

UNIQUE SPACES. EXCEPTIONAL ART.

The Oklahoma City Museum of Art is located in the heart of downtown's Arts District. Best known for its Chihuly glass collection, the Oklahoma City Museum of Art boasts stunning views of the downtown skyline and world class art spanning three floors in 15 galleries. The Museum's many unique spaces are ideal for a variety of events – including engaging cocktail parties, elegant dinners, corporate meetings, film screenings, intimate private celebrations, exceptional photo opportunities, and wedding ceremonies and receptions. Our unique spaces and exceptional art make the Oklahoma City Museum of Art the ideal location to host your special event.

MUSEUM LOBBY

The Museum Lobby encompasses Founders' Hall and the Museum's iconic atrium, which showcases a 55-foot tall glass sculpture created by artist Dale Chihuly. This space offers a striking setting for cocktail receptions, private dinners, and more. To make your event even more special, choose to have the Museum galleries open for your guests.

FEATURES: Beautiful Collection of Chihuly Glass

Limestone Walls and Marble Flooring House Sound and Projection Systems Lectern and Wireless Microphone

Tall Cocktail Tables and Leather Benches Available

CAPACITY: 120 Seated Meal or Wedding Ceremony

250 Cocktail Reception

AVAILABILITY: Monday, Day and Evening

Tuesday-Sunday, Evening Only

MUSEUM LOBBY

ROOF TERRACE

The Roof Terrace provides stunning views of downtown Oklahoma City and immerses you and your guests in an unparalleled urban atmosphere. This space is perfect for private dinners, corporate receptions, wedding ceremonies and receptions, rehearsal dinners, cocktail parties, networking events, marriage proposals, and endless photo opportunities. To make your event even more special, choose to have the Museum galleries open for your guests.

FEATURES: Seasonal Landscaping and Overhead Bistro Lighting

House Sound System

Built-in Bar

Outdoor Tables and Chairs Available

Outdoor Tall Cocktail Tables and Barstools Available

CAPACITY: 120 Seated Meal or Wedding Ceremony

350 Cocktail Reception

AVAILABILITY: April-October Only

Sunday-Saturday, Evening Only

ROOF TERRACE

415 COUCH DRIVE | OKLAHOMA CITY, OK 73102 | EVENTS@OKCMOA.COM | 405-278-8286 Updated April 2020

MEZZANINE PRIVATE DINING ROOM

This intimate space is located on the Mezzanine level adjacent to the Noble Theater. The Mezzanine Dining Room can accommodate seated lunches and dinners or cocktail receptions, and is ideal for smaller meetings or break-out groups.

FEATURES: Unique Views of Downtown Oklahoma City

60" Wall-mounted Monitor for Presentations or Slideshows

House Sound System with Wireless Microphone

Dining Chairs and Tables Available

Tall Cocktail Tables Available

CAPACITY: 40 Seated Lunch or Dinner

75 Cocktail Reception

60 Classroom Style Seating

AVAILABILITY: Sunday-Saturday, Day and Evening

SAMUEL ROBERTS NOBLE THEATER

The Samuel Roberts Noble Theater is a beautiful and functional space for meetings, programs, lectures, private screenings, and break-out groups. Brand new seating was installed in 2020.

FEATURES: Traditional Audience-Tiered Seating

Large Projection Screen and 26 ft. 6 in. by 12 ft. Stage

State-of-the-art A/V Equipment with On-site Technician to Operate

Lectern with Wired Microphone Available Wireless and Wired Microphones Available

Use of the Adjacent Green Room

CAPACITY: 230

AVAILABILITY: Monday-Saturday, Day

Monday-Wednesday, Evening

Not Available Sundays

THEATER LOBBY

Located on the east side of the Museum, the Theater Lobby is an elegant location for smaller cocktail receptions.

FEATURES: Original Art Deco Architecture

Sparkling Dale Chihuly Waterford Crystal Chandelier Adjacent to the Noble Theater and Classroom C Tall Cocktail Tables and Leather Benches Available

CAPACITY: 100 Standing Cocktail Reception

AVAILABILITY: Monday-Wednesday, Evening

CLASSROOM C

Adjacent to the Theater Lobby and art-making studios, Classroom C is an excellent space for meetings, small informal workshops, or break-out groups.

FEATURES: Large Dry-Erase Board

A/V Cart with 60" Monitor and Speakers

Adjustable Lighting Options

Trapezoidal Classroom Tables and Chairs

CAPACITY: 36 Hexagon "Rounds" (As Pictured)

24 Classroom-Style (Tables in Rows)

AVAILABILITY: Sunday-Saturday, Day and Evening

BOARD ROOM

With curved walls and a unique table setup, the Board Room is ideal for meetings or presentations. This room is located on the second floor within the Museum's Administrative Office Space.

FEATURES: Audio and Rear Projection Systems

Laptop to Operate A/V Equipment

Conference Phone

Wireless Internet Access

CAPACITY: 50 Seated (20 at Executive Table, plus 30 at Club Chairs with Arm Desks)

AVAILABILITY: Sunday-Saturday, Day and Evening

MUSEUM GALLERIES

The Oklahoma City Museum of Art offers exhibitions from around the world in fifteen galleries spanning three floors. Guests can enjoy access to the galleries in conjunction with a Private Event Space rental at a reduced rate. Additional security fees may apply.

