

Bass Performance Hall Complex

Performing Arts Fort Worth, Inc. is a nonprofit organization that owns and operates the Nancy Lee and Perry R. Bass Performance Hall and Maddox-Muse Center all located in downtown Fort Worth's Sundance Square.

The crown jewel of downtown Fort Worth, Bass Performance Hall provides a distinctive location for business meetings, special events, bridal portraits, and wedding ceremonies and receptions.

The Hall's elegant space can accommodate a range of party sizes. Full of breathtaking views and luxurious décor, you and your guests will be able to enjoy the classic ambiance of this landmark facility in the heart of downtown.

The Maddox-Muse Center combines the beauty of one of Fort Worth's oldest historic buildings with rooms built in the architectural integrity of Bass Performance Hall. Any combination of the three spaces including the McDavid Studio, the Van Cliburn Recital Hall, and the Canteen, create an enchanting backdrop for any special occasion.

Please contact our team and let the Bass Performance Hall Complex create an extraordinary experience for you.

*Call 817.212.4209,
Email specialevents@basshall.com,
Or Visit www.basshall.com/rentals.jsp*

2013 PICK
the knot
best of
weddings

Room Capacity

Capacity figures may change depending on your event needs

*Bass Performance Hall
4th and Calhoun St.
Fort Worth, TX 76102*

Green Room & Richardson Room

70' x 22'
Theater Style up to 70
Banquets & Receptions up to 60
Cocktail Receptions up to 100

Grand Lobby

170' x 23'
Ceremony up to 220
Banquets & Receptions up to 200
Cocktail Receptions up to 350

Mezzanine Lobby

108' x 23'
Ceremony up to 180
Banquets & Receptions up to 100
Cocktail Receptions up to 200

Founders Concert Theater

Seating up to 2,052
Stage Reception up to 350

*Maddox-Muse Center
330 East 4th St.
Fort Worth, TX 76102*

Van Cliburn Recital Hall

67' x 52'
Ceremony up to 300
Banquets & Receptions up to 220

The Canteen

18' x 63'
Standing up to 100
Banquets & Receptions up to 50

McDavid Studio

72' x 53'
Ceremony up to 300
Banquets & Receptions up to 300

Rental Rates

Bass Performance Hall

Ceremony in the Grand Lobby or Mezzanine Lobby

\$2,500 Flat Fee for 3 hours total

Reception in the Grand Lobby or Mezzanine Lobby

Saturday – Sunday: \$4,800

Friday: \$4,200

Monday – Thursday: \$3,500

Green Room & Richardson Room

Sunday – Saturday: \$1,200

Founders Concert Theater

*\$9,200**

**No amenities are included in this price. Please inquire about hourly rates and fees for all needs and services*

Maddox-Muse Center

Van Cliburn Recital Hall or McDavid Studio

Saturday – Sunday: \$3,700

Friday: \$3,200

Monday – Thursday: \$2,700

**The Canteen can be added on for an additional \$300*

Van Cliburn Recital Hall and McDavid Studio

Saturday – Sunday: \$5,000

Friday: \$4,500

Monday – Thursday: \$4,000

**The Canteen is included in this package*

Amenities Included

- ◆ *Exclusive use of space for 9 hours if renting one room and for 12 hours if renting two rooms*
**times include load in and 1 hour for load out*
- ◆ *Round and rectangular tables (please ask for sizes) and white garden chairs*
- ◆ *Set-up and breakdown (bar set-up is not included)*
- ◆ *Custodial and Housekeeping Services*
- ◆ *Staff Usher and Manager on Duty*
- ◆ *Liability Insurance*
- ◆ *Free Parking in the City Center II Parking Garage on evenings and weekends*
- ◆ *A ceremony rehearsal can be added for an additional \$500.00. All rehearsal times and spaces are subject to availability*
- ◆ *Extra Time for load-in or space rental can be added for \$500.00 an hour*

Custom Lighting Packages

Custom Lighting Packages are available for Maddox-Muse Center spaces only. Please ask about available options for Bass Performance Hall spaces. All prices are subject to change.

