

Holiday Event GUIDE

CUSTOM CONTENT • September 9, 2019

Presented by

Medieval Times
DINNER & TOURNAMENT

Live Nation Special Events: House of Blues Anaheim

OC's Favorite Place: House of Blues Anaheim

'Tis the season for a fun & fab holiday party! Whether you're hosting an annual party or starting a new tradition! A cool spot with good vibes is key. You'll build excitement and attendance, by choosing a venue where people actually love to go. Look for a diverse space where guests can chat intimately, dance the night away and enjoy the bar in equal measure. Experience full of shareable moments and personalized touches at Orange County's favorite venue that brings your vision to life! House of Blues Anaheim is designed to create a memorable party for you and your guest.

World-Class Live Entertainment

House of Blues has a rich heritage as one of the world's top live music venues! They will leverage their relationships with national or local DJs and performers to find the perfect act to elevate your event to legendary status. Their state-of-the-art custom lighting and sound design will have your guests on the floor from the first song to the last dance.

Custom Menus & Mixology

House of Blues Anaheim brings the spirit of rock n' roll chic with equal parts elegance and edge. When the sun goes down, visit us at House of Blues Anaheim. As Orange County's premier event space, where they set the stage for glamorous events. Wine and dine with culinary experts and mixologist! Whether you are hosting an elegant holiday party or intimate social gathering, their team will create an unparalleled experience.

Fun Activities, Décor & Installations

House of Blues Anaheim is a unique party venue offering event enhancement options including a wide variety of live activations, décor and installations! Their in-house team of designers and exclusive partners are ready to turn your night into an immersive experience.

Flexible Spaces

Step inside Orange County's premier event space! House of Blues Anaheim is 40,000 square feet of flexible design space that offers four distinct areas which include a VIP club, a rocking Restaurant & Bar, private event room and a large multi-story spectacular Music Hall. Each space is the perfect location to host your next holiday party, private concert or social gathering. With access to the world's greatest musical

entertainment, state-of-the-art lighting and sound - their unique venue will exceed expectations.

House of Blues Anaheim is the perfect spot for your holiday party. For larger crowds and live entertainment, choose the Music Hall. Fits up to 1,700 guests with an additional standing room which make the Music Hall an ideal space to get your crowd amped up for DJ's or live performers. For a more intimate cocktail reception or VIP experience, book the Foundation Room or Elwood Terrace. Both spaces feature cozy seating areas, soft furniture and a full-service bar.

Start planning your event today at specialevents.livenation.com/hobanaheim!

Memorable Meetings & Conferences Happen Here

Host your event on the scenic Back Bay

6 Miles from John Wayne Airport

Immerse your guests in a scenic, waterfront oasis. Offering indoor and outdoor venues, on-site catering & AV. We also offer customizable meeting and entertainment packages.

Newport Dunes: 949.729.3800
 Back Bay Bistro: 949.999.3170
 1131 Back Bay Drive
 Newport Beach, CA 92660
newportdunes.com/meetings

Catering packages starting at \$48 per person

Includes a beach game, non-alcoholic beverages, and self-parking.

Call 949.729.3800 to Schedule Your Site Visit Today!

Medieval Times®

DINNER & TOURNAMENT

A Truly Unique Holiday Party Venue

Experience a medieval castle festively decorated for the holidays. Book your group of 15 - 1,100 employees, and enjoy the most memorable holiday event!

- Afternoon, Evening, and Weekend Availability
- Two-Hour Live Tournament • Four-Course Feast • Two Full Bars

Open 365 days. Call the Castle to reserve today: (714) 521-2342

Ask about our group packages tailored to fit your budget!

The Westin South Coast Plaza Rings in the Holidays with Irresistible Seasonal Offers

This November, The Westin South Coast Plaza rings in the holiday season in concert with the Segerstrom family's longstanding tradition of illuminating thousands of lights adorning a nearly 100-foot-tall Christmas tree in Town Center Park in front of the hotel. In addition to spectacular tree views, savvy event planners and shoppers staying at the hotel can also enjoy exclusive offers.

Planning an event? Check out the "Pick Your Perk" catering promotion available through our sales office. When events occur before December 31 in one of the hotel's unique indoor and outdoor meeting spaces, planners may choose one to three perks based upon the size of event. Perks include \$5 daily self-parking, 10 percent off A/V, double Loyalty Points up to 50,000, or a complimentary one-night weekend stay. The hotel is located at 686 Anton Boulevard in Costa Mesa.

For more information visit westinsouthcoastplaza.com.

Where Tradition Meets Elegance

Plan the perfect holiday party in a vibrant setting with spectacular views at The Westin South Coast Plaza Costa Mesa. Featuring 35,000 sq. ft. of versatile event space, just steps from South Coast Plaza, our expert event staff provides an array of services and signature amenities to ensure flawless execution from start to finish.

