

WELCOME

PROACTIVE

Welcome to Holden Beach and your home away from home. We hope you find lots of fun and relaxation during your stay here and plenty of sunshine. Don't forget while you are here, Holden Beach is on "Island Time".

PROACTIVE Vacations wants you to have a wonderful vacation experience and thanks you for being our guest. In this guest book are some things that will make your vacation more enjoyable as well as some particulars to pay attention to in "your vacation home". During your stay, please use this Guest Directory to troubleshoot any small maintenance problem, find instructions on operations of systems in the home, find the best (our favorite) restaurants, or simply to enrich your vacation.

We hope you will find this book helpful, however, if our staff may assist you in any way please feel free to call us. Our office hours are 8:00 am – 5:00 pm Monday-Friday and 9:00 am – 5:00 pm on Saturday, closed on Sunday. If at any time you need assistance or need to report a problem during your stay, please contact us at (910) 842-1550. Emergency phone numbers are also included for quick reference.

PROACTIVE Vacations Office Number: (910) 842-1550

OPTION 1: Will direct you to our Reservationist Team

**OPTION 2: Will direct you to our Maintenance Department
& Housekeeping Department**

Reservations Email: reservations@proactivevacations.com

Housekeeping & Maintenance Email: devan@proactivevacations.com

From all of us at PROACTIVE Vacations, we hope you have lots of fun in the sun here on Holden Beach. - The PROACTIVE Vacations Team

CONTENTS

CHECKING IN	04
MAINTENANCE	06
EMERGENCIES	07
GUIDELINES	08
HOME RULES	11
CHECKING OUT	13
ORDINANCES	15
LOCAL GUIDE	17

CHECKING IN

We Strive for Clean Rentals - Upon your arrival, we ask that you please look around your home to see that everything is in order and the level of cleanliness meets your satisfaction. It is our goal to provide you with the best stay possible, starting within your home. We ask that if the home is not in good order, please call our Housekeeping Department. If you have not notified us within 24 hours of your arrival, then we assume that you have found your home to be suitable for your stay.

Reporting Existing Damage – Please look around your home upon arrival and report any existing damage to us within 24 hours. This will allow us to document that the damages occurred prior to your arrival. You may do this by either emailing us through the link provided on your check-in instructions, or you may call our Maintenance Department to report items directly.

Bed Linens/Rental Equipment – All bed linens are delivered prior to your arrival. If you do not see bed linens located inside your home, please check the beds before calling our housekeeping line, as some of our homes require beds to be made prior to our guests' arrival. In the event you experience any issues or wish to order more bed linens, please call our Housekeeping Department.

Air Conditioning – Unless the unit appears to be completely nonfunctional, please wait at least 24 hours before reporting an air conditioning problem. Lower thermostat setting gradually 2 or 3 degrees at a time, or the compressor will freeze if it is set too low, too fast. We recommend that you keep the thermostat set on 72 degrees in the summer and 65 degrees in the winter. Make sure all windows and doors are closed when the system is on. The air conditioning will not work properly if the doors are left open during the humid summer months, thus not providing you with the indoor comfort that you would like to enjoy. Failure to keep the windows and doors closed while the air conditioning is in operation may result in forfeiture of your security deposit and/or a charge to your credit card on file.

CHECKING IN

Refrigerator – We ask that you please wait 24 hours before reporting any refrigerator issues. Due to the refrigerator being opened during check-out and check-in, for lengthy periods of time, it may take time to return to the normal cool setting. Make sure the refrigerator and freezer are always set to the medium setting. Turning them too high will cause the compressor to freeze. Avoiding excessive opening/closing on your first day will help with the cooling process.

Reservation Holds for the Following Year – Guests have the option to reserve their current vacation home, for the same calendar week of the following year, by placing a non-refundable \$50 reservation hold. Current guests have until 5pm of the Wednesday during their stay to capitalize on this option. All reservation holds are tentative and subject to price increases, change of amenities and availability.

TVs, Modems, and Entertainment System - Why would anyone want to watch TV while here on Holden Beach? Most of our homes have cable television service and several televisions located in and about the home. Because of the differences in levels of service, we cannot begin to inform you about each home. However, we do want to point out that somehow, remote controls seem to grow legs and walk away during a guests stay. If this happens, the guest will be charged for the replacement of any remote controls. Everyone wants the internet these days and we want it to work for all guests. Unfortunately, we cannot guarantee the services or quality of service of third party service providers. We will make every effort to ensure the service is functioning. Please do not tamper with wiring and connection configurations including tampering with modems, routers, TVs, stereos, and etc.

