

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information

Deer Zink Events Pavilion

This private enclosed pavilion is flanked by two walls of two-story windows with dramatic vistas of the Sutphin Fountain and surrounding gardens. Decorated in rich, natural colors, this large ballroom has a striking oval skylight, direct access from both parking areas, built in check-in desk, private coat room and separate foyer which make it perfect for meetings, dinners, receptions and more.

Capacity

5,000 square feet
375 people / Seated Dinner,
no stage or dance floor
300 people / Seated Dinner with Dancing
600 people / Cocktail Reception

Includes EAW JF80's mounted speakers in the ceiling and one microphone .

Rental Costs

Room Rental	Sun-Fri (8am-2pm)	Mon-Thu (5pm-11pm)	Fri & Sun (5pm-11pm)	Sat (3pm-11pm)
	\$1500	\$3000	\$3500	\$4500
Food & Beverage Min	\$3500	\$5000	\$7500	\$12000

Pulliam Family Great Hall

The Pulliam Family Great Hall doubles as the entrance to the IMA's European and American Art galleries. Extending from Sol Lewitt's Wall Drawing No. 652 into the galleries themselves, this beautifully lit hall provides a unique experience that incorporates elements of the Museum's collection and makes this site an exceptional experience for you and your guests.

Capacity

4,400 square feet
140 people / Seated Dinner with Dancing
300 people / Cocktail Reception

Please Note: American and European galleries included in rental fee. Includes mounted speakers for cocktail music and one microphone.

Rental Costs

Room Rental	Mon (8am-2pm)	Mon-Wed/Sun (6pm-11pm)	Fri (6pm-11pm)	Sat (6pm-11pm)
	\$3000	\$3500	\$3500	\$4500
Food & Beverage Min	\$4000	\$5000	\$7500	\$9000

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information *continued*

Sutphin Fountain Room

Enjoy an intimate setting with a lovely view of the IMA gardens and Sutphin Fountain. A wall of floor-to-ceiling windows creates a dramatic setting morning and night. The Fountain Room is a modern, yet elegant area for any small event.

Capacity

1,700 square feet
100 people / Seated Dinner
175 people / Cocktail Reception

Includes mounted speakers in the ceiling for cocktail music and one microphone (shares with IMA Café).

Rental Costs

Room Rental	Mon-Wed (8am-5pm)	Sun-Wed & Thurs (6pm-11pm)	Fri (6pm-11pm)	Sat (6pm-11pm)
	\$500	\$1000	\$1000	\$2000
Food & Beverage Min	\$1500	\$2500	\$2500	\$4000

*Mondays increase to \$1000 (Museum closed on Mondays).

*Thursdays are semi-private

IMA Café

The IMA Café adjoins the Sutphin Fountain Room and overlooks the outdoor fountain with easy access to the museum lobby. Guests can enjoy a private dinner or cocktail party afterhours at the museum.

Capacity

140 people / Cocktail Reception
80 people / Existing Seating*
*Additional \$350 fee to remove existing seating

**Please note: IMA Café is available only when the café is closed to the public. The café is open during all regular Museum hours. Includes mounted speakers in the ceiling for cocktail music and one microphone (shares with Sutphin Fountain Room).*

Rental Costs

Room Rental	Sun-Wed & Friday (6pm-11pm)	Sat (6pm-11pm)
	\$1000	\$2000
Food & Beverage Min	\$2500	\$4000

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information *continued*

Garden Terrace

This quaint building was built in 1940 by J. K. Lilly Jr. as a recreational facility for his family. Today the Garden Terrace serves as a special event facility, perfect for corporate retreats, showers and holiday parties, and wedding receptions outside on the lawn.

Capacity

60 people / Seated Dinner

Mandatory Tent Rental is an additional fee for outdoor receptions.

Rental Costs

Room Rental	Sun-Fri (8am-2pm)	Mon-Thur (5pm-11pm)	Fri & Sun (5pm-11pm)	Sat (3pm-11pm)
	\$750	\$1000	\$1500	\$2000
Food & Beverage Min	\$1500	\$2000	\$3500	\$4000

Garden Terrace & Tented Front Lawn

Capacity

250 people/ Seated Dinner with Dancing; tented outdoors
150 people / Cocktail Reception; tented outdoors

Please Note: Includes speaker for cocktail music. Tent Rental is an additional fee.

Rental Costs

Room Rental	Sun-Fri (8am-2pm)	Mon-Thur (5pm-11pm)	Fri & Sun (5pm-11pm)	Sat (3pm-11pm)
	\$1500	\$2000	\$2500	\$3000
Food & Beverage Min	\$2500	\$3000	\$4000	\$5000

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information *continued*

Oldfields Historic Gardens

Oldfield's' magnificent gardens and grounds were designed in the 1920s by Percival Gallagher of the landscape architecture firm Olmsted Brothers. Adjacent to Lilly House, the Formal Garden features a fountain, arbors and lush planting that offers a beautiful back drop.

Rental Costs

Formal Garden \$1200
Lilly Terrace \$2000

Please Note: Available only with rental of a reception space. Price does not include chair rental. Chairs are available through caterer or IMA for \$4.50 /chair plus the cost of delivery.

**Add \$1000.00 to host 1 hour cocktail reception. Food and Beverage minimum will apply*

**Lilly Terrace rental does not include access to Lilly lower loggia*

**Mandatory Catering tent rental is an additional fee for cocktail reception*

**One hour access to Lilly House is included with Lilly Terrace Rental*

Fesler Gallery

Located on the 4th floor in the Contemporary Gallery, this space features floor to ceiling windows overlooking the outdoor amphitheater. Rental includes access to the Contemporary Gallery.