To start planning the perfect holiday party, call 714.540.2500 or visit marriott.com/snawi

Aquarium of the Pacific

Holiday Events at the Aquarium of the Pacific

The Aquarium of the Pacific in Long Beach provides both a beautiful and unique atmosphere for your holiday and corporate 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. Over 12,000 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 including the new Pacific Visions wing 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 or email info@savorsmglb.com. For more information on all the options we provide, visit aquariumofpacific.org/specialevents.

Holiday Parties at the Aquarium

Plan a memorable holiday celebration by hosting your event at the Aquarium of the Pacific

We are now booking in our new Pacific Visions Wing! Hold a reception in the new art gallery surrounded by a coral wall and a virtual waterfall. Or choose from our other unique spaces, including the rooftop Veranda, Great Hall or the entire Aquarium. The Aquarium offers venues that immerse you and your guests in the beauty of the ocean. Create an unforgettable event for all of your guests at the Aquarium of the Pacific!

- AOPcatering@longbeachcc.com
- Aquariumofthepacific.com/specialevents
- 562-951-1663

100 AQUARIUM WAY LONG BEACH, CA 90802

Newport Dunes Waterfront Resort

Looking for unique venues to host your next event? Newport Dunes Waterfront Resort is 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 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 into magical environments with the use of beachside cabanas, twinkle lights and more. 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, luau 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.

FOLLOW US

AndreisIrvine

AndreisConsciousCuisine

BRUNCH • LUNCH • DINNER • HAPPY HOUR • EVENTS • CATERING

Hosting & Catering Sensational Holiday Events

Andrei's Events Dept. 949.387.8750

2607 MAIN STREET • IRVINE, CA • 949.387.8887 • ANDREISRESTAURANT.COM

Medieval Times – A Truly Unique Holiday Party Venue

Treat your employees like royalty this holiday season. Bring them to Medieval Times in Buena Park for a knight to remember.

Experience It All!

Enter the doors of a medieval castle festively decorated for the holidays and step back in time to an age of bravery and chivalry. Enjoy a four-course “hands-on” feast as you watch a two-hour spectacle unfold before you. Thrill to live jousting, swordsmanship and falconry. Marvel as the mighty Spanish stallions perform feats of equine skill with power and grace. Cheer as your knight fights for honor, valor and glory!

America’s #1 Dinner Attraction!

Everyone knows Medieval Times Dinner and Tournament is North America’s #1 dinner attraction. It’s been featured in many movies and TV shows. But, Medieval Times is also a favorite corporate event destination. That’s why groups from all parts of Southern California return year after year to capture the enchantment of the holidays at Medieval Times.

Bring the Office to our Castle this Holiday Season!

Whether you have 15 or 1,100 employees, Medieval Times has a special group rate tailored to fit your budget. Make your holiday reservations today!

SPECIAL GROUP RATES starting at \$41.00 per person (plus tax & gratuity)

NOBLE FARE

- Admission to two-hour live tournament
- Four-course feast
- Announcement of your group during the show
- Upgraded group seating
- Two well cocktails, beers, wines, sodas or slushies
- Group photo for every guest
- Admission to Museum of Torture
- Knighting Ceremony for one person
- VIP Lanyard
- Knight’s cheering banner

THE KNIGHT’S BANQUET

- Admission to two-hour live tournament
- Four-course feast
- Announcement of your group during the show
- Knight’s cheering banner
- Group photo for every guest
- Upgraded group seating

- One cocktail, beer, wine or soda
- VIP Lanyard

THE JOUST

- Admission to two-hour live tournament
- Four-course feast
- Announcement of your group during the show
- Group seating
- Group photo for every guest
- Knight’s cheering banner

DINNER & TOURNAMENT

- Admission to two-hour live tournament
- Four-course feast
- Announcement of your group during the show
- Group seating

RESERVE YOUR PARTY TODAY

Medieval Times is located at 7662 Beach Blvd., Buena Park, CA 90620. For reservations, please call our group sales department at (714) 521-2342 or email at buenapark.groups@medievaltimes.com

*All package items are one per person. Packages are subject to availability and group size. Minimum 15 people for any package. No promotions or other offers apply. Valid only at the California Castle.

Special Afternoon Shows

Thursday, December 12 and Friday, December 13 – Group Packages Available - Call for Special Pricing!

12:00p.m. – 2:00 p.m.

Enjoy the full evening show at matinee prices. This special show for parties of 10 or more includes our famous medieval tournament, four-course feast with two non-alcoholic beverages. Package upgrades are additional.

Medieval Times
DINNER & TOURNAMENT

Private Dining & Holiday Events at Prego – Let Us Make the Season Special

Prego's ambiance blends the warmth & rustic charm of old-world Italy with the electricity and vibrancy of a cosmopolitan restaurant. Lively exhibition kitchen allows diners to view the artful chefs' creations. Private Dining available for groups of up to 300 guests with several small-scale options, too.

