

armchair guide

VACATION PLANNER

BALD HEAD ISLAND LIMITED
PROPERTY MANAGEMENT

Island Time.

Just two miles off the southern coast of North Carolina, Bald Head Island offers a true change of pace. Here, time is measured by the ebb and flow of the tide, rather than clocks or calendars. You'll leave your car on the mainland, and travel to our shores by passenger ferry. Once here, you'll get around by golf cart, bike or on foot and discover just how exhilarating life in the slow lane can be.

ARRIVE BY WATER AND GO WITH THE FLOW.

Bald Head Island's "front door" is Harbour Village, a charming neighborhood of homes, waterfront restaurants, quaint shops and a 10-acre marina. Along with serving as the home port to the island's fleet of passenger ferries, the marina offers slips for private vessels up to 100 feet. Standing sentinel over the entire scene is North Carolina's oldest lighthouse, Old Baldy, circa 1817.

Known for its environmental sensitivity and wild beauty, the island offers a natural playground for exploring. Stroll 14 miles of uncrowded beaches. Peddle along the island's car-free roads by bike. Kayak or paddleboard along our winding creeks. Take a Turtle Walk with the Bald Head Island Conservancy. Climb the lighthouse. Hike a maritime forest nature trail. Allow your whims to guide you from one adventure to the next.

THE FREEDOM TO RUN AND ROAM.

When you book most rental homes through Bald Head Island Limited Property Management, you'll gain access to temporary membership in the Shoals Club and the Bald Head Island Club during your stay.

The family-friendly Shoals Club overlooks the magnificent point of Cape Fear. Complementing the club's dramatic views are fine and casual dining, swimming pools, locker rooms, and a host of recreational programs for all ages and interests.

The Bald Head Island Club golf course, named one of the top 100 courses in the U.S., has earned glowing accolades from *Links* magazine for quality of play. Along with golf, the club offers tennis, swimming, a splash pad, kids' camps, croquet and excellent fine and casual dining.

STAY WITH US AND JOIN THE CLUBS.

REST ASSURED WITH BALD HEAD ISLAND LIMITED.

Vacation rental homes are nestled throughout the island, from Harbour Village to East Beach and all points in between. Offering the best properties in the most desired locations, Bald Head Island Limited Property Management is your go-to resource when you're ready to make vacation plans. From cozy forest cottages to spacious waterfront estates, we represent the best selection of carefully chosen rental homes on Bald Head Island.

The professionals at Bald Head Island Limited Property Management are committed to making sure your vacation is truly relaxing from start to finish. We'll take care of every detail to ensure that your home meets with your approval, and we're here for you on island when any needs arise during your stay. As the oldest vacation rental company doing business on the island, we're committed to building lasting relationships with our guests and welcoming you back year after year.

BALD HEAD ISLAND LIMITED
PROPERTY MANAGEMENT

Our Premier Properties represent the best of the best.

When you book your vacation home through Bald Head Island Limited Property Management, you can rest easy knowing that all of the properties we represent meet a high standard for quality and comfort. We are especially proud to offer a carefully selected group of homes designated as Premier Properties, showcased in the following pages with a full-page description and a Premier Properties emblem. Ideal for larger gatherings, including wedding parties and corporate groups, each Premier Property is unique, but all feature distinctive architecture, superlative interior design, and the best views on the island.

Rest assured, whether you choose a roomy waterfront home or a cozy forest cottage for two, we'll work hard to ensure you spend your vacation on Bald Head Island without a care in the world.

BALD HEAD ISLAND LIMITED PROPERTY MANAGEMENT

Key to Symbols Found on Home Listings

Golf Cart(s)

Shoals Club
Membership

Pet Friendly

Bald Head Island Club
Membership

WiFi

Map Number
(see map pgs. 46-47)

Beacons Watch

2
MAP

2 Keelson Row

www.baldheadisland.com/beaconswatch

HARBOR VIEW. Sleeps 21. 10 bedrooms, including 2 crofters, 11 baths, 1 half bath. Handicap-friendly features. 2 minutes to beach access. Four golf carts. This home offers ample open space, making it a perfect choice for corporate groups, weddings and large families. The elegant interior features hardwood floors throughout, a gourmet kitchen and a separate bar. Eight of the ten rooms are located in the main house. A wheelchair-friendly suite is on the first floor. All suites in the home offer balconies and a private bath.