MAINTENANCE

Maintenance/Refunds – Please promptly report any and all equipment concerns such as elevators, appliances, pool equipment, etc. to our Maintenance Department. We will make every effort to have repairs made as soon as possible. Please Note: If you are calling outside of our normal operating hours, our phones and voicemails are being monitored to respond to emergency issues only. Emergency Issues Include: Water Leaks, Electrical Outages, Property Lock-outs, Air Conditioning (during summer months), or any type of safety issue. We will respond quickly to these types of issues, so please leave clear and detailed messages when leaving a voicemail. Non-Emergency issues or concerns will be handled during normal business hours. If you feel that a breaker has tripped, please check the breaker box. Most breaker boxes can be found on the 1st floor, behind a door, in a conditioned area. We ask that you check the breaker panel first before calling our maintenance department on any electrical issues. NO reduction of rent, rebate or refund will be issued for any mechanical failure of air conditioning, major or minor appliances, public utility interruptions, guest dissatisfaction or for errors in advertisement. In addition, we do not issue refunds due to inclement weather.

Clogged Toilet/Sink – All properties come equipped with a plunger. If this does not solve your problem, please call our Maintenance Department at 910-842-1550, Option 2.

Washer/Dryer – If you encounter a problem with your washer/dryer, many have a troubleshooting guide on the underside of the washer lid. If no instructions are listed, here are a few suggestions: 1) If the washer will not spin after washing a cycle, make sure you do not have too many clothes in the load. 2) If the dryer is taking much longer than it should to dry, try putting in fewer clothes. 3) Keep the lint filter clean to ensure shorter drying times.

Internet Issues / Troubleshooting— When you arrive at the property, if the internet and / or cable is not working, we suggest trying unplugging the routers / modems for 1 minute and then plug back in. If that does not work, please be patient and understanding as this is something out of our control.

EMERGENCIES

After-Hours Emergencies - **VERY IMPORTANT** Our office hours are Monday thru Friday 8:00am - 5:00pm, Saturday 9:00am – 5:00pm and closed on Sunday. Our after-hours emergency service is in place until 10:00pm and is only for dire emergencies that may threaten your life or the property. Emergency Issues Include: Water Leaks, Electrical Outages, Property Lockouts, Air Conditioning (during summer months), or any type of safety issue. We will respond quickly to these types of issues, so please leave clear and detailed messages when leaving a voicemail. Non-Emergency issues or concerns will be handled during normal business hours. We greatly appreciate your cooperation and consideration with our after-hours service. Our Maintenance/After-Hours number is (910) 842-1550, Option 2.

Call 911 immediately in the event of a fire or medical emergency

Lock Outs – We ask that you please always keep both sets of keys with you. In the event a guest is locked out of the home during the rental period, guest may borrow a key from the Agent's office during normal business hours at no charge provided the guest returns the key to the Agent's office during normal business hours the same day. After business hours, the guest must contact the Agent's office at (910) 842-1550, Option 2. Agent's employee will meet the guest at the office. There will be a \$35.00 service charge, (\$45.00 if key must be delivered to the home). This fee is to be collected at the time service is requested and paid via credit card.

GUIDELINES

Long Distance Calls – A long distance block has been placed on your phone; however, all 1-800 number calls are free.

The Owners' Closet – All homes are equipped with a locked owners' closet or storage room. We ask that you be respectful of these areas as they are not intended for guests. Please do not open or tamper with these closets. Tampering with these areas will result in a charge to your security deposit and/or charge to your credit card on file.

Grilling/Fireplace – It is strictly prohibited by the fire ordinance of the state of North Carolina to use grilling equipment in multiple unit buildings or on wooden decking. ALL grilling should be done on the ground level of the rental property. Grilling is not permitted under carports, porches, or wooden decks. All grills must be at least twenty (20) feet from any part of any structure while in use or producing any heat. This includes overhangs of any structure. Please roll grills out beyond the building structure. Never use charcoal in gas grills and please remember it is the guests' responsibility to clean the grills before departure. Charcoal and lighter fluid are not provided. Please refrain from using fireplaces during summer months or in high wind conditions.

Gatherings/Occupancy – Please respect your neighbors and the home in which you are staying. House parties are strictly prohibited. The number of guests occupying a property is limited to the number stated on the confirmation and exceeding the specified occupancy constitutes a breach in the lease agreement and can lead to termination of your stay without refund (except for an infant requiring a crib). These limits are strictly enforced. All homes are limited to families, married couples or adults 25 years of age or older. For groups not meeting these requirements PROACTIVE Vacations will be glad to suggest some resorts in the area to accommodate you. Over occupying a property will result in a 24-hour expedited eviction, without a refund. Campers, vans, or buses may not be used to increase the capacity.

Events, Parties, and Other Visitors - House Parties are Prohibited on the Premises. Any special events such as but not limited to: family reunions, weddings, receptions or anniversaries are not permitted at the Premises without express, written permission by the Agent. Special Events require additional lease provisions, event fees, insurance, and/or additional security deposit. Failure to acquire prior approval for your special event could result in expedited eviction additional fees, or other action.

Dishwashers – Please only use detergent deemed suitable for a dishwasher. Using regular dish soap will produce too many suds and can clog drains, producing an overflow.

GUIDELINES

Extra Light Bulbs – We are aware that light bulbs go out unexpectedly. In this event, each property should be equipped with extra bulbs in a storage cabinet. If you are unable to find the extra supply or are unable to reach the light that needs changing, please call our house-keeping or maintenance department and they will address the light at their earliest convenience. Any light bulbs changed are to be left in the cabinet.

