information and reservations, please contact Jennifer Simmons at 949-387-8750 or Jennifer@andreisrestaurant.com.

Andrei's is located at 2607 Main Street in Irvine at the corner of Jamboree and Main, with convenient access to the 405 and 5 Freeways. The restaurant is open to the public Monday through Friday 11:30 am to 9 pm and Saturdays from 11 am to 9 pm, and can be reached at 949-387-8887 and www.andreisrestaurant.com. Valet and self-parking are available.

ACRES OF FLEXIBLE INDOOR & OUTDOOR SPACE

The OC Fair & Event Center hosts over 150 events annually and features flexible indoor and outdoor space. Let us help you create the perfect event that is unique to your specific needs, whether it is a conference, festival, trade show, athletic event or celebration.

EXHIBIT HALLS

Costa Mesa Building
Santa Ana Pavillion
Huntington Beach Building
Anaheim Building
OC Promenade
Los Alamitos Building

MEETING SPACE

The Hangar
Plaza Pacifica Lobby
Millennium Barn at Centennial Farm
Baja Blues
Orange County Room

OUTDOOR SPACE

Park Plaza
Festival Fields
Crafters Village
Country Meadows
Open Space

To explore space options, contact sales@ocfair.com or (714)708-1834

Biennial South Coast Education Conference Brings Meeting Professionals Together

Orange County and San Diego Chapters of Meeting Professionals International join forces for 2018 South Coast EDCON and Expo

The Orange County and San Diego Chapters of MPI (Meeting Professionals International) are once again producing their Biennial **South Coast EDCON and Expo** Thursday and Friday, May 17 and 18 at the Sheraton Carlsbad Resort & Spa.

Top quality professional education sessions and facilitated networking opportunities will maximize attendees time and investment. South Coast EDCON is open to the entire event planning and management community, including meeting planners, hospitality industry students, and suppliers (hoteliers, DMC's, entertainment, décor, audiovisual, technology, and other services).

South Coast EDCON attendee and sponsor benefits include:

- ▶ Valuable professional educational topics, designed for both planners and suppliers, at an affordable price. Many sessions are certified by the Events Industry Council (EIC) for Certified Meeting Planner (CMP) credit.
- ▶ Enhanced peer-to-peer networking opportunities.
- ▶ One-on-one connections with suppliers who can enhance attendees' meetings and businesses.
- ▶ Career-building personal and professional growth opportunities.
- ▶ Maximum education in a condensed time-efficient format.

EXPO Exhibitor spaces and EDCON Sponsorships are available through Thursday April 26. MPI Orange County and MPI San Diego's dual-chapter collaboration provides exposure to more than 600 members with a combined purchasing power of more than \$1.1 billion, and a potential reach to an additional 1,000 planners and suppliers within the industry. Event professionals embody a diverse mix of independent business owners and third-party companies, as well as planners representing some of California's leading corporations, associations, hospitals and universities.

MPI Orange County and MPI San Diego continue to be the educational innovators in the MPI community with the launch of *Meeting Professionals International's MPI*

2015-16 MPI Orange County Chapter President David Jacob addressing the 2016 South Coast EDCON audience. (Victor Goodpasture/ProDigital)

Academy and San Diego State University's School of Tourism and Hospitality Management first-ever session from their upcoming **Senior Professional Master's Series** at South Coast EDCON. This unique collaboration between MPI and SDSU will provide educational sessions that complement SDSU's new Master of Science Degree in Meetings and Events, coming in 2019.

Each Senior Professional Master's Series session will offer educational content and professional development tools from the master's program that professionals can immediately apply in the workplace to increase their value and effectiveness within their organizations. This inaugural session on *Mastering Stakeholder Management* features speaker Tracy Judge, CMP, MS, founder of Soundings Connect. *Mastering Stakeholder Management* will introduce a simple stakeholder management tool that will immediately change how planners handle internal and external stakeholders.

For more information on South Coast EDCON, www.mpiedcon.com, or contact MPI Orange County Chapter Administrator Mike Lasher at 714-258-1674 or info@mpioc.com.

