

America's Oldest and Largest Outdoor Musical Theatre!

Reception and Special Event Rentals

For more than 90 years, The Muny has been one of St. Louis' most cherished settings for great performances. Today, its unique pavilions, halls, studios and patios are available for your important event. Create a singular sensation when you reserve one of The Muny's modern and flexible spaces. They're distinctive, they're dramatic, and they'll help you create an event as distinguished as The Muny itself.

The Muny has completely renovated its public areas and added new ones, incorporating the modern amenities and functions you need to produce the event of a lifetime, a rehearsal worthy of a standing ovation, or a meeting or seminar that creates a truly memorable impression.

Centrally located in Forest Park with easy access from throughout the area, The Muny offers the ultimate in flexibility by allowing you to select the caterer and set-up that best fulfills your needs.

Whether you're seeking beauty and elegance for that special day, or efficiency and flexibility for your business meeting, The Muny has a space that is perfect for you.

Book your space now for your memorable production at The Muny.

Photo by Chris Croy

For More Information Contact:

Diane Church
Muny Special Events
314-361-1900 ext. 308
specialevents@muny.org

The Culver Pavilion

For Your Elegant Celebration or Important Gathering

The Muny's Culver Pavilion features open-air (though covered) elegance, a state-of-the-art catering kitchen, bar service and an accessible, flexible layout.

- Measures 100 feet by 66 feet
- Features a professional hardwood dance floor
- Welcomes 300 to 350 guests for dinner (depending on other event requirements) or 400 for a standing reception
- Was completely renovated in 2007 with updated, expanded and accessible restroom facilities
- Features sun shades and ceiling fans
- Offers free parking on streets and nearby parking lots
- Is available weekdays and weekends (days or nights) April through May, and late August through early November. Please talk with your Muny representative about the availability of specific dates.

For More Information Contact:

Diane Church
Muny Special Events
314-361-1900 ext. 308
specialevents@muny.org

Orthwein Hall: The Emerson and McDonnell Studios

A More Intimate Setting For Your Banquet, Rehearsal, Seminar or Business Meeting

Constructed in 2007, this beautiful, two-story facility is backstage, in the heart of the theatre back lot. It's ideally suited for corporate events, seminars and indoor receptions. It's also a fully functional studio space, perfect for dance or show rehearsals, video production or recitals.

- Emerson Studio (upper level) measures 65 feet by 40 feet, with floor-to-ceiling windows on one wall
- McDonnell Studio (lower level) measures 57 feet by 33 feet, with a more intimate feel
- Is situated indoors and is fully climate-controlled
- Features sprung-wood floors suitable for professional use and mirrors (which can be covered if required)
- Offers easy delivery access
- Is fully accessible with its own restrooms and elevator
- Offers free parking on streets and nearby parking lots
- Is available September through May. Please talk with your Muny representative about the availability of specific dates.

For More Information Contact:

Diane Church
Muny Special Events
314-361-1900 ext. 308
specialevents@muny.org

Lichtenstein Plaza

For Your Large Outdoor Reception or Special Event

This broad plaza area at the top of The Muny is a beautiful area for receptions, displays and special events. Classic and casual, Lichtenstein features wide walkways, easy access and the backdrop of the upper Muny colonnades.

- Provides up to 50,000 square feet of space (concrete plaza is semi-circular in shape)
- Includes optional adjacent snack bar and accessible restrooms
- Provides multiple electricity points
- Is directly adjacent to easily accessible free parking in the large upper Muny parking lot (*parking lot is subject to previously scheduled Forest Park events*)
- Is available weekdays and weekends April through May, and late August through early November. Please talk with your Muny representative about the availability of specific dates.

For More Information Contact:

Diane Church
Muny Special Events
314-361-1900 ext. 308
specialevents@muny.org

May Plaza and Fountain Area

For A Beautiful Garden Reception or Celebration

The colorfully landscaped May Plaza and Fountain Area comprise an outdoor venue immediately in front of Culver Pavilion. This beautiful area provides wonderful backdrops for photos, expansive space for receptions and a grassy area for formal and casual events. This space can also be used in conjunction with an event in Culver Pavilion, for a beautiful reception preceding dinner.

- Provides up to 10,000 square feet of space (irregular in shape)
- Is adjacent to accessible restrooms
- Offers easy delivery and setup access
- Provides nearby electricity points
- Offers free parking on streets and nearby parking lots
- Is available weekdays and weekends April through May, and late August through early November. Please talk with your Munny representative about the availability of specific dates.