Classic Ceremony Lighting Package

\$225

Stationary spot lighting for aisle and altar

Dramatic Ceremony Lighting Package

\$400

Stationary spot lighting for aisle and altar
LED color wall wash

Classic Reception Lighting Package

\$225

Stationary spot lighting for cake, buffet, and dance floor.

Dramatic Reception Lighting Package

\$500

Stationary spot lighting for cake, buffet, and dance floor
LED color wall wash

Custom Black and White Gobo

\$95

Please ask about other custom lighting packages that may be available.

Custom Audio Packages

All prices are subject to change

Basic Audio Package

\$65.00

Up to four microphones (wireless microphone available for an additional charge)

Direct input for guitar can be substituted for a microphone

iPod hookup

DJs can utilize existing speakers

Premium Audio Package

Pricing varies due to needs; in house engineer required for set-up and operation

Up to 24 microphones

Using fixed, permanent speaker system in either room

24 channel sound board

Outboard effects processing and equalization gear

Multiple format playback decks

Two discrete monitor mixes

Two-way floor monitors (limit four)

Optional Rentals

Yamaha Upright Piano.....	\$90
Piano Tuning.....	\$145
Baby Grand Piano*.....	\$595
*price includes rental, moving and tuning	
Portable Sound System*.....	\$150
*includes CD player and 1 wired microphone	
Wireless microphone*.....	\$100
*rental must be accompanied by Basic Audio Package	
Podium with Microphones*.....	\$50
*rental must be accompanied by Basic Audio Package	
Platform (4'x8').....	\$30 per section
Extra Power for Band.....	\$50
LCD Video Projector.....	\$400
Portable Tripod Projector Screen (6'x8').....	\$30
Hanging Projector Screen (7.5'x10').....	\$50
TV/VCR/DVD.....	\$60
Security Guard.....	\$65 per hour
Fee to Hang Decorations.....	\$45 per hour

Photo Sessions at Bass Performance Hall

- ◆ For clients who have a special event booked with us, there is no fee due for a photo session in the front of house areas of Bass Hall. A fee of \$150 is due if taking photos inside Founders Concert Theater.
- ◆ For all other clients, a fee of \$225 is due at the beginning of each photo session for photos taken in the front of house areas of Bass Hall. A fee of \$350 is due for photo sessions inside Founders Concert Theater.
- ◆ Due to performances and events in the Hall, photo sessions will only be scheduled on available weekdays during 9am – 5pm business hours. Availability of Founders Concert Theater is extremely limited and must be arranged prior to the photo session beginning. Day of requests will not be accommodated.
- ◆ Each photo session can last no longer than 1 ½ hours. Any time spent getting ready or surveying the venue is included in this period.
- ◆ Cash, money orders, cashier's checks and credit cards are acceptable forms of payment. Personal checks will not be accepted on the day of the session.
- ◆ PAFW reserves the right to interrupt and/or terminate any photo session without a refund if we feel the session is inappropriate or will deface the integrity of the Hall in any way.

Beverage Service

- ◆ Due to Texas Alcoholic Beverage Commission rules and regulations, all alcohol consumed, provided, or sold must be arranged through PAFW. No outside alcohol will be permitted. No exceptions.
- ◆ Bars will close at least 30 minutes prior to your event's ending time.
- ◆ Bars will be open a maximum of 5 hours.
- ◆ PAFW only provides clear disposable acrylic glassware for beverage service. Client must make accommodations for glassware.
- ◆ Red wine is only available at the Maddox-Muse Center. It is not permitted in Bass Hall.
- ◆ Specialty liquor, beer or wine accommodations can be arranged upon request no less than 30 days prior to event. Beverage services menu and pricing available upon request.
- ◆ Host or cash bar is available. Host bar is based off of consumption to which client may set the amount. PAFW adds a 20% gratuity onto every bar invoice.