Carpet/Upholstery – We are aware that accidents happen. If you happen to stain the carpet or upholstery, please do not attempt to remove the stain yourself. Contact our office as soon as possible so that we can plan to fix the issue as soon as possible. If a professional clean is needed, you may be charged for this service.

Pet-Friendly/Dog Only Homes – Pets are allowed at ONLY pet designated properties. A non-refundable pet fee will be required when bringing a pet. A dog friendly home is limited to a single dog or 2 dogs with the combined weight of 50lbs. In the event that upon inspection of the Premises either during or after guest's tenancy evidence shows that this policy has been violated, a Minimum Fee of \$750.00 will be charged to the guest's Security Deposit and/or credit card on file to cover any cleaning of the property and the Pet Fee that would have been otherwise charged to the guest. Any violation of this policy may further result in expedited eviction of the guest with no refunds. Americans with Disabilities Act (ADA) rules with regard to tenancy service dogs are honored. Guests who may be sensitive or allergic to pet hair or dander should be aware that it is not guaranteed that a pet has not entered the home. Registered service dogs & owner's pets may have resided in the property previously prior to guests stay.

Loss of Personal Property – PROACTIVE Vacations assumes no responsibility for accidents or injuries to guests or for the loss of personal property. It is your job as a guest to make sure your rental home is properly locked upon any and all departures. Open windows should be avoided with the presence of small children. There are no lifeguards present on Holden Beach, so please watch your children carefully and be aware of swimming conditions.

Pools/Hot Tubs - *Very Important* Use pools and hot tubs at your own risk. All pools/hot tubs are cleaned prior to arrival, and also cleaned mid-stay for 7 night rentals.

Outside Shower and Water Spigots Please make sure the water is turned off at these locations when not in use. The hoses and/or outdoor showers on the deck are there to wash off your beach chairs/toys and as well your feet when coming in from the beach. You will enjoy the house much more without sand being tracked in, though some is inevitable. Please hose off the sand from the deck occasionally to avoid build-up of sand on the deck. Remember the house is only cleaned when you leave.

GUIDELINES

Games and Puzzles - Many of our homes are furnished with games and puzzles for guests to use. Please be careful to place all of the game pieces and parts back in their respective boxes and/or containers. There may be small pieces to games and/or puzzles that might be attractive for the younger ones to place in their mouth. Parents please be attentive to your younger children when the games are being used. These games and what not are for your convenience and entertainment while here visiting. Please do not remove them from the inside of the home.

Soaking up the Sun - While there are plenty of things to do to stay busy, the most popular is hanging out on the beach. Hopefully your vacation will afford lots of sunshine for your visit to play in the water, build elaborate sand castles, sip on your favorite beverage, or read your favorite book. In all of your fun and relaxation, don't forget to use sunscreen. We hear too many stories of vacations spent in misery after the first day of someone having too much sun exposure with not enough sunscreen. Being sunburned is not fun. Use plenty of sunscreen and use it often to make your vacation enjoyable.

Splash In the Water - There is nothing more refreshing than the cool ocean water. At the same time it can be very dangerous. Parents please pay attention to your kids in the water, especially their position in the water, and directions they are being pulled. They can have a very powerful force and pull someone under very quickly. Always be aware of what is happening with the water currents and heed the warnings to stay out of the water when the currents are strong.

Furniture and Accessories: Furniture from inside the house is not permitted to be taken outside; including linens and accessories provided in the home. If indoor or outdoor furniture is re-arranged, please ensure that when you check-out it has been placed back in its original place. This includes kitchen items as well. Please do not re-arrange the kitchen. Additional charges may be assessed for rearrangement of furniture or the kitchen.

Parking: Space for parking is provided in the carport and driveway of the property only. Please do not park on the street or in the driveway or carport of adjacent property. As well, do not park on grass lawn areas or areas that are landscaped.

No Smoking: Smoking inside the home is not permitted. There are no exceptions. Evidence of smoking inside the home may result in immediate eviction, or if discovered upon checkout that smoking inside the home has occurred, will automatically result in the security deposit not being refunded and/or charged a fee of \$500 to the credit card on file. Please ensure that all cigarette butts have been picked up and not littered on the property.

HOME RULES

We've set out these house rules so that every guest visiting our property has a safe, secure and most importantly, fun stay at our place. Compliance with these rules is **essential for every member** of the traveling party. We hope you have a great time and find everything you need at our home.

