


Lyric

LYRIC OPERA OF CHICAGO


**EVENT
BROCHURE**

THE HISTORY

The Lyric Opera House, home to Lyric Opera of Chicago, is one of Chicago's historic landmarks and among the world's most beautiful buildings. Built in 1929 and fully restored in 1996, the Lyric Opera House is a hybrid of art nouveau and art deco designs, a majestic setting for entertaining on any scale. The 3,563-seat Ardis Krainik Theatre is the second-largest opera auditorium in North America and offers the largest stage in downtown Chicago. Excellent sightlines, premium acoustics, and intricate architectural detailing make for a fantastic and unique venue. The theatre, spacious back-of-house, lobby, grand foyer, and four private dining rooms are available to rent for public ticketed and private events. Support the arts by planning your next event in one of the finest venues in the world!


ARDIS KRAINIK THEATRE


The Ardis Krainik Theatre seats up to 3,700 and is available for concerts, graduations, presentations, conferences, productions and more. The stage is also the perfect setting for private dinners, galas and standing receptions.

Experience the possibilities at the opera. Amaze your attendees with a performance by flourishing opera singers and watch the backdrop rise to reveal your banquet onstage. The spacious back-of-house area allows wait staff to provide world-class service from just behind the curtain, and our professional staff will run the show, allowing you to focus on the success of your event. Show your creativity with state-of-the-art in-house lighting, sound, and scenery. Amenities include open orchestra pit, wide wing space, house lighting and sound equipment, platforms, drops, cyclorama, back-of-house with private and group dressing rooms, production offices, and two docks with interior vehicle access.

SET UP	CAPACITY
Banquet	350
Banquet with Scalable build-outs	500 - 1,100
Standing	500 on-stage
Total Theatre Seating	3,563
Total Theatre Seating with pit build-out at house level	3,703

RICE GRAND FOYER

The foyer serves as an elegant and versatile venue for receptions, meetings, weddings or seated dinners. It stretches into the mezzanine level making it ideal for standing receptions.

Provide a seamless registration experience in the lobby with built-in coatroom that allows guests to make a grand entrance. Hand-detailed ornamentation adorns the ceiling, balconies, and fixtures, providing existing décor and ambient lighting. The three-level theatre foyer is an elegant, spacious, and versatile venue for any occasion.

Amenities include house bars, highboy tables, costume displays, backstage tours, house lighting, sound equipment and direct vendor access from Wacker Drive.


<i>SET UP</i>	<i>CAPACITY</i>
<i>Banquet</i>	200
<i>Standing</i>	700
<i>Standing using both main floor and mezzanine</i>	1,100
<i>Theatre-Style</i>	356

GRAHAM ROOM

The William B. and Catherine Graham Room offers transitional space, breakout rooms, expanding foyer event capacity, and hosting VIPs.

The Graham Room comprises five adjoining salons with richly appointed décor and is located on the second-floor mezzanine level. It can be accessed through either the opera house or office tower entrance. Amenities include elevator access, banquet tables, chairs, lounge furniture, piano, full kitchen, private restrooms, and a coat room.


<i>SET UP</i>	<i>CAPACITY</i>
<i>Banquet</i>	120
<i>Standing</i>	238
<i>Theatre-Style</i>	100

PEDERSEN ROOM

The beautiful Sarah and Peer Pedersen Room is a gorgeous space designed to echo the décor and architecture of the Lyric Opera House.

Amenities include restaurant-style seating, elegant bar, prep kitchen, house sound system, and private restrooms.


<i>SET UP</i>	<i>CAPACITY</i>
<i>Banquet</i>	72
<i>Standing</i>	100

FLORIAN OPERA BISTRO

The lively Florian Opera Bistro provides a European bistro-style atmosphere featuring a stunning collection of photographs and costume display from Lyric's celebrated past and exciting present.

The Florian Bistro is located off the third-floor theatre lobby and includes amenities such as restaurant-style seating, ample bar, prep kitchen, house sound system, and elevator access.


<i>SET UP</i>	<i>CAPACITY</i>
<i>Banquet</i>	136
<i>Standing</i>	200

MALOTT ROOM

The Malott Room offers a bright and private setting for corporate meetings, press events, or private receptions while attending the opera.

The Malott Room is located on the second-floor mezzanine level and is easily accessible from the foyer. Amenities include elevator access, highboy tables and lounge furniture.