<u>Bar Labor Fee:</u>		\$25.00 per bartender per hour and a minimum of 2 hours
<u>Bar Set Up Fee (per bar):</u>	1 - 100 Guests	\$ 125.00
	101 - 200 Guests	\$ 200.00
	201 + Guests	\$ 300.00

Venue Rules & Procedures

- ◆ Any candle must be contained in a glass or metal container and must be approved by PAFW Management. The use of an open flame is strictly prohibited.
- ◆ Loose flower petals are strictly prohibited. Silk flower petals are acceptable.
- ◆ Sparklers are strictly prohibited inside and outside of Bass Performance Hall and Maddox-Muse Center.
- ◆ Frozen drink machines and helium-filled balloons are not permitted in any of the facilities without the written approval of PAFW Management.
- ◆ There will be a \$300 charge for any caterer used that is not on our preferred vendors list; this charge is only associated with caterers and does not apply to any other vendors. All caterers must provide a certificate of insurance showing an amount of \$1,000,000 general liability, naming Performing Arts Fort Worth, Inc. as an additionally insured.
- ◆ Due to Texas Alcoholic Beverage Commission rules and regulations, all alcohol consumed, provided, or sold must be arranged through PAFW. No outside alcohol will be permitted. No exceptions.
- ◆ All requests to rent any area of Bass Performance Hall and Maddox-Muse Center for performances, parties, dinners or receptions must be approved by PAFW Management. All rental fees and production costs are subject to change.
- ◆ Damages to the building caused by the Licensee, its sub-contractors, patrons, attendees, visiting company or any other person not connected with PAFW will be the responsibility of the Licensee.
- ◆ All events are limited to the hours of operation agreed to in Exhibit B of the executed Theater License Agreement. Extension of function hours requires written approval from PAFW Management and will incur a fee of \$500 per hour.
- ◆ Rehearsal time and space is not guaranteed and is subject to availability. The space can be rented for 2 hours for an additional \$500.
- ◆ PAFW is not responsible for any property other than its own.
- ◆ Floor plans for parties or receptions must be reviewed and approved by PAFW Management.

- ◆ *Any changes made two weeks or less prior to the event, such as lighting, sound, bar, layout, etc., are subject to approval and availability. Payment for services added will be due immediately and refunds for services deleted are not guaranteed after the two week time period.*
- ◆ *All forms of entertainment must conform to local ordinances and must be approved in advance by PAFW Management.*
- ◆ *A function may not in any way interfere with any other event elsewhere in Bass Performance Hall or Maddox-Muse Center. Guests and attendees must remain in the spaces reserved for their event. As a courtesy to others in the building, loud noises and activities near other functions in the building are discouraged.*
- ◆ *Licensees wishing to leave materials on PAFW property after their license agreement expires must seek approval from PAFW Management. Storage, if permitted, will be at the Licensee's risk,*
- ◆ *PAFW reserves the right to limit the volume of any amplified sound within Bass Performance Hall and Maddox-Muse Center.*
- ◆ *All persons involved with the set-up of an event, such as caterers, florists, photographers, rental companies, etc., should notify PAFW Management of dates and times of deliveries prior to event. These persons are required to check in at Security unless other arrangements have been made with PAFW Management.*

Payment Schedule

Deposit: *At the time of booking, the contract is sent to the client. The contract must be signed and returned within 14 days of receipt along with 50% of the room rental price as a non-refundable deposit. Should deposit not be received in full by contracted date, the agreement will be considered null and void and will be removed from the event calendar. For events booked less than 120 days before the contracted date, 100% of the room rental price will be required for a deposit.*

Second Payment: *The remaining 50% of the room rental price will be due no later than 120 days prior to the contracted event. Should payment not be received by contracted date, the agreement will be considered null and void and will be removed from the event calendar.*

Final Payment: *A final walk through will be scheduled at least 30 days before the event. At this time, bar and production options will be added and charged to the client. Payments for all expenses are due no later than two weeks prior to the event.*

Consideration: *After the contracted event has ended, Performing Arts Fort Worth, Inc. shall return any bar or production balance to the client without interest. If such deposit is insufficient to pay final expenses, client agrees to pay the deficit to PAFW on the day of the event by certified check, credit card, or money order.*

All sums payable to PAFW shall be paid by Certified Check, Credit Card, Company Check, Personal Check, or Money Order at the office of:*

*Performing Arts Fort Worth, Inc.
330 East 4th Street, Suite 300
Fort Worth, TX 76102*

**Company and Personal Checks will be accepted up to 2 weeks prior to the event. Any returned or cancelled check will incur an additional \$35 fee.*

Cancellation / Rescheduling

All Cancellation requests must be submitted in writing.