ABSOLUTELY FIVE CROWNS

PRIVATE PARTIES:
SALES & MARKETING MANAGER
Alison Robbins
(949) 760-1115
ARobbins@LawrysOnline.com

GENERAL MANAGER
Kenyon Paar

EXECUTIVE CHEF
Alejandra Padilla

PERFECT FOR YOUR SPECIAL EVENTS

Delicious food, exceptional hospitality and a uniquely warm and inviting atmosphere make Five Crowns a favorite for special events. With beautiful settings to seat 20-200, it is perfect for every occasion, from milestone birthdays to intimate wedding parties, and large corporate events.

Come for a tour. Choose your date. We'll take care of everything else.

MENTION THIS AD TO
RECEIVE 50% OFF YOUR
FOOD & DRINK MINIMUM
WHEN BOOKING WITHIN
30-DAYS OF YOUR EVENT

APRIL-NOVEMBER 2018 ONLY
EXCLUDES HOLIDAYS & BUY-OUTS

PART OF THE FABRIC OF CORONA DEL MAR FOR FOUR GENERATIONS

3801 EAST COAST HIGHWAY • (949) 760-0331 • THEFIVECROWNS.COM • [f](https://www.facebook.com/fivecrownsrestaurant) [i](https://www.instagram.com/fivecrownsrestaurant) [@FIVECROWNSRESTAURANT](https://www.tiktok.com/@fivecrownsrestaurant) • [@FIVECROWNS](https://www.youtube.com/channel/UC...)

Fortune 500 Companies Dub Local Incentive and Meeting Company as Their “Best Kept Secret”

In today's ultra-competitive business world, the ability of a company to achieve its goals is directly tied to the performance of its people. But how do successful companies drive desired performance, loyalty and productivity behaviors?

That's where JNR comes in.

For more than 38 years, JNR Incorporated has partnered with some of the nation's top companies to deliver extraordinary experiences and performance-boosting solutions with the power to achieve measurable business results.

JNR helps companies address performance gaps within their business landscape by developing and implementing innovative and highly effective performance incentive solutions including Global Incentives and Meetings, Prepaid Card Services and Contact Center Solutions.

Operating behind the scenes, under the names of the companies we serve tends to keep our name under the radar. For this reason, we are often referred by our clients as their “best kept secret weapon.”

It's different, but we like different. In fact, it's kind of our thing.

Headquartered in Irvine, JNR's team of 150+ employees effectively manage meeting and incentive programs worldwide with a holistic approach that is unique to others in the industry.

We live by the philosophy that our clients' objectives drive our business.

Our goal is to gain a deep understanding of your goals, and work alongside you to design an event strategy to fit your needs, brand and budget.

As a full-service provider, we have the unique ability to manage the entire incentive and reward process from start to finish, coordinating production and day-to-day operations so our clients can focus on their big picture goals.

We orchestrate the show – our clients take the bows.

How do we do it? We are strategists and artists, planners and improvisers, dreamers and doers who appreciate the power of an experience. It is our unwavering commitment to quality and service – exceptional service for our clients, as well as unmatched customer service for our clients' employees and partners. In a hurried world, our human touch truly differentiates JNR from the competition.

JNR will exceed your expectations. Every time. Find out more by visiting our website at www.jnrcorp.com, or call us at 1-800-343-4546.

Contact us about hosting your next corporate event, fundraiser or private party in the splendor of the landmark Lido Theater

CALL NOW AND LET US HELP YOU PLAN YOUR PERFECT EVENT.

3459 VIA LIDO

NEWPORT BEACH

949.723.7100

Our Venues. Your Party.

For more than half a century, the Improv has been THE name in live comedy, bringing to our stages and your communities, comedic legends such as Richard Pryor, Billy Crystal, Lily Tomlin, Freddie Prinze, Andy Kaufman, Eddie Murphy, Jerry Seinfeld, Tim Allen, Jay Leno, Chris Rock, Dane Cook, Ellen DeGeneres, Jamie Foxx, Adam Sandler, Jeff Dunham and Dave Chappelle.

Today, the Improv and Levity Live venues are here for ANY pitch-perfect "whoa" event. These venues feature everything that event clients, private or corporate, are looking for. From product launches, quarterly meetings, corporate holiday parties, fundraisers and team-building events to birthday parties, weddings and bar/bat mitzvahs, these venues have all the amenities to pull off an event planner's dream engagement.

