

Space Rentals

About

The American Folk Art Museum is the premier institution devoted to the creative expressions of self-taught artists, past and present.

Since 1961 the American Folk Art Museum has been shaping the understanding of art by the self-taught through its exhibitions, publications, and educational programs. As a center of scholarship and by showcasing the creativity of individuals whose singular talents have been refined through experience rather than formal artistic training, the museum considers the historical, social, and artistic context of American culture. Its collection includes more than eight-thousand artworks dating from the eighteenth century to the present, from compelling portraits and dazzling quilts to powerful works in a variety of mediums by living self-taught artists.

About

One of the museum's finest qualities is its ease of access. Situated in the heart of Lincoln Center, it is near a number of subway stations, in close proximity to many hotels and cultural attractions, and within walking distance of plenty of fine dining establishments. Your traveling guests will surely enjoy being in the area!

Cocktail Receptions

About the museum space

- 3,000 square feet
- Entire facility closed to the public
- Reception takes place within central atrium space, as food and drink not allowed in outer galleries
- Fits 100 guests comfortably, 200+ throughout an evening
- For passed hors d'oeuvres, preferred caterer **Between the Bread**
- For stationary bites, preferred caterer **Brooklyn Fare**

Seated Dinners

About the museum space

- 3,000 square feet
- Entire facility closed to the public
- Seated dinner within central atrium space
- Fits forty guests comfortably for dinner with pre-reception
- Preferred caterer **Between the Bread**

Rental Details

Space Rental Fee: \$3,000

\$500 deposit due upon contract signing

*For events arranged in under one-month's time, there is an additional \$500 fee.

Space rental fee (Standard 4-hour block: 2-hour event, plus 1 hour each for setup and breakdown)	\$3,000
Security (5 guards, minimum 4-hour shift)	\$520
Facility cleaning (required)	\$200
Check-in assistance (required for events with more than forty guests) (\$50/hour)	\$50
Coat check (1 staffer, 2 during winter months, \$100/hour)	\$100 - \$200
A/V tech (for special requests)	\$100

Thank you for your interest in hosting your special event at the American Folk Art Museum!

For more information or to arrange a site visit, please email specialevents@folkartmuseum.org, or call 212. 595. 9533, ext. 312.

American Folk Art Museum
2 Lincoln Square
(Columbus Avenue between
65th and 66th Streets)
New York, NY 10023
Phone 212. 595. 9533

Administrative Offices
47-29 32nd Place
Long Island City, NY 11101
Phone 212. 595. 9533
Fax 718. 729. 3535
www.folkartmuseum.org