For More Information Contact:

Diane Church
Munny Special Events
314-361-1900 ext. 308
specialevents@munny.org

Bank of America Pavilion *For Casual Get-Togethers*

This covered, outdoor rehearsal platform converts nightly during The Muny season into a setting for group events. The pavilion overlooks beautiful green space on the west side of The Muny and is wonderful for casual gatherings, corporate meetings and special events.

- Measures 101 feet by 78 feet
- Features a professional hardwood dance floor
- Welcomes 200 to 250 guests for dinner (depending on other event requirements) or 400 for a standing reception
- Offers accessible restrooms nearby
- Features ceiling fans and lighting
- Includes (optional) portable bar and serving table units
- Offers free parking on streets and nearby parking lots
- Is available weekdays and weekends April through May, and late August through early November. Please talk with your Muny representative about the availability of specific dates.

For More Information Contact:

Diane Church
Muny Special Events
314-361-1900 ext. 308
specialevents@muny.org

Muny Rental Pricing

Culver Pavilion (5 hour event) Includes 2 event staff, use of pavilion and restrooms, kitchen access	\$2,750.00
Orthwein Studio Rental - Rehearsal Monday through Thursday (2 Hr. Minimum) (Basic rehearsal rate, no staffing)	\$50 / Hour
Friday through Sunday (2 Hr. Minimum) (Basic rehearsal rate, no staffing)	\$75 / Hour
Orthwein Studio Rental – Special Event (5 hour event) Includes 2 event staff, extensive building prep	\$1,000.00
Lichtenstein Plaza No staffing; use of restrooms	\$ 500.00
With staff	\$1,000.00
May Plaza and Fountain Area Includes 2 event staff and use of restrooms	\$1,000.00
Bank of America Pavilion (5 hour event) Includes 2 event staff, use of pavilion and restrooms	\$1,500.00

Important Information

- As The Muny is an active theatre and uses these same facilities, not all dates can be offered to outside parties. Please talk with your Muny representative about exact availability.
- Only approved caterers may be engaged for events at Muny facilities. Contact your Muny representative for more information.
- Alcoholic beverage service must be arranged through The Muny's own service, and will stop one-half hour prior to the scheduled end of an event.
- The renting of tables, chairs and service ware is not included and must be arranged separately through a Muny-approved vendor.
- Trucks and/or cars are not allowed on grass areas or sidewalks.
- An event parking staff and a designated parking area can be provided for your event for an additional fee.
- Smoking and/or open flames are not allowed inside any Muny facility (indoor or outdoor) including the catering kitchen.
- Access to the theatre auditorium and stage areas is not permitted.
- In accordance with existing Muny contracts, union labor must be used for set-up, operation and takedown of sound systems and lighting systems; and for the set-up and takedown of staging, draping and flags/banners.

Event Beverage Service

Hosted Bars

Casual Bar: \$14.95 Per Person

A selection of premium wine, bottled beer, soda and juices

Full Bar: \$22.95 Per Person

A selection of premium liquors, wines, and a selection of domestic and specialty beers

All bars include Pepsi, Diet Pepsi and Sierra Mist

Cash Bar

Cocktails	\$5.25
Martinis/Rocks	\$6.25
Domestic Beer	\$3.25
Specialty Beer	\$4.00
Wine	\$6.00
Soda, Water, Juice	\$2.50

\$300.00 Set-up fee for cash bars

Event Beverage Service (cont'd)

Bar Service

- Beverage Service is based on a 5 hour event, with the last ½ hour of that 5 hours being non-alcoholic service.
- All bar pricing is based on parties of 125 people or more.
- There is a \$300.00 set-up fee for all cash bars.
- The cost for a second bar, or satellite bar, is \$500.00.
- One bar package option is available per event.
- Coffee and tea service is to be provided by your caterer.
- Disposable drink ware will be provided by The Muny for bar service. Rental glassware for the bar must be arranged through your caterer.

Gratuities

- A 5% service charge will be added to the cost for hosted bar.
- Tip cups will not be allowed on hosted bars, but will be allowed on cash bars.

Beverage Service Policies

- The Muny supports responsible entertaining and adheres to all applicable state and city alcohol regulations. Therefore, The Muny must supply all alcoholic beverages, and caterers and/or guests will not be permitted to bring alcohol into the venue.
- The Muny reserves the right to discontinue beverage service as deemed necessary.
- The Muny reserves the right to refuse service to any person, and will check identification according to state and city regulations.
- The Muny will not serve "shots", or promote excessive alcohol consumption in any form.
- Last Call will be one-half hour before the end of the event. Last Call will not be announced.
- Non-alcoholic beverages will be offered for the last half hour.

For More Information Contact:

Diane Church
Muny Special Events
314-361-1900 ext. 308
specialevents@muny.org