- Breach of any of these house rules is a **breach of the terms and conditions** of occupancy, as per the rental agreement you have signed.
- We reserve the right to **evict any guests or visitors from the property** who refuse to follow these house rules.
- In any case, please **use common sense** while staying in our house. If you're unsure about any of the house rules and require further clarification, please give us a call.
- Guests are fully responsible for the safety and security of their children at all times, as well as any **disturbance caused to other residents** in the neighborhood.
- Please do not use **glasses outside or in the children's play area** for safety reasons.
- Be careful not to wash **food remains down the drain**.
- To simplify the inventory process, please **return any kitchen items** back to where you originally found them.
- Please **do not overload or underload** the washer/dryer.
- Please **do not flush any sanitary products, paper towels, diapers, or any other products/obstacles** down the toilet. If it is discovered that this has occurred, you may be charged.
- In case of any bad weather (rain, storms etc.), please **close the deck umbrellas** and store them securely to avoid breakage.
- Balconies and decks are a great space to congregate and take in the views. However, they may pose a hazard to younger children. Ensure to include safety rules regarding the use of these spaces.
- Please be respectful of bed sheets and towels. Makeup foundations, face medications/creams, and tanning products will stain and/or bleach linens/towels. Please avoid using regular hand/bath towels with all skin products.

HOME RULES

- Upholstery and Carpet Care: Wet swimsuits and more so tanning lotions and oils (which we encourage you to use) will stain carpets and fabrics on furniture. Please refrain from applying/spraying lotions in carpeted areas or while sitting on the furniture. It goes without saying, please refrain from sitting on the furniture with wet clothes or with applied sunscreen.
- Last rule: HAVE FUN!

CHECKING OUT

Thank you for being our guest. We hate to see you leave and hope that you will come back to visit us soon. PROACTIVE Vacations would like to remind you again of our check-out procedures along with a few other notes:

1. Check-out time is 10:00 am on the day of your departure, NO EXCEPTIONS. Your prompt departure is needed and appreciated to allow our housekeeping team enough time to prepare the rental for the next guests. Please make sure that you have all of your belongings out of the house and have followed all of the procedures as outlined herein.

2. Keys: If your property uses an electronic door lock for access, please return the additional key(s) used during your stay back to the hook on the refrigerator. If your property uses a lock box for obtaining keys to the property, please make sure to return your keys to the lock box prior to check-out. Failure to return keys to their proper location will result in an automatic \$25.00 fine per key that will be charged to your security deposit and/or your credit card on file.

3. Check-Out Instructions: Please make sure to follow the check-out procedures below to avoid any fees being charged against your Security Deposit and/or your credit card on file, as noted below.

- Please take all personal beach furniture/toys/etc. upon departure to avoid an excess trash fee (Additional Fee Charge: \$30.00)
- Remove all food from the refrigerator, pantries, and cabinets.
- Check the entire property for any personal belongings.
- All dishes, cooking utensils, etc. must be cleaned and returned to their proper location. No items shall be left in the dishwasher. (Additional Fee Charge: \$35.00)
- Set the thermostat back to 72 Degrees during summer stays, and 65 Degrees during winter stays.
- Place rolling trash receptacle roadside between road and sidewalk, or within three feet of the road on the night before garbage day. Note: Trash pickup starts early on Saturday mornings during the summer months. Make sure to get your trash out the night before to avoid being charged additional fees. (Additional Fee Charge: \$45.00)

CHECKING OUT

- Return all Keys to the refrigerator hook if electronic locks, or the lock box, as appropriate for your property location. (Missing Key Charge: \$25.00 per key)
- All Trash cans are to be emptied inside the property and placed in the rolling trash receptacles. (Additional Fee Charge: \$15.00)
- Remove bed linens and place in specified location.
- **Turn off all lights**, inside and out, including ceiling fans
- ***IMPORTANT*** Make sure to **lock** ALL windows and doors
- Report any damages during your stay.

4. Grills – Before check-out, please make sure that the ashes have been dumped from the grill and that the grill surface has been cleaned.

5. Trash Collection (Black Cans) & Recycling (Blue Cans): ****Very Important**** We ask that you please remove all trash, inside and out. Trash collection occurs every Tuesday, year-round, and trash receptacles must be out at the street no later than 6am, therefore we ask that you please roll the can out the night before. An additional pick-up occurs on Saturday, from June to September. We ask that you place your receptacle back near the home after collection has occurred. Recycling carts (not all properties participate in this service) are emptied every other week, during the months of October – May and weekly during the months of June – September.

6. Security Deposit Accounting and/or Return if applicable: Upon your departure, the property goes thru several inspections by different employees of PROACTIVE Vacations. If anything is found to be damaged, or check-out instructions noted above are not followed, further investigations are done to verify any discoveries. This process follows thru several check-points. It is our objective to have the Security Deposit returned to you as soon as possible, but we are held to high standards on the processing thereof. North Carolina General Statutes mandate that we return it to you, or provide an accounting of the Security Deposit within 45 days following the vacating of the property. We exceed these requirements by having the accounting and/or return of the Security Deposit within 40 days following the vacating of the property. Please do not call or email regarding your Security Deposit **except** if you have not received or heard anything from us after 40 days have expired. We understand the urgency to have it returned, but phone calls or emails do not expedite the handling of the Security Deposit.

7. Booking Again: Now that you have stayed with us, we hope to see you again. If you booked your vacation with a third party market provider, please remember to call us next time at (910) 842-1550, email us at reservations@proactivevacations.com, or visit us on the web at www.proactivevacations.com. Guests are able to book their reservations for less by booking directly with us. We will have more properties to choose from next year, or book the same property.