Follow Us

 AndreisIrvine

 AndreisConsciousCuisine

Brunch • Lunch • Dinner • Happy Hour • Events • Catering

We specialize in
Extraordinary Experiences

Corporate Meetings
Charity Events
Weddings
B'nai Mitzvah
Holiday Parties
Anniversaries
Birthday Celebrations

Menus Available Online

The Improv and Levity Live facilities feature state-of-the-art sound, lighting and visual systems along with experienced in-house A/V technicians. Each venue staffs a full-service, in-house, experienced event planner to ease the event planning hassle and assist with any and all event logistics. They have resources for decor, entertainment, team building, and food and beverage. All venues feature a full-service kitchen and bar, and event hosts can choose to delight their guests from in-house menus or peruse our selection of vetted preferred caterers – all taken care of under one roof. At the end of the day, they encourage everyone to let their creativity ignite and utilize the space as a blank canvas to build the event of their dreams alongside a team of experienced event experts with all the best event resources at their fingertips!

For more information, visit
www.levitylive.com.

To book your next special event, email
smontgomery@levitylive.com.

Photo credit: Ron Levy

2607 Main Street • Irvine, CA • 949.387.8887 • andreisrestaurant.com

CREVIER
CLASSIC
CARS, LLC

CLASSIC CAR SALES & CONSIGNMENTS • CLASSIC CAR STORAGE
EVENT VENUE • CREVIER SALES & LEASING (OF ALL MAKES & MODELS)

365 Clinton St. Costa Mesa, CA 92626 | 714.426.0238

crevierclassiccars.com | events@crevierclassiccars.com

VISITORS WELCOME - OPEN 7 DAYS A WEEK

Registration is *NOW OPEN* for the *Amazing Biennial Joint Education Conference* produced by

and

2018 South Coast EDCON

TIDES OF CHANGE, OCEANS OF OPPORTUNITY

Thursday & Friday May 17 & 18, 2018
Sheraton Carlsbad Resort & Spa
www.mpiEDCON.com

South Coast EDCON is Open to the Entire Event Planning and Management Community,
 including Meeting Planners, Hospitality Industry Students, and Suppliers.

Top Quality Professional Education Sessions and Facilitated Networking Opportunities.
EXPO Exhibitor Spaces and EDCON Sponsorships Are Still Available!

MPI Orange County and MPI San Diego's dual-chapter collaboration provides exposure to more than 600 members with a combined purchasing power of more than \$1.1 billion, and a potential reach to an additional 1,000 planners and suppliers within the industry.

Avenue of the Arts Costa Mesa, a Tribute Portfolio Hotel

Humans are wired to appreciate creativity. The arts have been revered by every civilization around the globe. At **Avenue of the Arts Costa Mesa, a Tribute Portfolio Hotel**, we indulge this innate passion. For us, life is an art and we set the stage. We break beyond the typical hotel experience with eclectic design, inventive culinary creations and an ideal location in the Theater and Arts District close to fashion-hub South Coast Plaza.

Business travel should be inspiring. Start your day with a jog around the pond before collaborating with colleagues over a cocktail in the vibrant bar. Complimentary WiFi throughout our property ensures you stay as close to your work as you like. When it's time for your meeting, let our natural light and lofty ceilings serve as your inspiration. Follow a morning conference with a lakeside luncheon or hold a brainstorming session under the tall trees of the Garden Retreat. Indulge your attendees with our flexible accommodations and state-of-the-art technology. And treat yourself to a successful meeting, individualized to exceed your unique needs by our expert planners.

We celebrate the very best of human expression, creating the perfect space for you to be the very best expression of yourself.

For more information about Avenue of the Arts Costa Mesa, a Tribute Portfolio Hotel, call 714-361-4907 or visit AvenueoftheArtsHotel.com.