In the event of cancellation, the following rules apply:

- ◆ If cancellation is received more than 120 days prior to the event, PAFW reserves the right to keep 100% of the rental deposit. Any other monies paid will be returned to the client without interest.*
- ◆ If cancellation is received less than 120 days prior to the event, PAFW reserves the right to keep 100% of all monies paid.*

Rescheduling requests are permitted within one year of the original contracted date, pending availability. An administration fee of \$500 will be charged for rescheduling a contracted event. Should the original contracted date be rebooked, 50% of the administration fee will be applied to the rescheduled contracted date balance.

Preferred Vendors

Caterers

There will be a \$300 charge for any caterer that is not on this preferred list; this charge is only associated with caterers and does not apply to any other vendors, including cakes, florists, photographers, etc. For caterers we will also require their Liability insurance, Health Permit and proof of Workers Compensation.

Z's Café and Catering

Contact: Carlo Capua
817.348.9000
1116 Pennsylvania Ave.
Fort Worth, TX 76104
info@zscafe.com
www.zscafe.com

City Kitchen

Contact: Scott Gerrish
817.534.9900
2317 Blue Smoke Court North
Fort Worth, TX 76105
sgerrish@citykitchen.com
www.citykitchen.com

Joe T Garcia's

Contact: Jody Lancarte
817.626.4356
2201 N. Commerce Street
Fort Worth, TX 76164
jody@joets.com
www.joets.com

Bonnell's Fine Texas Cuisine

Contact: Chelsie Thornton
817.231.8827
4259 Bryant Irvin Road
Fort Worth, TX 76109
chelsie@bonnellstexas.com
www.bonnellstexas.com

City Club

Contact: Debbie Rubin
817.878.4028
301 Commerce Street
Fort Worth, TX 76102
drubin@cityclubfw.com
www.cityclub-ftw.com

Oliver's Fine Foods

Contact: Clarissa Bush
817.744.7980
415 Throckmorton Street
Fort Worth, TX 76102
clarissa@oliversfinefoods.com
www.oliversfinefoods.com

Bravo!! Catering and Event Planning

Contact: Sally Bollick
817.310.1000
2845 Exchange Blvd., Suite 100
Southlake, TX 76092
bravoevents@sbcglobal.net
www.cateringbybravo.com

Magdalena's

Contact: Paige Rodriguez
817.296.8215
501 Grand Avenue
Fort Worth, TX 76164
info@magdalenastx.com
www.magdalenastx.com

G Texas Custom Catering

Contact: Shelly Gilbert
817.665.1303
3217 May Street
Fort Worth, TX 76110
sgilbert@gtexas catering.com
www.gtexas catering.com

Cantina Laredo

Contact: Mitch Johnson
817.810.0773
530 Throckmorton Street
Fort Worth, TX 76102
CantinaLaredoFortWorth@yahoo.com
www.CantinaLaredo.com

Ashton Depot

Contact: Jillian Gibson
817.820.0707
1401 Jones Street
Fort Worth, TX 76102
Jillian@ashtondepot.com
www.ashtondepot.com

Reata Restaurant

Contact: Misti Callicott
817.336.1009
310 Houston Street
Fort Worth, TX 76102
mica@reata.net
www.reata.net

Catered for You

Contact: Bambi Bach
817.595.0470
2550 Gravel Dr.
Fort Worth, TX 76118
Bambi@cateredforyou.com
www.cateredforyou.com

Ruth's Chris Steak House

Contact: Stephanie Reed
817.349.0080
813 Main Street
Fort Worth, TX 76102
SalesFortWorth@ruthschris.com
www.ruthschris.com