Bella Vista

20 Indian Blanket Court

www.baldheadisland.com/bellavista

OCEAN VIEW. Sleeps 16. 6 bedrooms, 6 baths, 1 half bath. Elevator. Handicap-friendly features including a ground level bedroom. 1 minute to beach access. Four golf carts. This luxurious home offers unobstructed panoramic views of the maritime forest and Atlantic Ocean. Professionally decorated with coastal touches throughout.

Cape Watch Cottage

3 Ballantrae

www.baldheadisland.com/capewatchcottage

28
MAP

OCEANFRONT. Sleeps 10. 4 bedrooms. Additional sleeping in private study. 4 baths. Direct beach access. Two golf carts. This oceanfront home was built with family fun in mind. Wraparound porches, a ping pong table and a horseshoe pit provide outdoor entertainment. A gourmet kitchen, whimsical architecture and ocean views offer guests a memorable stay.

Chirico House 13
6 Peppervine Trail
www.baldheadisland.com/chiricohouse

MAP

OCEANFRONT. Sleeps 15. 6 bedrooms, 6 baths, 1 half bath. Direct beach access. Two golf carts. This home offers spaciousness and vast ocean views. Two media rooms and a sitting area provide living space for everyone. Porches can be accessed from every room.

Coastal Beach House

220 Station House Way

www.baldheadisland.com/coastalbeachhouse

40

MAP

OCEANFRONT. Sleeps 15. 5 bedrooms, including crofter, 6 baths, 1 half bath. Fireplace. Direct beach access. Two golf carts. This home offers plenty of character, including whimsical kids' rooms, a media room, a designer kitchen and breathtaking views from its porches.

Gone To Carolina

214 Station House Way

www.baldheadisland.com/gonetocarolina

41

MAP

OCEANFRONT. Sleeps 12. 5 bedrooms, 4 baths, 1 half bath. Fireplace. Direct beach access. Two golf carts. This elegant oceanfront home offers open spaces, wraparound porches, a screened porch, a luxury master suite, and a media room. Sweeping views of East Beach and the Cape Fear Point are visible throughout the home.

Hat Trick

217 South Bald Head Wynd

www.baldheadisland.com/hat-trick

5
MAP

OCEAN VIEW. Sleeps 12. 4 bedrooms, 4 baths. Fireplace. 2 minutes to beach access. Two golf carts. This Bald Head Island vacation home is just steps away from a beachfront. Watch sunsets on the Cape Fear River from one of the many decks or relax in the large living area. This family-friendly home is designed for spacious living and privacy. A gourmet kitchen and kids rooms are just a few bonuses of this home.

Island Belle

4 Dunedin Court

www.baldheadisland.com/islandbelle

29

MAP

OCEANFRONT. Sleeps 10. 4 bedrooms, 4 baths, 1 half bath. Direct beach access. Coastal living at its best, Island Belle is located on the east end of South Beach with fantastic views of the Atlantic Ocean. Ideal for families and large groups, this home offers spacious living. The porches provide a wonderful area for gathering and relaxing day or night while enjoying fresh ocean breezes.

Kate's Choice 11
 2015 Palmetto Cove MAP
www.baldheadisland.com/kateschoice

MARSHFRONT. Sleeps 14. 5 bedrooms, 4 baths. Fireplace. 5 minutes to beach access. Two golf carts. Nestled in the maritime forest, this marvelous home features a shared dock with access to the marsh and creek. Its expansive screened porch is perfect for outdoor entertainment.