ORDINANCES

Beach Strand – Only emergency and official Town Staff vehicles are allowed to drive on the beach. It is unlawful to dig into the sand on any part of the beach strand greater than 12 inches deep, without having a responsible person attending the area. Prior to leaving the area, any hole greater than 12 inches deep shall be filled to be level with the surrounding area, leaving the area in the same general condition in which it was found. You may not land your powered boat anywhere along the oceanfront. Sail boards and small sailboats may temporarily land along the beach. Be careful of swimmers.

Noise Ordinance - The local government has in place a “Noise” ordinance to protect the peaceful enjoyment of all guests and residents. While this ordinance is enforced at all times, it is strictly enforced between the hours of 11:00 p.m. and 7:00 a.m. Simply, if noise is being created on one property and it can be heard on another property, then the property where the noise is being created is not in compliance with the ordinance. Please be mindful of this as you enjoy your vacation.

Fireworks – Fireworks (except for sparklers) are not allowed on the island. They will be confiscated by the Police if found.

Fires – Open fires are prohibited, except as permitted by law enforcement. Fire in containers manufactured specifically for such purpose (grills, etc.) are allowed in the open and on the ground. Do not use them on your porch or decking.

Beach Access – Use designated public or private beach access ways only. Do not cross over private property. Only use walkways and steps to access the beach; crossing dunes can yield a \$500 fine.

Littering – Trash receptacles are placed along the beach for your convenience, please do not litter.

Pets – Pets are not allowed on the beach from May 20 to September 10, except between 5:00 p.m. and 9:00 a.m. daily. Pets must be on a leash at all times on the island.

Swimming- There are no lifeguards when swimming. RIP CURRENTS can kill you. If you get caught in a rip current pulling you away from shore, swim parallel to the shoreline until you get out of the current — do not try to swim against the current back to shore.

ORDINANCES

Surfboards – No surfboard may be used within 500 feet of the fishing pier or of a pavilion.

Fishing – A popular place to "fish, wade, and shell" is at the extreme east end of the island along McCray Street. Be aware there is dangerous underwater debris in that area that should be avoided at periods of high tide — at low tide you can see it. The Town checks the beach daily, if dangerous debris is noticed, call Town Hall at (910) 842-6488. If you fish in the surf, please be courteous to those swimming and relaxing nearby. A North Carolina Coastal Recreational Fishing License is required. Licenses are available from any DMF office, WRC license agents (which includes most Wal-Mart stores), online at WRC's website, www.ncwildlife.org or by calling 888-248-6834.

Jet Skis – Jet skis should only be operated 500 feet from shore. Do not ride jet skis onto the beach strand.

Walkers/Runners/Cyclists –For your safety it is requested that you use the sidewalk and stay off the road way. Please be reminded that according to NC State Law all persons under 6 years old MUST wear an approved safety helmet while riding a bicycle.

Aquatic Life Stings – If you are subjected to the unfortunate event of being stung by any of our aquatic life, please call 911. DO NOT attempt to treat it yourself. Our local first responders and emergency medical personnel are trained with the most current treatment methods and will respond promptly. Most of the time they can treat you without the need of hospitalization; this is determined on a case by case basis

LOCAL GUIDE

RESTAURANTS

ON THE ISLAND

Mermaids Island Grill Relaxed atmosphere with outside dining, cocktails and the best views of Holden Beach!

910-842-4999
102 Jordan Blvd, Holden Beach, NC 28462
mermaidsislandgrill.com

Castaways Raw Bar & Grill Relaxed atmosphere with open air dining and nightly live entertainment, awesome food with 12 craft beers to choose from.

910-842-5743 112
Ocean Blvd W, Holden Beach, NC 28462
castawayshb.com

Dock House Seafood & More Outdoor dining overlooking the Intracoastal Waterway with one of the most unique menus around, offering tasty seafood, steaks, specialty cocktails, ice cold craft or bottled beer and so much more!

910-846-9920
103 South Shore Dr
Holden Beach, NC
28462
dockhousehb.com

CAUSEWAY

Mankins Causeway Café Family owned and operated, you can find one of the best homemade burgers in Holden Beach. If you get a chance to stop by during your stay we suggest you try out their Big Burger Special, you will not be disappointed.

910-846-3430 3397
Holden Beach Rd SW
Supply, NC 28462

Provision Company A local favorite with a simple menu, honor system on drinks, local seafood, open air dining and live music on weekends!

910-842-7205
1343 Cedar Landing Rd SW
Supply, NC 28462
procohb.com/

The Scoop Are you looking for breakfast on Holden Beach? Search no more, the scoop is 1 of the only 2 restaurants in Holden Beach that serve breakfast. Anywhere from Bagels to breakfast burritos, and they even serve Lunch and Dessert!

910-842-2299 3425
Holden Beach Rd SW, Supply, NC 28462
www.hbscoop.com

RESTAURANTS

(CAUSEWAY cont'd)

The Hot Buffalo Come in for the best wings in Holden Beach, a cold beer or glass of wine.

