

2015 Event Rental Info

Angora Hall -Maximum Capacity: 200 guests for dining (approximately 150 if a dance area is required; 300 with theater setup. This space includes a sizable curtained stage with a baby grand piano.	Saturday Rate: \$1250 for 10 hours (2pm - 12am), or \$950 for 5 hours (anytime between 2pm & 12am) + \$250 refundable security deposit Sunday Rate: \$125/hr. + \$250 refundable security deposit (Rental block ends by 10:00pm) <i>*Security Deposit + $\frac{1}{2}$ Rental Fee Due at Reservation</i>
The East Room -Maximum Capacity: 90 guests for dining; 120 theater style.	\$95/hr. + \$175 refundable security deposit <i>*Security Deposit + $\frac{1}{2}$ Rental Fee Due at Reservation</i>
The West Room -Maximum Capacity: 36 for dining; 40 theater.	\$55/hr. + \$100 refundable security deposit <i>*Security Deposit + $\frac{1}{2}$ Rental Fee Due at Reservation</i>
The Conference Room holds approximately 20 people and is available by the hour.	\$25/hr. + \$25 refundable security deposit <i>*Security Deposit + $\frac{1}{2}$ Rental Fee Due at Reservation</i>

Entire Center is also available - \$2,500 for 10 hours (2pm - 12am) + \$500 refundable security deposit **Security Deposit + $\frac{1}{2}$ Rental Fee Due at Reservation*

We offer 25% nonprofit rate discounts for certified organizations. Proof of Non-Profit status (501(c) 3 certification) is required. Non-Profit rates are not available for Saturday Angora Hall rentals. We also offer Clarkston (30021) resident discounts. *Discounts require a 4 hour a minimum reservation.*

Audio -Visual Equipment is also available for rent at an additional charge:

Microphone(s): \$15 Each

Sound Equipment (includes microphone): \$75 per Event

Screen: \$75 per Event/Portable Screen: \$35 per event

Projector: \$50 per Event

Sound System: \$35 per Event (West Room, East Room & Activity Field ONLY)

Tour the Center

Tours Available: Monday - Friday 9:30-1:00pm or After 6pm Monday-Wednesday

Please email: rentals@clarkstoncommunitycenter.org or call 404-508-1050 to schedule an appointment or for additional information.

www.clarkstoncommunitycenter.org

www.facebook.com/clarkstoncommunitycenter