AVENUE OF THE ARTS
COSTA MESA

TRIBUTE PORTFOLIO

Event Planning Directory

AV EQUIPMENT & PRODUCTION SERVICES

En-Vision Productions Inc.
949.951.5440

Gear Monkey Rentals
714.705.6088

Videocam Inc.
714.772.2002

CONFERENCE AND EVENT SPEAKING SERVICES

Advantage Improv
6072 Highland Ave.
Yorba Linda 92886
888.827.2328

EVENT & MEETING PLANNERS

Atmosphere Events
26439 Rancho Pkwy. S #125
Lake Forest 92630
714.264.9338
www.atmosphereeventspro.com

[AV] Irvine
16500 Scientific Way
Irvine 92618
949.491.8626

Bayside Catering Co.
949.752.5222

French's Cupcake Bakery
273 E. 17th St.
Costa Mesa 92626
949.642.0571

JNR Inc.
19900 MacArthur Blvd.
Irvine 92612
800.343.4546
www.jnrcorp.com

La Vida Laguna
1257 S. Coast Hwy.
Laguna Beach 92651
949.275.7544

Meeting Professionals International
Orange County Chapter
714.258.1674
www.mpioc.com

Stargazer Productions
25922 Minerva Ct.
Mission Viejo 92691
949.278.5452

Sundried Tomato
31781 Camino Capistrano, Ste. 207
San Juan Capistrano 92675
949.661.1167

CONVENTION & VISITORS BUREAUS

Destination Irvine
949.502.4127

Orange County Visitors Association
949.336.7210

Travel Costa Mesa
714.786.8585

Visit Anaheim
714.765.2800

Visit Buena Park
800.541.3953

Visit Dana Point
949.441.5133

Visit Huntington Beach Surf City USA
714.969.3492

Visit Laguna Beach
949.497.9229

Visit Newport Beach
800.942.6278

ENTERTAINMENT & CONVENTIONS SERVICES

Absolute Event Solutions
2080 N. Tustin Ave.
Santa Ana 92705
714.550.9700

Freddie Georges Production Group
15362 Graham St.
Huntington Beach 92649
714.367.9260

Nightwatch Entertainment
Live Entertainment & DJs
949.466.5059

Orange County Restaurant Association
949.230.7951

FLORISTS

Floral Creations by Enzo
714.751.2160
www.floralcreationsbyenzo.com

White Lilac Gallery
949.722.9322

GIFTS, PROMOTIONS & AWARDS

Donna B's Bakery
26022 Cape Dr.
Laguna Niguel 92677
949.367.0100

G. Toria's Gift Baskets
4540 Campus Dr., Ste. 100
Newport Beach 92660
949.857.8428

Tiffany & Co.
3333 Bristol St.
Costa Mesa 92626
714.540.5330

Tustin Awards
1322 Bell Ave., Ste. 1-A
Tustin 92780
714.247.2277
www.tustinawards.com

Wearable Imaging Inc.
26741 Portola Pkwy., #1E608
Foothill Ranch 92610
949.888.7837

JOIN US FOR GREAT FOOD & WATCH YOUR FAVORITE SPORTS!

- Full Bar
- Great Food
- Happy Hour M-F 3-6pm
- 7 Pool Tables
- 50 Flat Screens
- Taco Tuesday
- Lounge
- Dining Patio
- Private Events
- Team Building Events
- Gift Cards
- Airline Discount with ID
- Get 50% off Room Rental with this ad for your next event

15% off your dining bill with this ad (does not apply to private events)

THE CLASSIC Q

4251 MacArthur Blvd • Newport Beach, CA 92660

949-261-9458 • info@classicq.com
www.classicq.com

Twitter: @theclassicq • Facebook: Classic Q Sportsbar • Instagram: @classicqsportsbar

Tustin Awards

Recognizing the Heart of a Champion!

- Corporate Recognition
- Promotional Products

Owners - Mary and Jake Hill

714.247.2277
tustinawards.com

Event Planning Directory

HOTEL MEETING FACILITIES

AC Hotel Irvine
3309 Michelson Dr.
Irvine 92612
949.471.8710

The Anaheim Hotel
1700 S. Harbor Blvd.
Anaheim 92802
714.399.3863

Anaheim Majestic Garden Hotel
900 S. Disneyland Dr.
Anaheim 92802
714.778.1700

Anaheim Marriott
700 W. Convention Way
Anaheim 92802
714.750.8000

Anaheim Marriott Suites
12015 S. Harbor Blvd.
Garden Grove 92840
714.750.1000

Atrium Hotel at OC Airport
18700 MacArthur Blvd.
Irvine 92612
949.833.2770

**Avenue of the Arts, A Tribute
Portfolio Hotel**
3350 Avenue of the Arts
Costa Mesa 92626
714.442.8590
www.avenueoftheartshotel.com