<i>SET UP</i>	<i>CAPACITY</i>
<i>Banquet</i>	50
<i>Standing</i>	75
<i>Theater-Style</i>	60

RENTAL FEES

<i>VENUE</i>	<i>FEE</i>
Ardis Krainik Theatre & Stage	Private - \$11,500; Public ticketed - \$10,000
Daniel F. and Ada L. Rice Grand Foyer	\$6,500
William B. and Catherine Graham Room	\$1,500
Sarah and Peer Pedersen Room	\$1,500
Florian Opera Bistro	\$1,500
Malott Room	\$1,000

Additional fees for equipment and labor may apply. Please ask a Presentations & Events Representative for a customized proposal based on your specific event requirements.

TECHNICAL CAPABILITIES

Lyric Opera's Lyric Opera House offers

- 50'w x 30'h proscenium
- 109'w x 72'8"d stage
- 145' height to gridiron

Stage includes

- house curtain
- single purchase counter-weight rigging system
- 103 sets with 5 lines per set
- 70' pipes and spot and chain motors available for rent as needed

The House Orchestra Pit is 8'-5" below stage level. The apron overhangs US wall of pit 10'-4". **The pit can be covered and hold an additional 140 seats, taking the total house capacity from 3,563 to 3,703.**

Full IMAG capabilities available upon request.

Full sound package, lighting package, carpentry and fly services

- NASDAQ-approved Livestream capability
- 9 dressing rooms backstage
- 12 loading docks including Wacker Drive ramp and Washington Street truck lift capable loading a full 53' trailer (with city tractor)


WIFI

- Livestream certified / broadcast capable
- Wifi available throughout the building

BAR PACKAGES

Premium Bar Packages \$36 per person

Spirits: Captain Morgan Bombay Sapphire Gin Dewar's White Label Scotch Grey Goose Vodka Jameson Irish Whiskey Maker's Mark Bourbon	Beer: Revolution Anti-Hero IPA Miller Lite Heineken
	House Wine: Sauvignon Blanc Cabernet Sauvignon

Beer and Wine Packages \$26 per person

Beer: Revolution Anti-Hero IPA Miller Lite Heineken	House Wine: Sauvignon Blanc Cabernet Sauvignon
--	--

Products subject to availability

- Overtime charges begin after 4 hours at a rate of \$18.00 per person per hour.
- Prices per person are based on final guest count to caterer.
- Prices include house bartenders, house alcohol, Coke brand sodas and water, juice mixers, garnish, ice and napkins.
- Caterer must provide set-up, glassware, break-down, table wine, sparkling water, tea and coffee.
- Package upgrades including specialty drinks and sparkling wine available upon request.


PREFERRED CATERERS

Blue Plate Catering

1362 West Fulton Street, Chicago, Illinois 60607

Contact: Rachel Razowsky

Phone: 312-377-0928

Email: rrazowsky@blueplatechicago.com

www.blueplatechicago.com

Calihan Catering, Inc.

833 West Haines Street, Chicago, Illinois 60622

Contact: Scott Jackson

Phone: 312-587-3553 / Fax: 312-587-3522

Email: scottj@calihancatering.com

www.calihancatering.com

Entertaining Company

1640 West Walnut Street, Chicago, IL 60612

Contact: Julie Fitzgerald, General Manager

Phone: 312.829.2800

Email: info@entertainingcompany.com

www.entertainingcompany.com

FIG Catering & Drinks

1850 S. Blue Island Ave, Chicago, IL 60608

Contact: Molly Schemper

Phone: 773.793.1035

Email: molly@FIGcatering.com

www.figcatering.com

Food For Thought Catering Group

7001 North Ridgeway Avenue, Lincolnwood, Illinois 60712

Phone: 847-813-7240 / Fax: 847-982-0884

Contact: Erica Roskoskey

Email: eroskoskey@fftchicago.com

www.fftchicago.com

J&L Catering

1229 N North Branch Street #120, Chicago, Illinois 60642

Contact #1: Ted Grady, Partner

Email: tedgrady@jandlcatering.com

Contact #2: Morgan Berrington, Events Manager

Email: morgan@jandlcatering.com

www.jandlcatering.com

Jewell Events Catering

424 North Wood Street, Chicago, Illinois 60622

Contact: Greg Jenkins

Phone: 312-829-3663

Email: info@georgejewell.com

www.georgejewell.com