A Sophisticated Affair

Contact: Toby Navarre
817.205.3571
PO Box 174126
Arlington, TX 76003
toby@asatx.com
www.ASATX.com

Preferred Vendors

Cakes and treats

Crème de la Crème

Contact: Jamie Holder
817.492.8888
6511 E. Lancaster Ave.
Fort Worth, TX 76112
holderj@sbcglobal.net
www.cremedelacremecatering.com

Calling All Cakes

Contact: Whitney Couch
817.299.8011
2430 N. Davis Drive
Arlington, TX 76012
callingallcakes@gmail.com
www.callingallcakes.com

Funky Town Donuts

Contact: Brandon Moss
940.453.5511
Fort Worth, Texas
Brandon@funkytowndonuts.com
Funkytowndonuts.com

Sweet Memories Cakes & Catering

Contact: Susan Clark
817.379.3777
138 Keller Parkway
Keller, TX 76248
sweetmemoriesinc@aol.com
www.sweetmemoriescakes.com

Treat me Sweet

Contact: Sharon Jones
817.249.9998
1133 Trinity Drive
Benbrook, TX 76126
treatmesweet_slj@yahoo.com
www.treatmesweet-cakes.com

Coffee : Experience

210.843.7630
Fort Worth

weddings.yourcoffeeexperience@gmail.com
yourcoffeeexperience.com

Entertainment

Fort Worth Symphony Orchestra

817-665-6500
btullos@fwsymphony.org
www.fwsymphony.org

Jenny Glass, Harpist

817-469-6709
Glass50@att.net
www.texasharp.com

Trey and the Tritones

817.614.2628
Trey@tritones.com
www.tritones.com

The Walton Stout Band

Contact: Bill Aaron Downing
214.415.4452
bill@thewaltonstoutband.com
www.thewaltonstoutband.com

Ambiance Entertainment

Contact: Jaime H. Chavez
214.914.2306
jaime@ambianceentertainmentdj.com
www.AmbianceEntertainmentDJ.com

DJ Rob Williams

Contact: Rob Williams
972.978.7778
DJRobWilliams@att.net
www.DJRobWilliams.com

LeForce Entertainment

Contact: Glenn Roush
214.302.8564
Glenn@LeForceDFW.com

Steward's Production

Contact: Brandon Steward
817.680.5344
www.stewardsproductions.com

Preferred Vendors

Planners and Coordinators

Bella Events

Contact: Bambi Bach
817.595.0470
Bambi@bellaweddings.org
www.bellaevents.org

Extraordinary Events and Design

Contact: Julie Eastman
817.846.7762
Julie@extraordinaryeventsanddesign.com
www.extraordinaryeventsanddesign.com

Significant Events of Texas

Contact: Meredith Commender
817.247.6270
Meredith@significanteventsoftexas.com
www.significanteventsoftexas.com

Bravo!! Catering and Event Planning

Contact: Sally Bollick
817.310.1000
bravoevents@sbcglobal.net
www.cateringbybravo.com

Jan Simus Events

Contact: Jan Simus
817.763.5087
j.simus@jansimusevents.com
www.jansimusevents.com

Tami Winn Events

Contact: Tami Winn
817.589.2393
info@tamiwinn.com
www.tamiwinn.com

Brides Associates

Contact: Chelsey Dane Arnal
940.210.1391
chelsey@bride-associates.com
www.bride-associates.com

Precisely as Planned

Contact: Rhonda Baker
817.937.6066
Rhonda@preciselyasplanned.com
www.preciselyasplanned.com

Tara Wilson Events

Contact: Tara Wilson
817.764.2401
tara@tarawilson.com
www.tarawilson.com

Photography

Bludoor Studios

817.488.4887
info@bludoor.com
www.bludoorstudios.com

Hiram Trillo Photography

806.252.3952
info@hiramtrillo.com
www.hiramtrillo.com

Jonathan Ivy Photography

281.224.1937
info@jonathanivyphoto.com
www.jonathanivyphoto.com

Stacy Reeves Photography

214.736.4474
stacy@stacyreeves.com
www.stacyreeves.com

Tracy Autem/Lightly Photography

817.810.9282
tracy@tracyautem.com
www.tracyautem.com

AK Photo Booths

214.538.1938
info@akphotoboosths.com
www.akphotoboosths.com

The Original Traveling Photo Booth Co.