Loggerhead Lady

222 Station House Way

www.baldheadisland.com/loggerheadlady

39

MAP

OCEANFRONT. Sleeps 8. 4 bedrooms, including sleeping in private media room, 4 baths, 1 half bath. Direct beach access. Two golf carts. This spectacular home offers refined interiors, amazing views of the Atlantic Ocean and spacious living.

Marsh Madness

37

MAP

601 Currituck Way

www.baldheadisland.com/marshmaddness

MARSHFRONT. Sleeps 16. 7 bedrooms, including 2 bedroom crofters, 6 baths, 1 half bath. Fireplace. 2 minutes to beach access. Three golf carts. Spacious and comfortable, this home features an abundance of porches, both wraparound and screened, offering extraordinary views of the marsh.

'Om Sweet Home

4 Stede Bonnet Close

www.baldheadisland.com/omsweethome

7

MAP

MARSHFRONT. Sleeps 11. 5 bedrooms, including 2 bedrooms in a separate wing. 6 baths. 4 minutes to beach access. Three golf carts. This professionally decorated, peaceful retreat fronts the marsh. Asian-inspired, the home offers a gourmet kitchen and entertainment room with wet bar and sleeping loft. With plenty of outdoor living space, the home also offers a hot tub and infinity pool with sweeping marsh views.

Sandbagger

972 South Bald Head Wynd

www.baldheadisland.com/sandbagger

31

MAP

OCEANFRONT. Sleeps 12. 5 bedrooms, including studio, 5 baths, 1 half bath. Direct beach access. Three golf carts. This beautifully designed and well-appointed oceanfront home has a spacious reverse floor plan and sweeping ocean views. A separate one bedroom studio, Grande's View, may be rented November-March without renting the main house.

Summer House

19

MAP

5 Indian Blanket Court

www.baldheadisland.com/summerhouse

OCEAN VIEW. Sleeps 12. 4 bedrooms, 4 baths, 1 half bath. Fireplace. 1 minute to beach access. Three golf carts. This dune ridge home offers panoramic ocean vistas and views of the maritime forest. Its spacious reverse floorplan has been professionally decorated.

Summer Island

4 Coquina Trail

www.baldheadisland.com/summerisland

15

MAP

OCEANFRONT. Sleeps 12. 6 bedrooms, including crofter, 4 baths, 1 half bath. Direct beach access. Two golf carts. This spectacular property offers uninterrupted ocean views from open decks and a screened porch. The detached crofter offers additional privacy. An open floor plan provides room for large gatherings.

Tiburon Marsh 36
 519 Currituck Way MAP
www.baldheadisland.com/tiburonmarsh

MARSHFRONT. Sleeps 8. 4 bedrooms, 3 baths, 1 half bath. 2 minutes to beach access. Two golf carts. With breathtaking views of the marsh and a glimpse of the ocean from the deck, this spacious home offers a respite from everyday living. Enjoy the panoramic views from the dining room and indulge in the relaxing location.

Watch Hill

979 South Bald Head Wynd

www.baldheadisland.com/watchhill

30

MAP

OCEAN VIEW. Sleeps 13. 5 bedrooms, 4 baths, 1 half bath. 1 minute to beach access. Three golf carts. Situated high on a dune, this home offers incredible views of the ocean, as well as Frying Pan Shoals and the maritime forest. This reverse floor plan home offers meticulous carpentry. The outside porches offer plenty of space for relaxing and entertaining.

All Inn

MAP

25 Dowitcher Trail

www.baldheadisland.com/allinn

GOLF VIEW. Sleeps 11. 3 bedrooms, 3 baths, 1 half bath. 4 minutes to beach access. Two golf carts. Offering spectacular views of Old Baldy Lighthouse, a lagoon and the golf course, this home has a great kids' bedroom and fenced backyard. Two of the three bedrooms are master bedrooms. Enjoy the views from two large screened porches.

Aquarius

MAP

20 Peppervine Trail

www.baldheadisland.com/aquarius

OCEANFRONT. Sleeps 12. 4 bedrooms, 4 baths. Fireplace. Direct beach access. Two golf carts. This home offers an open floorplan, hardwood floors, a screened porch and a private walkway to the beach. Each bedroom (two up and two down) has a private bath.