Ayres Hotel Anaheim
2550 E. Katella Ave.
Anaheim 92806
714.634.2106

Ayres Hotel & Suites Costa
Mesa/Newport Beach
325 S. Bristol St.
Costa Mesa 92626
714.549.0300

Ayres Hotel Laguna Woods
24341 El Toro Rd.
Laguna Woods 92637
949.588.0131

Ayres Hotel Seal Beach
12850 Seal Beach Blvd.
Seal Beach 90740
562.596.8330

Ayres Suites Mission Viejo
28941 Los Alisos Blvd.
Mission Viejo 92692
949.455.2545

Ayres Suites Yorba Linda
22677 Oakcrest Circle
Yorba Linda 92887
714.921.8688

Balboa Bay Resort
1221 Coast Hwy.
Newport Beach 92663
949.645.5000

Costa Mesa Marriott Suites
500 Anton Blvd.
Costa Mesa 92626
714.957.1100

Crowne Plaza Anaheim Resort
12021 Harbor Blvd.
Garden Grove 92840
714.867.5555

Crowne Plaza Costa Mesa
3131 Bristol St.
Costa Mesa 92626
714.557.3000

Disneyland Hotel
1150 Magic Way
Anaheim 92802
714.778.6600

Disney's Grand Californian
Hotel & Spa
1600 S. Disneyland Dr.
Anaheim 92803
714.635.2300

Disney's Paradise Pier Hotel
1717 S. Disneyland Dr.
Anaheim 92802
714.999.0990

DoubleTree by Hilton Hotel
Anaheim/OC
100 The City Dr.
Orange 92868
714.634.4500

DoubleTree by Hilton Hotel Irvine
Spectrum
90 Pacifica Ave.
Irvine 92618
949.471.8888

DoubleTree by Hilton Hotel
Santa Ana OC Airport
201 E. MacArthur Blvd.
Santa Ana 92707
714.825.3333

DoubleTree Suites by Hilton Hotel
Anaheim Resort
2085 S. Harbor Blvd.
Anaheim 92802
714.750.3000

DoubleTree Suites by Hilton Hotel
Doheny Beach
34402 Pacific Coast Hwy.
Dana Point 92629
949.661.1100

Embassy Suites Anaheim North
3100 E. Frontera
Anaheim 92806
714.632.1221

Embassy Suites Anaheim South
11767 Harbor Blvd.
Garden Grove 92840
714.539.3300

Embassy Suites Anaheim/Orange
400 N. State College Blvd.
Orange 92868
714.938.1111

Embassy Suites Brea
900 E. Birch St.
Brea 92821
714.990.6000

Embassy Suites Irvine
2120 Main St.
Irvine 92614
949.553.8332

Embassy Suites Santa Ana/
OC Airport North
1325 E. Dyer Rd.
Santa Ana 92705
714.241.3800

Fashion Island Hotel
Newport Beach
690 Newport Center Dr.
Newport Beach 92660
844.281.3682
www.fashionislandhotel.com

Hilton Anaheim
777 Convention Way
Anaheim 92802
714.740.4220
www.hiltonanaheimhotel.com

Hilton Irvine/OC Airport
18800 MacArthur Blvd.
Irvine 92612
949.833.9999

Hilton Orange County/Costa Mesa
3050 Bristol St.
Costa Mesa 92626
714.513.3430
www.hiltonoc.com

Holiday Inn Anaheim Resort
1915 S. Manchester Ave.
Anaheim 92802
714.748.7777

Hotel Irvine
17900 Jamboree Rd.
Irvine 92614
844-283-0784
www.hotelirvine.com

Hotel Laguna
425 S. Coast Hwy.
Laguna Beach 92651
949.494.1151

Hotel Menage
1221 S. Harbor Blvd.
Anaheim 92805
714.758.0900

Hyatt Regency Huntington Beach
Resort & Spa
21500 Pacific Coast Hwy.
Huntington Beach 92648
714.698.1234

Hyatt Regency John Wayne Airport
Newport Beach
4545 MacArthur Blvd.
Newport Beach 92660
949.833.0570