Capacity

80 people/ Seated Dinner
120 people / Cocktail Reception

Rental Costs

Room Rental	Mon (9am-5pm)	Mon-Wed/Sun (6pm-11pm)	Sun & Fri (6pm-11pm)	Sat (3pm-11pm)
	\$1500	\$2000	\$2500	\$3000
Food & Beverage Min	\$2000	\$3500	\$4500	\$5000

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information *continued*

Tobias Theatre (AKA The Toby)

The Toby features 530 seats, including a balcony and playful alternative seating. Digital and 35 mm projection with Dolby surround sound are available for use. After your event, linger in the lobby decorated with high-style furniture to talk with friends and colleagues.

Capacity

530 people / Theater-style

Rental Costs

\$2800 / per day for 1-3 day rental

\$2000 / per day for 4+ days rental

\$12000 / weekly rental (7-day increments)

\$1000 / 1 hour with rental of Deer Zink or Pulliam Great Hall

DeBoest Lecture Hall

Capacity

168 people / Theater-style

Equipped with speakers, one podium, two wireless microphones, LCD projector and screen.

Rental Costs

\$900 / Sun-Sat, 8am-11pm

\$650 / 1 hour rental with Deer Zink or Pulliam Family Great Hall

Adult Lecture A&B

Capacity

20 people / Seated

Equipped with digital projector, white board and screen.

Rental Costs

\$500 / Mon-Sun 8am-5pm

*Please note: Additional fees apply if space is used outside of museum's hours of operation

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information *continued*

Ruth Lilly Visitors Pavilion

Designed by Marlon Blackwell Architects, the Ruth Lilly Visitors Pavilion serves as the cornerstone of the park and is one of the region's signature architectural landmarks. The form of the building takes inspiration from the structure and geometry of a fallen, folded leaf. The interior space is surrounded by glass on three sides in addition to the skylight ceiling above, allowing visitors to maintain a powerful connection to the natural world around them. The building provides a versatile gathering and education space, restrooms and emergency services. Carefully sited and constructed in the woods of 100 Acres the ADA accessible building is a destination for park visitors, accessed by the park's network of pedestrian Landscape Journeys. Limited Availability.

Events Available on Limited Basis

Capacity

20 people / Seated Dinner

50 people / Cocktail Reception

Miller House

One of the country's greatest examples of mid-century modern residences, Miller House was recently acquired by the Indianapolis Museum of Art. Located in Columbus, IN (just 50 minutes south of Indianapolis) the Miller House opened to the public in 2011. Private meals are available in this historic Saarinen home overlooking Kiley's 14 acres of landscape. A private tour of the home, including access to the garden, can be the prelude to lunch or dinner for up to 10 guests. Post-meal conversation can be hosted in Girard's conversation pit, the center of the Miller's extraordinary living room. Limited Availability.

Events Available on Limited Basis

Capacity

10 people

KAHN'S CATERING
events • weddings • gatherings

Indianapolis Museum of Art - Rental Information *continued*

Pulliam Family Great Hall & Deer Zink Pavilion PACKAGE

Please Note: American and European galleries included in rental fee. Limited set-up in the space. Space combo is only available when the Museum is closed to the public.

Rental Costs

Room Rental	Mon (8am-2pm)	Mon-Wed (6pm-11pm)	Fri/Sun (6pm-11pm)	Sat (6pm-11pm)
	\$4000	\$6000	\$6500	\$7000
Food & Beverage Min	\$6000	\$10000	\$12000	\$16000

Pulliam Family Great Hall & Alliance Sculpture Garden PACKAGE

Located just off of Pulliam Family Great Hall and overlooking 100 Acres, the Alliance Sculpture Garden is the perfect location for cocktails or a seated dinner and a convenient way to extend the capacity of an event in the Great Hall. Tents seamlessly connect the indoors to out, and create a magical venue for large events.

Capacity

350 people / Seated Dinner with Dancing
1000 people / Cocktail Reception

Please Note: Tent Rental is an additional fee.

Rental Costs

Room Rental	Mon (8am-2pm)	Mon-Wed & Sun (6pm-11pm)	Sat (6pm-11pm)
	\$4500	\$5000	\$7000
Food & Beverage Min	\$5500	\$10000	\$13000

Indianapolis Museum of Art - Rental Information *continued*

Pullium Great Hall & Efroymsen Family Entrance Pavilion PACKAGE

The Efroymsen Family Entrance Pavilion is the beautiful open space at the entrance of the IMA surrounded by floor-to-ceiling windows. This inviting pavilion is rotunda-shaped where a large installation work generally hangs from the ceiling. The upper part of the Pavilion overlooks the lower portion and leads to the entrance of the art galleries through the Pullium Family Great Hall.

Capacity

200 people / Cocktail Reception

Please Note: American and European galleries included in rental fee. Limited set-up in the space. Space combo is only available when the Museum is closed to the public.

Rental Costs

Room Rental	Mon (8am-2pm)	Mon-Wed (6pm-11pm)	Fri/Sun (6pm-11pm)	Sat (6pm-11pm)
	\$4500	\$5000	\$5500	\$6500
Food & Beverage Min	\$5500	\$5500	\$9000	\$11000

Deer Zink Events Pavilion & Tobias Theater PACKAGE

Rental Costs

Sun-Fri 5pm-11pm / \$5400

IMA Cafe & The Sutphin Fountain Room PACKAGE

Rental Costs

\$1500 / \$2000 Food & Beverage Minimum Mon 8am-2pm

\$1500/ \$3000 Food & Beverage Minimum Sun-Wed & Fri 6pm-11pm

\$2500 / \$5000 Food & Beverage Minimum Sat 6pm-11pm