Arcadia

1 Grove Court

www.baldheadisland.com/arcadia

MAP

FOREST VIEW. Sleeps 8. 3 bedrooms, 2 baths, 1 half bath. Fireplace. 2 minutes to beach access. One golf cart. A quiet cottage retreat, this home offers a traditional floor plan with comfortable living space and a light, airy décor. A screened porch and a fenced backyard are bonuses.

Blue Heron

821 Killegray Ridge

www.baldheadisland.com/blueheron

MAP

OCEANFRONT. Sleeps 10. 3 bedrooms, including crofter, 3 baths, 1 half bath. Adjacent to beach access. Two golf carts. Steps to the beach, this home offers two master suites and a traditional floorplan. A screened porch provides ocean views.

Bogan's on the Beach

11 Scotch Bonnet

www.baldheadisland.com/bogansonthebeach

OCEANFRONT. Sleeps 12. 4 bedrooms, 3 baths, 1 half bath. Fireplace. Direct beach access. Two golf carts. This home offers a spacious interior and a wide porch, perfect for outdoor living. Enjoy breathtaking views of the ocean, a comfortable sunroom and a second floor deck.

MAP

Bonnie Doon

5 Scotch Bonnet

www.baldheadisland.com/bonniecoon

OCEANFRONT. Sleeps 6. 2 bedrooms, 2 baths, 1 half bath. Fireplace. Direct beach access. One golf cart. This quintessential beach cottage is steps away from the ocean. Enjoy ocean views from the sunroom, open decks, and a cozy porch swing.

MAP

Captain Charlie's I

6602 East Federal Road

www.baldheadisland.com/captaincharlies1

OCEANFRONT. Sleeps 6. 3 bedrooms, 1 bath. Direct beach access. One golf cart. One of three historic cottages once home to the lighthouse keeper, this home offers plenty of period charm. The wood-clad walls are painted white, as is the tongue-and-groove ceiling. An open deck adds to the living space.

Captain Charlie's II

6604 East Federal Road

www.baldheadisland.com/captaincharlies2

OCEANFRONT. Sleeps 4. 2 bedrooms, 1 bath. Direct beach access. One golf cart. A traditional, historic cottage offering panoramic views of the ocean, this home has wood-paneled walls with a distressed green finish offset by crisp white trim. Handsome and rustic in decor, the interior is comfortable.

Captain Charlie's III

34

MAP

6606 East Federal Road

www.baldheadisland.com/captaincharlies3

OCEANFRONT. Sleeps 6. 3 bedrooms, 2 baths. Direct beach access. One golf cart. The natural wood paneling of this historic cottage is reminiscent of the time when the lighthouse keeper lived there. A rocking chair porch offers spectacular views of Cape Fear.

Conch Cottage

38

MAP

602 Currituck Way

www.baldheadisland.com/conchcottage

FOREST VIEW. Sleeps 8. 3 bedrooms, 3 baths, 1 half bath. Fireplace. 2 minutes to beach access. One golf cart. Nestled in the forest of Cape Fear Station, this home offers peaceful tranquility and is minutes from East Beach.

Footprints in the Sand

14 Coquina Trail

www.baldheadisland.com/footprintsinthesand

OCEANFRONT. Sleeps 10. 4 bedrooms, 3 baths, 1 half bath. Direct beach access. Two golf carts. Enjoy stunning views from nearly every room in this home, along with an expansive wraparound deck and screened porch. A private boardwalk leads straight to the beach.

MAP

Indigo Pelican

28 Sand Piper Trail

www.baldheadisland.com/indigopelican

OCEANFRONT. Sleeps 16. 5 bedrooms, 5 baths, 1 half bath. Fireplace. Adjacent to beach access. Two golf carts. This house is furnished with large families in mind. Enjoy ocean views from the spacious living area and large wraparound porch.