Hyatt Regency Newport Beach
1107 Jamboree Rd.
Newport Beach 92660
949.729.1234

Hyatt Regency Orange County
11999 Harbor Blvd.
Garden Grove 92840
714.750.1234

Irvine Marriott
18000 Von Karman Ave.
Irvine 92612
949.553.0100

Kimpton Shorebreak Hotel
500 Pacific Coast Hwy.
Huntington Beach 92648
714.861.4470

Laguna Cliffs Marriott Resort & Spa
25135 Park Lantern
Dana Point 92629
949.661.5000

Lido House
3300 Newport Blvd.
Newport Beach 92663
949.524.8500

Marriott Irvine Spectrum
7905 Irvine Center Drive
Irvine 92618
949.759.0200

Monarch Beach Resort
1 Monarch Beach Resort
Dana Point 92629
949.234.3200

Montage Laguna Beach
30801 S. Coast Hwy.
Laguna Beach 92651
866.271.6953

Newport Dunes Waterfront Resort
1131 Back Bay Dr.
Newport Beach 92660
949.729.3800
www.newportdunes.com

Paséa Hotel & Spa
21080 Pacific Coast Hwy.
Huntington Beach 92648
866.478.9702

The Ranch at Laguna Beach
31106 S. Coast Hwy.
Laguna Beach 92651
800.223.3309

Renaissance ClubSport
Aliso Viejo
50 Enterprise
Aliso Viejo 92656
866.592.5998

Renaissance Newport Beach Hotel
4500 MacArthur Blvd.
Newport Beach 92626
949.476.2001
www.marriott.com/npbbr

The Resort at Pelican Hill
22701 Pelican Hill Road South
Newport Coast 92657
866.990.3576
www.pelicanhill.com

The Ritz Carlton
1 Ritz Carlton Dr.
Dana Point 92629
949.240.2000

Sheraton Garden Grove Anaheim
South
12221 S. Harbor Blvd.
Garden Grove 92840
714.703.8400

Sheraton Park Hotel at the Anaheim
Resort
1855 S. Harbor Blvd.
Anaheim 92802
714.750.1811

Event Planning Directory

South Coast Winery Resort & Spa
34843 Rancho California Rd.
Temecula 92591
951.587.9463

Surf & Sand Resort
1555 S. Coast Hwy.
Laguna Beach 92651
949.497.4477
www.surfandsandresort.com

The Waterfront Beach Resort, a
Hilton Hotel
21100 Pacific Coast Hwy.
Huntington Beach 92648
714.845.8000

Westin South Coast Plaza
686 Anton Blvd.
Costa Mesa 92626
714.540.2500

Wyndham Irvine – OC Airport
17941 Von Karman Ave.
Irvine 92614
949.863.1999

LIMOUSINES

**BEST-VIP
WORLDWIDE**
2701 S. Birch St.
Santa Ana 92707
866.323.BEST (2378)
www.best-vip.com

Strack Transportation
3001 Redhill Ave.
Costa Mesa 92626
888.781.5466

MESSENGER / COURIER SERVICE

Eclipse Messenger Service
949.263.8077

RESTAURANTS & OTHER MEETING FACILITIES

Aliso Viejo Country Club
33 Santa Barbara Dr.
Aliso Viejo 92656
949.609.3305

Anaheim Convention Center
800 W. Katella Ave.
Anaheim 92802
714.765.8950

**Andrei's Conscious Cuisine &
Cocktails**
2607 Main St.
Irvine 92614
949.387.8887
www.andreisrestaurant.com

Fleming's Prime Steakhouse
455 Newport Center Dr.
Newport Beach 92660
949.720.9633

Angel Stadium of Anaheim
2000 E. Gene Autry Way
Anaheim 92806
877.779.9961
www.angels.com/premium

Antonello Ristorante
3800 S Plaza Dr.
Santa Ana 92704
714.751.7153

Aquarium of the Pacific
100 Aquarium Way
Long Beach 90802
562.951.1663
www.aquariumofpacific.org

Back Bay Bistro
1131 Back Bay Dr.
Newport Beach 92660
949.729.1144
www.newportdunes.com

Bayside
900 Bayside Dr.
Newport Beach 92660
949.721.1222

Benihana
2100 E. Ball Rd.
Anaheim 92806
714.774.4940

Bistango
19100 Von Karman Ave.
Irvine 92612
949.752.5222

The Blind Pig Kitchen & Bar
31431 Santa Margarita Pkwy.
Rancho Santa Margarita 92688
949.888.0072