214-317-4574
dfw@travelingpb.com
www.thetravelingphotobooth.com

Preferred Vendors

Florists

Blooms Forever Events

Contact: Dian Brewer
817.276.9800
801 Stadium Drive Suite 105
Arlington, TX 76011
Bloomsforever@aol.com
www.bloomsforeverevents.com

Bows and Arrows

Contact: Alicia & Adam Rico
214.828.2697
1925 Greenville Ave.
Dallas, TX 75206
info@bowsandarrowsdeluxe.com
www.bowsandarrowsdeluxe.com

The Enchanted Florist

Contact: Terri McKinney
817.738.0648
4800 Camp Bowie
Fort Worth, TX 76107
flowerchick67@hotmail.com
www.enchantedfloristdfw.com

Pam's Ribbons and Roses

Contact: Pam Nolen
817.277.6825
P.O. Box 202272
Arlington, TX 76006
pamsposies@sbcglobal.net
www.pamsribbonsandroses.com

LeFleur Couture by Tami Winn Events

Contact: Tami Winn
817.589.2393
info@tamiwinn.com
www.tamiwinn.com

Event Rentals

BBJ Linen

Contact: Erin Guinan
214.651.9020
1444 Oak Lawn Ave. Suite 112
Dallas, TX 75207
eguinan@bbjlinen.com
www.bbjlinen.com

Bella Wedding Rentals

Contact: Maggie Bach
817.595.0470
2661 Gravel Drive
Fort Worth, TX 76118

Celebration Event Rental

Contact: Bryce or Melissa
817.310.1033
325 Commerce St, Suite 100
Southlake, TX 76092
sales@celebrationeventrental.com
www.celebrationeventrental.com

Ducky-Bob's Rental

Contact: Jay Cooper
972.381.8000
200 Belmeade Dr., Ste. 130
Carrollton, TX 75006
jcooper@duckybobs.com
www.duckybobs.com

Jade Events

Contact: Armando Castaneda
817.891.9025
1913 Winsor Place
Fort Worth, TX 76110

M&M

Contact: Rachel Tamez
214.350.5373
2161 Hutton Drive
Carrollton, TX 75006
www.mmspecialevents.com

Posh Couture Rentals

Contact: Jami Goetze
972.818.3200
jami@poshcouturerentals.com
www.poshcouturerentals.com

Simply Elegant

Contact: Chrystine Greer
7705 Sand Street
Fort Worth, TX 76118
info@simplyelegantwed.com

Taylor's Rentals

Contact: Ed or Sherry
817.332.5258
811 University Drive
Fort Worth, TX 76107

Preferred Vendors

Local Hotels

Ashton Hotel & Café

817.332.0100
610 Main Street
Fort Worth, TX 76102

Courtyard Marriott/Blackstone

817.885.8700
601 Main Street
Fort Worth, TX 76102

Embassy Suites

817.332.6900
600 Commerce Street
Fort Worth, TX 76102

Hilton Hotel

817-870.2100
815 Main Street
Fort Worth, TX 76102

Worthington Renaissance

817.870.1000
200 Main St.
Fort Worth, TX 76102

Omni Hotel

817.535.6664
1300 Houston Street
Fort Worth, TX 76102

Renaissance Worthington Hotel

817.870.1000
200 Main Street
Fort Worth, TX 76102

Sheraton Fort Worth Hotel & Spa

817.335.7000
1701 Commerce Street
Fort Worth, TX 76102

Travel and Transportation

Classic Carriages

Contact: Francesca Beck
817.336.0400
finedriving@classiccarriages.net
www.classiccarriages.net

Silver West Limousines

Contact: Louis Hardy
817.870.1333
reservations@silverwestlimousines.com
www.silverwestlimo.com