MAP

Irish Mist

18 Cape Fear Trail

www.baldheadisland.com/irishmist

OCEAN VIEW. Sleeps 8. 4 bedrooms, 3 baths, 1 half bath. Fireplace. 1 minute to beach access. Two golf carts. This vacation home is steps away from a quiet beachfront. Watch sunsets on the Cape Fear River from one of the many decks, or relax in the large living area.

MAP

Island Retreat

3 Coquina Trail

www.baldheadisland.com/islandretreat

OCEANFRONT. Sleeps 8. 4 bedrooms, 3 baths, 1 half bath. Adjacent to beach access. Two golf carts. This open floorplan home is decorated with the hues of the ocean. Just steps from South Beach, this home is five minutes to the Bald Head Island Club or Shoals Club.

MAP

Jake's Watch

811B Killegray Ridge

www.baldheadisland.com/jakeswatch

OCEANFRONT. Sleeps 6. 2 bedrooms plus loft, 2 baths, 2 half baths. Direct beach access. One golf cart. This comfortable duplex cottage features porches upstairs and down, including a private deck off the master bedroom. The floorplan is traditional, with living areas downstairs and a third floor loft.

JJ's Hideaway

3 Skye Crescent

www.baldheadisland.com/jjshideaway

OCEAN VIEW. Sleeps 12. 4 bedrooms, including crofter, 4 baths, 1 half bath. 1 minute to beach access. Two golf carts. Perfectly situated along South Beach, this cottage is an ideal spot for family vacations. Perched high on the dune, the home allows for ocean breezes and great views.

Laurie's Loft

18

MAP

9 Brown Pelican Trail

www.baldheadisland.com/lauriesloft

OCEANFRONT. Sleeps 10. 3 bedrooms plus loft, 2 baths, 1 half bath. Adjacent to beach access. Two golf carts. This reverse floorplan offers ocean views from the second floor. A pirate's ladder leads to a children's loft hideout. Additional sleeping in the sitting room.

My Three Dunes

12

MAP

3 Sea Lavender Court

www.baldheadisland.com/mythreedunes

OCEAN VIEW. Sleeps 12. 5 bedrooms, 4 baths, 1 half bath. 1 minute to beach access. Two golf carts. This centrally located home is tastefully decorated and offers views of the ocean from its living room. Relax on one of the porches or in the sunroom.

Paradise

829 Killegray Ridge
www.baldheadisland.com/paradise

OCEANFRONT. Sleeps 8. 3 bedrooms, including crofter, additional sleeping in living room, 3 baths, 1 half bath. Fireplace. Direct beach access. One golf cart. Enjoy panoramic views of the island from this cozy, oceanfront beach house. Located in charming Killegray Ridge, this family-friendly home provides all the comforts of home.

Purrfect Paws

8 Scotch Bonnet
www.baldheadisland.com/purrfectpaws

OCEANFRONT. Sleeps 6. 2 bedrooms, 2 baths, 1 half bath. Fireplace. Direct beach access. One golf cart. A wraparound screened porch and upstairs deck offer views of the sunrise over the Frying Pan Shoals or sunset over the Cape Fear River.

Seawinds

8

MAP

15 Starrush Trail

www.baldheadisland.com/seawinds

OCEANFRONT. Sleeps 10. 4 bedrooms, 3 baths. Less than a minute's walk to beach access. Two golf carts. A casual beach interior with open decks and living areas makes this cottage a perfect fit for families. Kids will enjoy the beach location and the semi-enclosed sandy play area.

Sumner's Crescent 12

35

MAP

12 Sumner's Crescent

www.baldheadisland.com/sumnerscrescent12

FOREST VIEW. Sleeps 8. 4 bedrooms, including crofter and private entrance suite, 4 baths. 2 minutes to beach access. Two golf carts. Nestled in the maritime forest of Cape Fear Station, this home is just minutes to the beach. A screened porch and open deck provide additional outdoor living space.