The Private Dining Room is a beautiful private space that is perfect for any event. AV capabilities included for meetings, seminars, or to simply have a slideshow for your guests to view. This room features an open layout lined with Italian paintings and mahogany accents; this room lends the perfect backdrop for every occasion. Capacity – 110 Reception | 85 Seated

The Fireside Patio is covered, heated, and lined with privacy curtains making it the perfect open-air dining space year-round. This space can accommodate an intimate dinner or an afternoon bridal shower, great for any occasion all year round. Capacity - 120 Reception | 50 Seated

Buy Out options available for large or small groups that simply wish to transform the restaurant into their own space. Capacity – 350 Reception | 300 Seated

Prego's menu emphasizes regional Italian cuisine, featuring authentic pizza, freshly made pastas, fresh fish, spit-roasted meats & fowl, and an extensive list of wines from Italy and California that will please even the most discriminating wine connoisseur. Our homemade desserts & pastries make a perfect ending to an unforgettable dining experience.

Plan your HOLIDAY PARTY

Book early to take advantage of current promotional incentives and preferable dates. Our private room or outdoor patio can be the perfect setting for your brunch, business luncheon, or holiday dinner party!

PregoOC.com | 949.553.1333
email: Brittany@pregoristoranti.com

At the District-2409 Park Ave, Tustin, CA 92782 PregoOC

ROCK THE HALLS

HOST YOUR HOLIDAY PARTY AT OUR HOUSE & RECEIVE:

TWO FREE TICKETS TO A HOUSE OF BLUES SHOW WITH VIP ACCESS TO FOUNDATION ROOM

30% OFF FOOD & BEVERAGE MINIMUMS

HOUSE OF BLUES GEAR BAG

Presented by **cricket wireless**

START PLANNING TODAY!
SPECIALEVENTS.LIVENATION.COM/HOBANAHEIM
714.520.2397

Start Planning Now for a Spectacular Holiday Event

Make your holiday event this year an unforgettable one and celebrate the season with Andrei's. From an intimate dinner for ten or a corporate reception for three hundred, Andrei's Event Team can help create a setting that is perfectly tailored to your needs. Along with its sister concept, Dandelion Café, Andrei's Conscious Cuisine & Cocktails can also accommodate home or office gatherings with both fast-casual or full-service catering.

Andrei's offers several venue options for events including two private dining rooms: the Boardroom, which seats up to 30 people, and the main event venue, the Great Room, which can accommodate up to 300 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. Andrei's can also host semi-private events in the second-story Tower Room and Citrus & Herb Terrace.

For a truly spectacular private event, the entire restaurant may be rented on select dates. Starting with the two-story granite and limestone lobby and waterfall, follow the stairs to the second floor restaurant 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 right in the heart of Irvine. The sustainable pecan floors, central granite bar and large open floor plan create an ideal environment for a cocktail reception or elegant dinner.

Chef Porfirio Gomez sources ingredients from local farms and ranches to invent dishes that delight the senses and provide a creative alternative to standard banquet fare. For larger events, more extravagant stations and buffets can be set up featuring gourmet sliders, kebabs or tender cuts of meat for carving. Prix-fixe menus can include everything from Grilled All-Natural Filet Mignon with Black Truffle Sauce to Red Miso-Glazed Pacific Lingcod. Clients wishing to host cocktail parties with small bites can expect tray-passed delights such as Applewood Bacon-Wrapped Scallops, Lamb Lollipops and Chocolate Truffle Cake with Raspberry Mousseline.

Andrei's was established in memory of the owner Natalia Ostensen's brother and in order to pay forward his legacy of kindness, 100% of the restaurant's net profits

are donated to the Andrei Foundation (www.andreifoundation.com). Over the years this non-profit has made significant contributions to life-changing organizations such as Guide Dogs for the Blind, Foundation Fighting Blindness, Hoag Promise and Miracles for Kids.

In addition to holiday events, Andrei's can serve as a venue for corporate meetings, social mixers, charity events, weddings, bar & bat mitzvahs, anniversary & birthday celebrations and tradeshow. 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 11:30am to 9pm and Saturdays from 11am to 9pm and can be reached at (949) 387-8887 and www.andreisrestaurant.com. Valet and Self-Parking are available.

SOIRÉES & FUNCTIONS

Make your holiday party special with private dining experiences.

3-COURSE PRIX FIXE DINNER

4-COURSE PRIX FIXE DINNER

For reservations, contact Jordan Rocha
949.376.2754 | jrocha@jcreorts.com

SURF & SAND
RESORT

SURFANDSANDRESORT.COM/FALL

Soirées & Functions at Surf & Sand Resort

With the Pacific ocean as the backdrop, Surf and Sand Resort will make your holiday soirée special with private dining experiences. The ocean views are not the only thing to savor, as each prix fixe dinner the culinary team prepares is driven by fresh, local and simply delicious ingredients. Reserve your holiday party, contact Jordan Rocha (949) 376-2754 or email jrocha@jcreorts.com.

