

Goels Plaza

Banquet & Conference Center

Weekday Events

Business Conferences and Meetings

Non-Profit/Fundraising, Trade Shows, and Expos

Social, Religious & Cultural Events

Your Event. Your Way.

(919) 469-8777
contact@goelsplaza.com
www.goelsplaza.com

Schedule a tour:
M-F 9AM-5PM
Weekends (by appt. only)

117 International Dr.
Morrisville, NC 27560

Conveniently located near
RDU Airport

Accommodates 50-1500 guests

Available Services

Thank you for your interest in having your event with us here at Goels Plaza Banquet and Conference Center! Whether you are planning a grandiose corporate reception or a simple gathering during the week, Goels Plaza offers the ideal atmosphere at an affordable price to host your event with ease. The elegant ambience, courteous staff, and convenient location will make a comfortable setting for your arrangement. Our services for you are endless and continue to grow.

Services

- Custom Room Configuration
- High-speed Wi-Fi
- Audio/Visual Equipment
- Stage, Podium & Vendor Booths
- Food and Beverage Options
- Valet Parking & Shuttle Service
- Travel & Limousine Service
- DJ's, Bands & Entertainers
- Hotel Accommodations
- Photographer & Videographer
- PA and Surround Sound System

Ballroom Packages

With our many years of experience, we have designed affordable packages inclusive of commonly requested items to simplify your event planning process. The packages allow you flexibility with your planning while also giving you comfort in knowing how much your event will cost. Additionally, the cost among all three packages are meant to work with your budget while meeting your needs, wants, and expectations.

Most Popular

		Silver		Gold		Platinum		Additional hour before / after 12AM
Ballroom	Capacity	Mon-Fri 8AM-6PM	Mon-Thurs 4PM-12AM	Mon-Fri 8AM-4PM	Mon-Thurs 4PM-12AM	Mon-Fri 8AM-4PM	Mon-Thurs 4PM-12AM	
Jasmine	Up to 65	\$750	\$875	N/A	N/A	N/A	N/A	\$50/\$100
Iris	Up to 150	\$1,300	\$1,495	\$1,450	\$1,645	\$2,350	\$2,545	\$100/\$200
Carnation	Up to 250	\$1,750	\$1,995	\$1,950	\$2,195	\$3,350	\$3,595	\$100/\$200
Magnolia	Up to 300	\$1,950	\$2,295	\$2,250	\$2,545	\$3,950	\$4,245	\$200/\$400
Grand	Up to 600	\$3,500	\$3,995	\$3,995	\$4,495	\$6,995	\$7,495	\$300/\$600
8-hour Weekday Rental		✓		✓		✓		
Wireless Internet		✓		✓		✓		
Ice Supply		✓		✓		✓		
Tables and Chairs		✓		✓		✓		
Table Cloth Linens		White		White		Color		
Setup and Teardown		✓		✓		✓		
Projector and Screen		✓		✓		✓		
Table Centerpieces				Standard		Premium		
Table Numbers				✓		✓		
Flipchart with Stand				✓		✓		
Easel				✓		✓		
Event Coordination				✓		✓		
Chair Covers and Sashes						✓		
Podium						✓		
Central PA System						✓		
Wireless Microphone						✓		
Stage						✓		

All rates are subject to a 20% service fee. If you have a gathering of 100 guests or less, we will offer a \$400 discount towards your package on Iris, Carnation, Magnolia, or Grand Ballrooms. To further customize your package, please reference "Additional Rentals and Bar Options". Weekend/holiday packages are listed in our "Weekend Events" brochure. Prices shown above are valid until December 31st, 2017.

Your Event, Your Way

We hope the information within has provided you with an idea of the flexible and exceptional service we are excited to provide. We would be delighted to schedule a consultation with you to ensure all of your needs are met. Please let us know if you would like for us to hold your date as event dates continue to fill up. From our team to yours, we look forward to working with you in hosting *your event, your way!*

Rated among “Top-4 Banquet facilities in the Triangle area”
- Triangle Business Journal