Twin Peaks

216 Row Boat Row

www.baldheadisland.com/twinpeaks

MAP

RIVER BEACHFRONT. Sleeps 8. 3 bedrooms, 3 baths, 1 half bath. Direct beach access. One golf cart. This reverse floor plan home offers an upper deck and spacious living area. The master bedroom and guest bedroom are located downstairs. May 1 the additional sitting area will become a bedroom, making this home 4 bedrooms.

Two Views

401 South Bald Head Wynd

www.baldheadisland.com/twoviews

MAP

OCEAN VIEW. Sleeps 12. 4 bedrooms, 3 baths, 1 half bath. Fireplace. 1 minute to beach access. Two golf carts. This home offers ocean and golf course views. Large enough to accommodate two families, it has two bedrooms and a sitting area on each floor.

BALD HEAD ISLAND LIMITED
PROPERTY MANAGEMENT

DISCOVERY PASS

Because we want to make your vacation on Bald Head Island a fun and exciting experience, each reservation will receive our Discovery Pass. When you book with us at Bald Head Island Limited, you will get much more than just great accommodations and superb customer service. With each night's stay, you will get free admissions, tours, rentals, movies and much, much more!

Get more than ever before with Bald Head Island Limited's Discovery Pass.

THE BALD HEAD ISLAND *Sand Dollar Offer*

If you're intrigued about island properties for sale, call or stop by our island sales office to learn about current island real estate offerings and arrange a personal and comprehensive real estate sales tour.

Be sure to bring this *Armchair Guide* with you and present it to a real estate sales executive and you'll receive a \$50 Gift Card for use at any island establishment.

Only a limited number of tours are available, so we urge you to call or stop by now.

BALD HEAD ISLAND LIMITED
REAL ESTATE SALES

4 Marina Wynd | 800-888-3707 | www.BHIrealestate.com

Gift card offer is subject to availability of real estate sales executives and management approval. You must complete a comprehensive real estate tour to be eligible for gift card. Offer is valid for first-time Sand Dollar visitors, only. If you have previously participated in this or a similar program, contact your sales executive for information.

Wish you were here? Stay connected.

Get the inside scoop on Bald Head Island through our many social media channels and stay up-to-date on the latest island news and events. Become a fan on Facebook and follow us on Twitter for exclusive vacation specials not advertised elsewhere.

Facebook: www.facebook.com/BaldHeadIslandNews

Twitter: www.twitter.com/bhinews

Pinterest: www.pinterest.com/bhislandnc

YouTube: www.youtube.com/BaldHeadIsland

Instagram: www.instagram.com/bhislandnc

Blog: www.baldheadisland.com/blog

App: www.baldheadisland.com/island/mobile-app

Be sure to visit our website at www.baldheadisland.com/vacation/specials to view special promotions, package pricing, and accommodations discounts for select events. We update our deals regularly, so check back frequently!

BALD HEAD ISLAND LIMITED PROPERTY MANAGEMENT

RENTAL HOME DETAILS, RATES & RESERVATIONS

2016 reservations may be made online at www.BaldHeadIsland.com, or by calling 1-800-432-RENT or by emailing vacations@bhisland.com. Tentative 2017 reservations are subject to changes in rates and availability and require a \$500 hold deposit.

Detailed descriptions, photographs, floorplans, check-in/check-out days, and rates for all Bald Head Island Limited Property Management rental homes can be found at www.BaldHeadIsland.com, by calling 1-800-432-RENT or by emailing vacations@bhisland.com.

All rental accommodations provide fully equipped kitchens, washers and dryers, vacuum cleaners, color TV, central heat and air conditioning, telephones, cribs (generally pack & plays), high chair, bath towels, bed linens and the use of an electric cart(s). Other items such as beach chairs, beach umbrellas, boogie boards, surf boards, paddleboards and bicycles may be rented on the island. Complimentary initial supply of cleaning products, paper towels, bath tissue and soap are provided at check-in. Additional supplies can be purchased at the Maritime Market.

There is a two-night minimum on most island homes from 1/1/2016-6/2/2016 and 8/26/2016-12/31/2016 unless otherwise posted online. There is a seven-night minimum from 6/3/2016-8/25/2016; however, depending upon availability, you may book two weeks out from your arrival date for a three-night minimum stay. There is a three-night minimum on holiday stays.

