★ Located in the heart of Historic Philadelphia, the National Constitution Center offers the perfect setting for any occasion. Enjoy inspiring views of Independence Hall, state-of-the-art conference and meeting rooms, and dazzling event spaces.

Historic meets HIP

We the Deople of the United States, in one of form a more proper Union, extended the States, in one of form a more proper Union, extended the survey of the States of States and wave the Billiance of the States of Sta

GRAND HALL OVERLOOK

With its 60-foot-high ceiling and sweeping windows, the Grand Hall Overlook offers a breathtaking, birds-eye view of Philadelphia's historic landmarks—making it an unparalleled location for receptions, dinners, and programs. Rental of this space includes access to the adjacent *Signers' Hall*, one of the Center's most popular attractions, featuring 42 life-size bronze statues of the Founding Fathers. (see page 7)

Capacity

- -650 for sit-down dinner
- -300 for reception and sit-down dinner without dancing
- -250 for reception and sit-down dinner with dancing
- -700 for reception-style without dancing
- -600 for reception-style with dancing
- -800 theater-style


·* GRAND HALL LOBB`

Historic meets hip in this airy, elegant setting. With over 12,000 square feet of open space set against the iconic backdrop of Independence Mall, the Center's Grand Hall Lobby provides a spectacular start to your event.

This space is available onlin conjunction with the Grand Hall Overlook.

Capacity

650 reception-style

300 seated


ROOFTOP TERRACE

Perched above Independence
Mall, our spacious Rooftop
Terrace provides a majestic view
of Philadelphia's famous historic
landmarks. Located just off the
Center's Grand Hall Overlook,
the Terrace is an ideal setting
for both elegant and relaxed
outdoor receptions.

This space is available only in conjunction with the Grand Hall Overlook.

Capacity

- -400 reception-style
- -250 theater-style


-★ JOHN C. BOGLE CHAIRMAN'S ROOM

Available for day or evening functions, the John C. Bogle Chairman's Room is an intimate venue for meetings and social engagements. Located on the Center's third floor, the space provides added privacy and comes fully equipped with advanced audiovisual capabilities. The adjacent glassenclosed, all-weather terrace adds breakout or reception space with a spectacular view of Independence Mall.

Capacity

- -75 reception-style
- -56 for reception and sit-down dinner
- -56 in tables of 8 without a podium
- -48 in tables of 8 with a podium
- -50 theater-style
- -32 classroom-style
- -36 in hollow square shape
- -30 in U-shape
- -25 conference/boardroom-style


F.M. KIRBY AUDITORIUM

Combining modern amenities with the warmth and refinement of a classic lecture hall, the F.M. Kirby Auditorium provides the perfect setting for seminars, panel discussions, debates, and presentations. The facility boasts a wide-screen display, extensive audiovisual capabilities, a permanent stage, and comfortable seating. Rental includes the F.M. Kirby Auditorium Lobby and F.M. Kirby Green Room.

Capacity

-180-209 guests theater-style depending on setup needs

Several breakout spaces may be available during museum hours. Contact your Facility Rentals representative for more information.

Food and beverage is prohibited in the F.M. Kirby Auditorium.

-★ DELEGATES' CAF

Located on the National Constitution Center's main floor, this versatile, 6,000-square-foot space boasts floor-to-ceiling windows on two sides—providing beautiful natural light and the backdrop of historic Independence Mall.

Capacity

- 200 for sit-down dinner only
- 150 for cocktail reception and sit-down dinner
- -300 reception-style
- -200 theater-style
- -100 theater-style with receptio


MAIN EXHIBITION The Story of We the People

Through hands-on, multimedia displays and a rotating collection of rare artifacts, our cutting-edge main exhibition celebrates the Constitution's legacy of freedom. Guests have the opportunity to recite the Presidential Oath of Office on the big screen; take a seat in a genuine, 20th-century jury box; cast a vote for their favorite president; and explore our American National Tree exhibit to learn about 100 citizens who shaped constitutional history.

No food, beverage, or photography permitted in our theater or exhibit halls.


Freedom Rising

Guests will be inspired and engaged by this 17-minute multimedia theatrical experience. Freedom Rising brings the Constitution to life through 360degree projection, state-of-the-art sound and lighting, and a dynamic live actor who illuminates the American quest for freedom.

Capacitu

-325 per performance


Included with Rental Fees

- -Basic audio-visual equipment
- -Standard tables and chairs (varies per space)
- Onsite event coordinator,
 exhibit staff, and building engineer
- -Accessibility for persons with disabilities
- Basic perimeter security

Additional Amenities

GRAND HALL LOBBY SCREENS

Four plasma screens atop the Box Office in the Grand Hall Lobby can be used for PowerPoint display.

STAGING

The Center has 6 sections of 8' x 4' staging that may be configured in a number of ways to meet your event needs.

COAT CHECK

Hosted coat check is available for your event. Our coat room can hold up to 1,000 garments.

SECURITY AND RESTROOM PORTERS

For groups with over 400 guests, additional security and restroom porters are required. The Center may also require additional security based on event layout, content, or high-profile guests and VIPs.

AUDIO-VISUAL

Audio-visual and technical items that may be added to your event include:

- -Wireless and hard line internet
- -Dedicated audio-visual technician
- -Audio-video recording
- -Video conferencing

PARKING

The entrance to our garage is located at the rear of the Center on Race Street between 5th and 6th Streets.

Evening Events

For evening events, underground, onsite parking is available at the Center for up to 150 vehicles.

Daytime Events

While parking cannot be guaranteed during museum hours, the Center can offer discounted vouchers that may be billed to the event sponsor post-event or self-paid by guests.

DÉCOR

The Center has mahogany Chiavari chairs available for rental as well as spectacular lighting packages from our preferred vendor, Advanced Staging Productions.

Note: Availability of certain items and services will depend on the space chosen for your event and the Center's inventory.

For more information on these amenities, contact your Facility Rentals representative.