910-846-2525
3446 Holden Beach Rd SW, Supply, NC 28462
thehotbuffalo.com

Mini Jalapeno Mexican Restaurant Have a taste of the finest Mexican food, offering specialty dishes and cold beverages.

910-842-1862 3408
Holden Beach Rd SW, Supply, NC 28462
minijalapenonc.com

Simply Barbecue Family owned and operated offering the best barbecue and ribs in Holden Beach!

910-712-4441
3240 Holden Beach Rd SW, Supply, NC 28462

Surfers Café Easy local dining offering delicious seafood, burgers, hot dogs, shrimp burgers, and so much more!

910-842-2582
1096 Sabbath Home Rd SW
Supply, NC 28462
surfers-cafe-inc.edan.io

Seafood Barn A family owned seafood restaurant, conveniently located on the causeway.

910-842-2177
3219 Holden Beach Rd SW
Holden Beach, NC 28462

Subway / Delucas Pizza Subs, salads, pizza, and more!

910-842-9920
3386 Holden Beach Rd SW, Supply, NC 28462

Dominos Pizza, wings and salads...delivered!

910-846-3344
1096 Sabbath Home Rd SW Ste 5
Supply, NC 28462

Great Wall Local take-out Chinese food.

910-842-4733
1096 Sabbath Home Rd SW
Supply, NC 28462

MAINLAND

The Cove Restaurant Local farm-to-table fresh food with daily bar food and drink specials.

910-846-2633
2633 Holden Beach Rd SW, Supply, NC 28462
facebook.com/holdenbeachcove

LouLous Waterfront Restaurant Locally owned family friendly seafood restaurant, famous for steaks, burgers, crab legs and local seafood options. Outdoor dining on the Intracoastal Waterway, and unobstructed views of the ICW and Holden Beach bridge.

910-842-3381
1045 B-Var Rd SW, Supply, NC 28462

RESTAURANTS

(MAINLAND cont'd)

Patronie's Pizza Inspired by the everyday family cooking that we grew up with, you'll feel at home while savoring a great meal in our casual and relaxed dining room. Experience our golden baked pizza, fresh made salads, hot wings, and pasta while enjoying attentive service in a friendly atmosphere.	910-842-7900 2625 Holden Beach Rd SW, Supply, NC 28462 patroniespizza.com/
Ma's Driftwood Grill Family owned and operated serving tasty homestyle breakfast and lunch.	910-842-8445 3370 Stone Chimney Rd SW Supply, NC 28462
Archibald's Deli At Archibald's Deli, they have been crafting some of the finest sandwiches in the Holden Beach Area over 29 years! From Maryland style crab cakes to down home country clubs, Archibald's puts the deli in delightful.	910-842-6888 2991 Holden Beach Rd SW Holden Beach, NC 28462 archibaldshb.com
Jersey Girls Deli Quick and easy lunch offering tasty sandwiches, subs and more.	910-846-4455 2978 Holden Beach Rd SW, Supply, NC 28462
Lockwood Folly MarketPlace A local favorite they like to call it "The busiest little place you've never heard of." This marketplace offers an amazing selection of Boar's Head meat & cheeses for their Deli and even has a Gift Shop.	910-754-5445 48 Stone Chimney Rd SE Supply, NC 28462 lfmdeli.com
Oak and Anchor Restaurant Oak & Anchor Restaurant is new to Lockwood Folly Country Club. Oak & Anchor offers waterfront dining along with a covered patio area with a menu sure to please everyone.	910-842-8444 19 Clubhouse Dr SW, Supply, NC 28462
Silver Hill Grill A local favorite for some of the best take-out fried seafood, burgers, hot dogs, onion rings and much more!	910-842-6420 2049 Holden Beach Rd SW, Supply, NC 28462 silverhillgrill.business.site

ICE CREAM/SWEETS

Sunset Slush A local favorite, this Italian Ice shop will cool you off on a hot summer day, and the best part is that it is located right in the heart of the island. Morgan's favorite is the Nerd's!	910-619-7724 111 Jordan Blvd, Holden Beach, NC 28462 facebook.com/sunsetslushhb
Sandcastles Sweets & Treats Located in the heart of Holden Beach, and popular for their saltwater taffy, vintage soda, candy, fudge, pastries and more!	910-619-7724 109 Jordan Blvd #2069 Holden Beach, NC 28462 facebook.com/sandcastlesHB
Beaches-N-Cream This is our very favorite! With more than 100 flavors of homemade ice cream, Greg's favorite is German Chocolate!	910-842-7326 3316 Holden Beach Rd SW, Supply, NC 28462 hbbeachesncream.com
Fantasy Isle Our favorite go-to for mini golf and ice cream!	910-842-4008 3354 Holden Beach Rd SW Holden Beach, NC 28462
The Scoop Serving yummy ice cream, breakfast & lunch all day!	910-842-2299 3425 Holden Beach Rd SW, Supply, NC 28462 hbscoop.com
Aunt Irene's Sweets-N-Treats A local favorite offering the very best homemade cinnamon rolls and other sweets! Be sure to arrive very early because these sweet treats sell out fast! Jackie's favorite is the big cinnamon roll with cream cheese icing!	910-430-3032 3331 Holden Beach Rd SW, Supply, NC 28462 aisnts.com
Saltwater Shanty Offering some of the best homemade ice cream, gelato and other goodies! (They even offer dairy free options!) Enjoy your ice cream in the Blue Lighted garden, and sit by the big Gratitude Fountain!	910-264-4848 1027 Sabbath Home Rd SW Supply, NC 28462 saltwatershanty.com
Holden Scoop Offering ice cream sundaes, homemade pretzels, chipwich ice cream sandwiches, and more!	910-846-2633 2633 Holden Beach Rd SW Supply, NC 28462