Rates posted online or quoted by Rental Relations agents are valid for day of quote. Rates displayed include accommodations, security deposit damage waiver insurance, and temporary membership to the Bald Head Island Club and the Shoals Club for homes participating. Total charges upon booking include optional travel insurance and taxes. Ferry tickets and parking are not included in rental rates.

Please note: Descriptions of accommodations contained in this brochure and found online at www.BaldHeadIsland.com are based, in part, upon information provided by the owners of the premises described. Bald Head Island Limited has endeavored to ensure the accuracy of this information; however, we cannot be responsible for misinformation or typographical errors. All prices, fees, specifications, configurations and availability are subject to change without notice.

Please visit www.BaldHeadIsland.com to view a complete overview of Bald Head Island Limited Property Management's rental policies, details regarding deposits and payments, as well as suggestions on how to pack, directions to the Deep Point Marina ferry terminal, and other helpful information.

Picture-Perfect

WEDDING VENUES AND ACCOMMODATIONS

Bald Head Island has become a favorite destination for weddings of all types, from intimate gatherings in a private home to grand affairs at our island clubs. It's not hard to see why – the island's natural beauty creates a dramatic backdrop for your big day.

Whether you want to get married barefoot on the beach or in a traditional chapel surrounded by live oaks dripping with Spanish moss, Bald Head Island has the picture-perfect wedding venue for you. Your guests will love Bald Head Island, too, and will appreciate relaxing and immersing themselves in the island's way of life while celebrating with you.

Bald Head Island Limited Property Management can make booking accommodations for your wedding guests a breeze. Contact us today to learn more, and explore the following list of ceremony, reception and rehearsal dinner venues.

SHOALS CLUB

The oceanfront Shoals Club offers breathtaking views and a classic beach club setting for wedding ceremonies and receptions. Multiple indoor and outdoor options are available, including the presentation deck overlooking the Cape Fear Point. The Event Pavilion offers another poolside space, ideal for receptions and rehearsal dinners.

BALD HEAD ISLAND CLUB

The Bald Head Island Club offers beautiful indoor and outdoor spaces for wedding receptions, rehearsal dinners, bridal luncheons and more.

BALD HEAD ISLAND CHAPEL

The quaint Bald Head Island Chapel is a picture-perfect spot for a more traditional wedding ceremony. Situated near the lighthouse, the windows behind the altar overlook Bald Head Creek.

ATLANTIC OCEAN BEACHES

Bald Head Island's pristine beaches offer a picturesque and inspiring location for nuptials beneath a broad expanse of sky. Seating is easily arranged for ceremonies of any size.

OLD BALDY LIGHTHOUSE GROUNDS

Tie the knot in the shadow of North Carolina's oldest standing lighthouse. The grounds of Old Baldy are available as a ceremony or tented reception site, suitable for small to medium-sized weddings.

THE COMMON AT CAPE FEAR STATION

The Common, a traditional village green located at the heart of the Cape Fear Station neighborhood, is a beautiful location for outdoor wedding ceremonies and just a stone's throw from the Shoals Club.

BALD HEAD ASSOCIATION CENTER

Nestled in the maritime forest with views of Bald Head Creek, the Bald Head Association Building offers a large, open room and additional outdoor seating for receptions and other gatherings.

PRIVATE HOMES

For smaller receptions or rehearsal dinners, private homes can offer an intimate, less formal setting. Homes are available in all environments, including oceanfront. Inquire with Bald Head Island Limited Property Management for a list of homes that allow private events.

BALD HEAD ISLAND LIMITED
PROPERTY MANAGEMENT

www.baldheadisland.com/weddings | 800-432-7368

Love is a moment that lasts forever.

Shoals Club

BALD HEAD ISLAND'S PREMIER WEDDING VENUE

www.shoalsclub.com | 910-457-3705

Bald Head Island Limited is the preferred accommodations provider for Shoals Club weddings.