Bowers Museum
2002 N. Main St.
Santa Ana 92706
714.567.3600

Bowlmor Anaheim
321 W. Katella Ave., Ste. 85
Anaheim 92802
714.783.2810

Bowlmor Orange County
2405 Park Ave.
Tustin 92782
714.258.2695

Brea Improv
120 South Brea Blvd.
Brea 92821
www.brea.improv.com

Buca di Beppo, Anaheim
11757 Harbor Blvd.
Garden Grove 92840
714.740.2822

Buca di Beppo, Brea
1609 E. Imperial Hwy.
Brea 92821
714.529.6262

Buca di Beppo, Huntington Beach
7979 Center Ave.
Huntington Beach 92647
714.891.4666

Buca di Beppo, Irvine
13390 Jamboree Rd.
Irvine 92602
714.665.0800

Café TuTu Tango
20 City Blvd. West
Orange 92868
714.769.2222

Canaletto
545 Newport Center Dr.
Newport Beach 92660
949.640.0900

The Cannery
3010 Lafayette Rd.
Newport Beach 92663
949.566.0060

Center Club
The Garden Level
650 Town Center Dr.
Costa Mesa 92626
714.662.3414

City National Grove of Anaheim
Grove of Anaheim
2200 E. Katella Ave.
Anaheim 92806
714.712.2700

**The Classic Q Billiards and
Sports Club**
4251 MacArthur Blvd.
Newport Beach 92660
949.261.9458
www.classicq.com

Crevier Classic Cars
365 B. Clinton St.
Costa Mesa 92626
714.426.0238
www.crevierclassiccars.com

Del Frisco's Grille
772 Fortune Dr.
Irvine 92618
949.341.0376

Discovery Science Center
2500 N. Main St.
Santa Ana 92705
714.542.2823

El Adobe de Capistrano
31891 Camino Capistrano
San Juan Capistrano 92675
949.493.1163

El Cholo Restaurant
840 E. Whittier Blvd.
La Habra 90631
562.691.4618

Flightdeck Air Combat Center
1650 Sinclair St.
Anaheim 92806
714.937.1511

Five Crowns
3801 E. Coast Hwy.
Corona del Mar 92625
949.760.0331
www.lawrysonline.com/five-crowns

GATHER & ACCOMPLISH

Book your meeting for November or December 2018:

- Hosted one hour wine & cheese reception
- Waive resort fee (\$20 a night) & parking fee (\$35 a night)
- Roundtrip airport transfers for one VIP (25-room minimum)

Only applies to groups of 14 or more per night with a \$145 per person per day food & beverage spend. Some restrictions apply.

SURF & SAND
RESORT

844.814.2486
1555 S. COAST HIGHWAY, LAGUNA BEACH
SURFMEETINGS.COM

Event Planning Directory

Frobisher's Deli
722 Williamson Ave.
Fullerton 92832
714.525.DELI (3354)

Habana Restaurant
708 Spectrum Center Dr.
Irvine 92618
949.419.0100

House of Blues Anaheim
GardenWalk
400 W. Disney Way #337
Anaheim 92802
714.778.2583

Il Fornaio
18051 Von Karman Ave.
Irvine 92612
949.261.1444

Irvine Improv
527 Spectrum Center Dr.
Irvine 92618
949.220.2116
www.irvine.improv.com

Irvine Lanes
3415 Michelson Dr.
Irvine 92612
949.786.9625
www.irvinelanes.com

K1 Speed Anaheim
1000 N. Edward Ct.
Anaheim 92806
714.632.6999
www.k1speed.com

K1 Speed Irvine
17221 Von Karman Ave.
Irvine 92614
949.250.0242
www.k1speed.com

Lido Theater
3459 Via Lido
Newport Beach 92663
949.723.7100
www.lidolive.com

Lyon Air Museum
19300 Ike Jones Dr.
Santa Ana 92707
714.210.4585

Marconi Automotive Museum
1302 Industrial Dr.
Tustin 92780
714.258.3001

Mastro's Steakhouse
633 Anton Blvd.
Costa Mesa 92626
714.546.7405

Medieval Times
7662 Beach Blvd.
Buena Park 90620
888.935.6878

Mission San Juan Capistrano
26801 Ortega Hwy.
San Juan Capistrano 92675
949.234.1317