COFFEE

Café Ahora Our favorite! Wake up with the best coffee, smoothies, teas and other favorites! Located on the causeway!

910-842-1616 ext. 1018
3369 Holden Beach Rd SW #4
Supply, NC 28462
www.cafeahora.com

Ocean Boulevard Coffee Coffee done right on the island!

910-842-9600
132 Ocean Blvd W, Holden Beach, NC 28462
facebook.com/Ocean-Boulevard-Coffee-466954290068304

SEAFOOD MARKETS

Capt'n Petes Seafood Market family owned and operated, proudly serving Holden Beach with locally caught fresh seafood since 1979.

910-842-6675
101 S Shore Dr, Holden Beach, NC 28462
captnpetesseafoodmarket.business.site

Fish Headz Fresh Market Fresh local seafood brought in from just off-shore at Holden Beach, NC.

910-842-8448
1305 Cedar Landing Rd SW
Supply, NC 28462
facebook.com/FishHeadzHolden

High Rider Seafood Authentic local seafood, family owned. Our owner Jabin Norris worked on this boat when he was younger!

910-842-6866
3 Fisherman Rd, Supply, NC 28462
facebook.com/Hlhhgg

Holden Beach Seafood With four generations of experience, we offer the guaranteed greatest selection of seafood in Brunswick County.

910-842-6276
2224 Holden Beach Rd SW
Holden Beach, NC 28462
facebook.com/holdenbeachseafood

Old Ferry Seafood

910-842-6888
1069 Songbird Ln SW, Supply, NC 28462
sites.google.com/oldferryseafood.com/main