Food and drink are not allowed in the galleries. Activities such as photography sessions are approved on a case-by-case basis. Wedding ceremonies, no matter the size, are not allowed to take place in the galleries, and no event is permitted to take place solely in the galleries.

EVENT SPACE PRICING

Event space pricing is based on a 4-hour facility rental period, not including set-up or breakdown of your event. The Museum Private Event Spaces are not available for rent on Memorial Day, Independence Day, Labor Day, Thanksgiving, Christmas Eve, Christmas Day, New Year's Eve, or New Year's Day.

Please note that the OKCMOA does not allow religious, fundraising, or political events.

MUSEUM LOBBY	DAYTIME USE	EVENING USE
SUNDAY	Not Available	\$1,500.00
MONDAY	\$1,500.00	\$1,500.00
TUESDAY-THURSDAY	Not Available	\$1,500.00
FRIDAY-SATURDAY	Not Available	\$1,800.00
ROOF TERRACE April-October Only	DAYTIME USE	EVENING USE
SUNDAY-THURSDAY	Not Available	\$2,000.00
FRIDAY-SATURDAY	Not Available	\$2,500.00
MEZZANINE PRIVATE DINING ROOM	DAYTIME USE	EVENING USE
SUNDAY-THURSDAY	\$200.00	\$400.00
FRIDAY-SATURDAY	\$300.00	\$500.00
SAMUEL ROBERTS NOBLE THEATER	DAYTIME USE	EVENING USE
SUNDAY	Not Available	Not Available
MONDAY-WEDNESDAY	\$1,000.00	\$1,200.00
THURSDAY-SATURDAY	\$1,000.00	Not Available
THEATER LOBBY	DAYTIME USE	EVENING USE
MONDAY-WEDNESDAY	Not Available	\$350.00
THURSDAY-SUNDAY	Not Available	Not Available
CLASSROOM C	DAYTIME USE	EVENING USE
SUNDAY-SATURDAY	\$200.00	\$200.00
BOARD ROOM	DAYTIME USE	EVENING USE
SUNDAY-SATURDAY	\$500.00	\$500.00

ADDITIONAL FEES

A minimum 1-hour charge applies for all hourly fees.

EVENT SECURITY	\$25/guard/hr.	Adequate security personnel will be
	, ,,,	assigned and supplied by Museum. Security
		is required for all after-hours events.
		Minimum of 3 security guards for Roof
		Terrace and Museum Lobby events.
GALLERY SECURITY	\$100/hr.	Required for all after-hours gallery access in
		conjunction with, and in addition to facility
		rental and event security.
GALLERY ADMISSION	\$7/person	This group rate applies for any facility
		rental that includes gallery access for
		guests.
SECURITY OVERTIME	\$100/hr.	Applies when the facility use lasts longer
		than the contracted rental period.
EVENT OVERTIME	Hourly	Applies when the event lasts longer than
		the contracted rental period. Fee is 1.5
		times the hourly Event Space Rental Fee
		rate for the space(s) used.
ADDITIONAL SET UP TIME	\$100/hr.	Applies for any requested set up time in
		addition to 2 hours prior to the event.
ROOF TERRACE SET UP	\$75/hr.	Applies when set up requires Museum staff
		to remove furniture already on Roof
		Terrace (e.g. Wedding Ceremony set up).
		Some restrictions may apply.
CHANGEOVER	\$50/hr.	Applies when it is requested for Museum
		staff to move or remove furniture during an
		event (e.g. removing Wedding
		Ceremony chairs).
CLEANING/REPAIR FEE	\$250+	Applies when there is excessive trash, items
		left behind, and/or damage. Minimum
		lert beriind, and/or damage. Willimidin
		\$250.
HOLIDAY WEEKEND RATES	50% Increase	\$250. Applies for events that take place the
HOLIDAY WEEKEND RATES	in Event Space	\$250.
HOLIDAY WEEKEND RATES		\$250. Applies for events that take place the Friday, Saturday, and Sunday closest to Memorial Day, Independence Day, Labor
HOLIDAY WEEKEND RATES	in Event Space Rental Fee	\$250. Applies for events that take place the Friday, Saturday, and Sunday closest to Memorial Day, Independence Day, Labor Day, and Thanksgiving Day.
HOLIDAY WEEKEND RATES WEDDING REHEARSAL	in Event Space	\$250. Applies for events that take place the Friday, Saturday, and Sunday closest to Memorial Day, Independence Day, Labor

PREFERRED CATERERS

The Museum has preferred vendor partnerships with four full-service caterers. One of the approved caterers below must be selected for food and beverage service. It is the Client's responsibility to contact these caterers directly to arrange food and beverage services.

ABBEY ROAD CATERING

Contact: Meagan Nelson Phone: (405) 360-1058

Email: meagan@abbeyroadcatering.com

Web: abbeyroadcatering.com

C2 CATERING

Contact: Wende Allen Phone: (405) 626-2093

Email: wende.allen@yahoo.com

Web: c2catering.com

KAM'S KOOKERY

Contact: Kamala Gamble Phone: (405) 409-7312

Email: kamalagamble@me.com

Web: kamskookery.com

RUNNING WILD CATERING

Contact: Arilla Broadus Phone: (405) 942-0381

Email: catering@runningwildcatering.com

Web: runningwildcatering.com