LEGEND

- Beach Access
- Handicapped Access
- Public Restrooms
- Restaurant
- Fire Station
- Emergency Medical Services
- Emergency Telephone
- Accommodations
- Amenities and Landmarks

ACCOMMODATIONS

- | | | | |
|------------------|---------------------------|-------------------------|--------------------------|
| 1 Twin Peaks | 11 Kate's Choice | 21 Bonnie Doon | 31 Sandbagger |
| 2 Beacons Watch | 12 My Three Dunes | 22 Purrfect Paws | 32 Captain Charlie's I |
| 3 All Inn | 13 Chirico House | 23 Bogan's on the Beach | 33 Captain Charlie's II |
| 4 Irish Mist | 14 Aquarius | 24 Jake's Watch | 34 Captain Charlie's III |
| 5 Hat Trick | 15 Summer Island | 25 JJ's Hideaway | 35 Sumner's Crescent 12 |
| 6 Indigo Pelican | 16 Island Retreat | 26 Blue Heron | 36 Tiburon Marsh |
| 7 'Om Sweet Home | 17 Footprints in the Sand | 27 Paradise | 37 Marsh Madness |
| 8 Seawinds | 18 Laurie's Loft | 28 Cape Watch Cottage | 38 Conch Cottage |
| 9 Two Views | 19 Summer House | 29 Island Belle | 39 Loggerhead Lady |
| 10 Arcadia | 20 Bella Vista | 30 Watch Hill | 40 Coastal Beach House |
| | | | 41 Gone To Carolina |

ISLAND AMENITIES AND LANDMARKS

- A Bald Head Island Marina/
Dockmaster Convenience Store
- B Bald Head Island Yacht Club
- C Coastal Urge Boardroom
- D The Sail Shop/Will o' the Wisp
- E Mojo's on the Harbor/Honey's BBQ
- F Bald Head Island Limited Property Management
- G Delphina Cantina/Marina Pizza
- H Bald Head Island Limited Real Estate Sales
- I Ferry Landing
- J Riverside Adventure Company

- K Old Baldy Lighthouse/Smith Island Museum
Gift Shop
- L Bald Head Island Chapel
- M Bald Head Association
- N Village Town Hall
- O Village Post Office/IPC
- P The Hammocks
- Q Bald Head Island Club
- R Old Boat House
- S M. Kent Mitchell Nature Trail
- T Room Service
- U Island Retreat Spa and Salon
- V All About Art
- W Maritime Market & Cafe/Sweet Bay Catering

- X Bald Head Blues
- Y Silver Peddler
- Z Coastal Urge
- AA Island Passage
- BB Island Hardware & Maintenance
- CC Merchant's Row
- DD Village of BHI Utilities Dept.
- EE Village of BHI Fire/Police/EMT Station
- FF Captain Charlie's Station
- GG Cape Fear Lighthouse Foundation (c. 1903)
- HH Bald Head Island Conservancy/Turtle Central
- II The Common at Cape Fear Station
- JJ Shoals Club

YOUR KEY TO A *Carefree Vacation*

Relaxation is priority number one on vacation, so choosing the right rental company is key. Bald Head Island Limited Property Management, the oldest rental company on the island, offers the best rental properties on the island in the most desired locations. Over 50 full-time employees, including property managers, reservationists, bonded housekeepers, licensed maintenance engineers, laundry workers, and a certified public accountant, provide service that is second to none, ensuring your stay is carefree from start to finish.

Property Managers and support staff are available 24 hours a day, seven days a week, 365 days a year to provide personalized service to homeowners and guests. If you're an owner with a home on our program, you'll appreciate the national exposure your property receives through our marketing partnerships and extensive print and on-line advertising campaigns. You'll also take comfort in our promise to meet our guests' high expectations as well as your own.

BALD HEAD ISLAND LIMITED
PROPERTY MANAGEMENT

1-800-432-RENT | www.BaldHeadIsland.com | vacations@bhisland.com