SHOPPING

Beach Mart 910-842-2699

Cape Fear Surf Shop 910-842-5665

Dollar Tree 910-713-2300

Islander Surf and Resort Wear 910-842-3500

Junebugs Bags & Boutique 910-695-5425

Lucys Silver Jewelry 910-842-3616

Reef ResortWear (50% off store) 910-842-1909

Robinson's Ace Hardware 910-842-4142

Saltwater Shanty 910-264-4848

Sugar Britches 910-988-3077

Super Deals Discount Store 910-726-0408

The Coastal Gem 910-512-9129

The Lighthouse Gifts 910-842-5740

Wings Beachwear 910-765-7219

Walgreens (REDBOX Located here) 910-846-3336

THRIFT STORES

Cozy Cottage 910-842-8844

Hope Chest Thrift Shop 910-842-6950

Miss Grace 910-842-7467

Rose of Sharon Thrift Store 910-842-2929

PET CARE

Brunswick Animal Hospital

948 Ocean Hwy, W
Supply, NC 28462
910-754-8165

**VCA Palmetto Animal Hospital—24 hour
emergency vet service**

4808 US-501
Myrtle Beach, SC 29579
843-903-1900

Wizard of Paws Pet Sitting

910-508-3780

Kat's Professional Grooming

118 Ocean Blvd West
Holden Beach, NC 28462
910-842-3283

Adorable Pet Groom Salon & Spa

Supply, NC
910-842-7600

Jenny's Pet Services—The Mobile Vet Tech

910-520-0844

FISHING/WATERSPORTS

Fin-Fisher Charters

910-274-5458
Fin-fisher.com

Ollie Raja Charters

910-367-2998
Holdenbeachfishingcharters.com

Rigged and Ready Charters

910-842-3474
Holdenbeachcharter.com

Tour H2O

910-524-1138
Tourh20.com

Holden Beach Fishing Pier

910-842-6483

Rod & Reel Shop

910-842-2034
Facebook.com/rodandreelshop

Holden Beach Marina

910-842-5447
Facebook.com/HBmarina1

Holden Beach Watersports

910-842-7222
Holdenbeachwatersports.com

Holden Beach Jet Ski Rentals

910-842-7000
Holdenbeachjetski.com

FantaSea Watercraft Rentals

910-842-8484
Fantaseahb.com

BEACH EQUIPMENT RENTALS

Beach Fun Rentals

910-842-9600

Boomers Rentals

910-842-1400

Dee's By The Sea Rentals

910-842-2822

GOLF CART RENTALS

Island Cart Rentals

910-712-0212

Blue Sail Cart Rentals

910-444-8846

GOLF / MINI-GOLF

Lockwood Folly Country Club

19 Clubhouse Drive, SW
Supply, NC 28462
910-842-5666

Rivers Edge Golf Club and Plantation

2000 Arnold Palmer Dr.
Shallotte, NC 28470
910-755-3434

Carolina National Golf Club

1643 Goley Hewett Rd., SE
Bolivia, NC 28422
910-755-520

Treasure Island Miniature Golf

3445 Holden Beach Rd., SW
Holden Beach, NC 28462
910-842-4878

Fantasy Isle Ice Cream & Mini Golf

3354 Holden Beach Rd., SW
Holden Beach, NC 28462
910-842-4008

Flamingo Snowballs and Mini Golf

3240 Holden Beach Rd., SW
Holden Beach, NC 28462

WORSHIP

Dixon Chapel United Methodist Church

185 Varnamtown Rd SW
910-842-5530

Gospel Center Baptist Church

330 Varnamtown Rd SW
910-842-8033

Sabbath Home Baptist Church

990 Sabbath Home Rd SW
910-842-6733

Holden Beach Chapel

107 Rothschild St.
910-842-5700

Union Chapel Pentecostal Church

2039 Boones Neck Rd SW
910-842-4726

The Bridge Church

1180 Mt Pisgah Rd SW
910-842-8008

Saint Brendan the Navigator

Roman Catholic Church
5101 Ocean Highway West
Shallotte
910-754-8544

Oak Island Presbyterian Church

1503 E. Oak Island Dr.
910-278-9741

Midway Apostolic Church

4336 Long Beach Rd. SE
Southport
910-457-6802

Jehovah's Witnesses

168 NE 1st St.
Oak Island
910-278-6251

St. Peter Lutheran Church

4843 Southport Supply Rd. SE
Southport
910-457-5604

Sharon United Methodist Church

2030 Holden Beach Road SW
910-842-2929

Cedar Grove Baptist Church

1229 Cedar Grove Rd SW
910-842-6694

Coastal Church

101 Stone Chimney Rd SE
Supply
910-556-9283

TV GUIDE

ATMC Basic

1 Video On Demand*

2 Channel Guide

3 ATMC TV

4 CW

5 ABC (WWAY)

6 NBC (WECT)

7 TBS

8 PBS

9 FOX (WSFX)

10 WILM

12 QVC

13 CBS (DWAY)

14 HSN

69 American Sports Network

70 ThisTV

71 MeTV

72 Bounce TV

74 GRIT Network

75 UNC-EX

76 UNC-Kids

77 SC-ETV

78 SC-Channel

79 The NC Channel

92 CSPAN

93 CPSAN2

ATMC Standard

15 Freeform

16 Cartoon Network

17 Nickelodeon

18 Disney

19 FX

20 FXX

21 MLB Network

22 NBC Sports

23 Fox Sports 1

25 ESPN

26 ESPN2

27 ESPN Classic

28 Golf Channel

29 Lifetime

30 Hallmark Channel

31 TNT

32 USA

33 Animal Planet

34 Food Network

35 HGTV

36 TLC

37 History

38 Discovery Channel

41 Paramount Network

42 MTV

43 VH1

44 CMT

45 GAC

46 BET

47 E! Entertainment

48 A&E

49 Bravo

50 Turner Classic Movies

51 AMC

52 TV Land

53 SyFy

54 tru TV

55 Fox News

56 CNN

57 Headline News

58 MSNBC

59 CNBC

60 Weather Channel

61 Fox Business Channel

62 National Geographic

63 Investigation Discovery

64 We

65 Lifetime Movie Network

66 Oxygen

67 OWN

73 Independent Film Channel

68 Hallmark Movies & Mysteries

83 The Cowboy Channel

TV GUIDE

84 UP
85 Inspirational Network
86 Daystar
87 Trinity
88 EWTN
89 The Word
90 BYU TV
95 QVC2

Spectrum Channels

2 WGN America
4 Government Access
5 WILM - IND
6 WUNC - PBS
7 WECT - NBC
9 WSFX - FOX
10 WWAY - ABC
11 ION Television
12 WWAY - The CW
14 Spectrum News - Coastal
15 C-SPAN
16 C-SPAN2
18 Cape Fear Now
19 OnTV4U
20 WTMV - Antenna TV
24 SYFY
25 WE tv

26 TNT
27 TBS
28 Bravo
30 NBC Sports Network
31 Lifetime
32 ESPN2
33 ESPN
34 A&E
35 Discovery Channel
36 CNBC
37 HLN
38 CNN
39 AMC
40 USA Network
41 The Weather Channel
42 Freeform
43 TBN
44 Nickelodeon
45 TLC
46 Hallmark Channel
47 FS South
48 truTV
49 HISTORY
50 MSNBC
51 National Geographic
54 FX
55 Comedy Central

56 Disney Channel
57 Cartoon Network
58 Paramount Network
59 CMT
60 MTV
61 VH1
62 BET
64 Animal Planet
65 HGTV
66 Food Network
69 E!
70 TV Land
71 FOX News Channel
75 Investigation Discovery
81 MotorTrend
82 FOX Business Network
86 Gem Shopping Network
87 Liquidation Channel