Morton's The Steakhouse
1895 S. Harbor Blvd.
Anaheim 92802
714.621.0101

Morton's The Steakhouse
1641 W. Sunflower Ave.
Santa Ana 92704
714.444.4834

Muzeo
241 S. Anaheim Blvd.
Anaheim 92805
714.956.8936

Newport Dunes Waterfront Resort
1131 Back Bay Dr.
Newport Beach 92660
949.729.3800
www.newportdunes.com

Nirvana Grille
303 Broadway, Ste. 101
Laguna Beach 92651
949.497.0027

Oak Creek Golf Club
1 Golf Club Dr.
Irvine 92618
949.653.5300
www.oakcreekgolfclub.com

The Orange Hill Restaurant
6410 E. Chapman Ave.
Orange 92869
714.997.2910

Orange County Fair & Events Center
88 Fair Dr.
Costa Mesa 92626
714.708.1500
www.ocfair.com

Paul Martin's American Grill
31 Fortune Dr.
Irvine 92618
949.453.1144

Pelican Hill Golf Club
22800 Pelican Hill Rd. South
Newport Coast 92657
844.878.0942

Pirate's Dinner Adventure
7600 Beach Blvd.
Buena Park 90620
714.690.1497

Plaza Magdalena
31781 Camino Capistrano, Ste. 100
San Juan Capistrano 92675
949.661.1299

Quattro Caffè
3333 Bristol St., Ste. 1205
Costa Mesa 92626
714.754.0300

Ralph Brennan's Jazz Kitchen
1590 S. Disneyland Dr.
Anaheim 92802
714.776.5200

THE RANCH Restaurant & Saloon
1025 E. Ball Rd.
Anaheim 92805
714.817.4200

Red Horse Barn at Huntington
Central Park Equestrian Center
18381 Goldenwest St.
Huntington Beach 92648
714.848.6565

The Richard Nixon Library & Birthplace
18001 Yorba Linda Blvd.
Yorba Linda 92886
714.993.5075

Royal Khyber
1621 W. Sunflower Ave.
(at Plaza Dr.)
Santa Ana 92704
714.436.1010

Roy's Anaheim
321 W. Katella Ave., Ste. 105
Anaheim 92802
714.776.7697

Roy's Newport Beach
453 Newport Center Dr.
Newport Beach 92660
949.640.7697

Ruby's Diner
186 N. Atchison St.
Orange 92866
714.639.7829

Ruth's Chris Steak House
2961 Michelson Dr., Ste. A, Bldg. 10
Irvine 92612
949.252.8848

Ruth's Chris Steak House
2041 S. Harbor Blvd.
Anaheim 92802
714.750.5466

Salerno
220 Beach St.
Laguna Beach 92651
949.497.2600

Salt Creek Grille
32802 Pacific Coast Hwy.
Dana Point 92629
949.661.7799

[seven-degrees]
891 Laguna Canyon Rd.
Laguna Beach 92651
949.376.1555

Prego Mediterranean
2409 Park Ave
Tustin 92782
949.553.1333
www.pregooc.com

Tangata at the Bowers Museum
2002 N. Main St.
Santa Ana 92706
714.550.0906

Teatro Martini
7600 Beach Blvd.
Buena Park 90620
844.249.7865

True Food Kitchen
451 Newport Center Dr.
Newport Beach 92660
949.644.2400

The Winery Restaurant at Newport
Beach Waterfront
3131 W. Coast Hwy.
Newport Beach 92663
949.999.6622

The Winery Restaurant at The District
2647 Park Ave.
Tustin 92782
714.258.7600

Urban Plates
3972 Barranca Pkwy.
Irvine 92606
949.387.2600

PHOTOGRAPHY (CORPORATE & CONVENTION)

Laurel Hungerford Photography
949.722.8084

Montgomery Photography
31042 Canterbury Place
Laguna Niguel 92677
949.337.6225

TRAVEL SERVICES

John Wayne Airport
18601 Airport Way
Santa Ana 92707
949.252.5200

Surf City Travel
P.O. Box 844
Cypress 90630
714.894.4774

West Coast Aviation Services
19711 Campus Dr., Ste. 150
Santa Ana 92707
949.852.8340