Let The Paramount Host Your Next Event

434.293.1001 | info@theparamount.net

Add some excitement to your special day! If you can imagine it, we can make it happen. The Paramount Theater offers a breathtaking venue for your wedding. From our performance hall, our ballroom, our elegant lounges, and meeting rooms, we are sure to have an area that will suit your needs. Make an entrance from the Grand Staircase, put your name in lights on the marquee or dine on the stage in one of the most elegant spaces in the area. With a central location on Charlottesville's Downtown Mall, The Paramount is close to many hotels, restaurants, and area attractions. Discover how we can work with you to make this destination wedding everything you can imagine!

next event, or to schedule a tour of the facility, contact us at 434.293.1001, or info@theparamount.net

AUDITORIUM The Auditorium, with its delicate detailing, painted tapestries, and brass chandeliers, is suitable for everything from lectures and films to dinner parties and live performances.

Stage Dimensions: 26' x 50' - 1300 sq ft • Auditorium Seating - 1,041
On-Stage Capacity: Reception - 200 • Banquet Rounds, Served - 100
Banquet Rounds, Buffet - 100 • Theater Seating - 150

THE HUNTER J. SMITH BALLROOM

The Ballroom, with 14' ceilings and exquisite plaster moldings is perfect for cocktail parties, receptions, press conferences, lectures, and small meetings. This room can be rented in conjunction with Auditorium and Lobby to form one large space.

Dimensions: 20' x 40' - 800 sq ft
Capacity: Reception - 150 • Banquet Rounds, Served - 72
Banquet Rounds, Buffet - 60 • Theater Seating - 100

THE MAMIE ATKINSON JESSUP AND CLAUDE A. JESSUP MEMORIAL LOBBY The Lobby is perfect for cocktail parties, receptions, exposition space, and press conferences.

Dimensions: 82' x 18' – 1476 sq ft Capacity: Reception - 250 Theater Seating - 125

NEW! Stage Left is a great space to host baby or bridal showers, board meetings, luncheons, cocktail parties, birthday parties, business meetings, gallery works, and more!

LOCATED AT 105 3RD STREET • This premiere rental space is nestled on the stage left side of the Theater, across from Fleurie, and directly behind VPM PBS.

Included in rental:

- Complimentary WiFi provided by Ting
 - Housekeeping after events
- Table settings (plates, silverware, glassware)
- Conference Table + 12 chairs, or additional Theater seating and tables

Dimensions: 24' x 14' - 336 sq ft*

Capacity: Reception - 30

Theater Seating - 35 • Seated Conference Table - 20

The Founders Lounge features a full built-in bar, baby grand piano, and upscale lounge seating. It can be rented in conjunction with the Balcony Lounge to form one large space.

Dimensions: 43' x 18' - 774 sq ft
Capacity: Reception - 70
Seated Conference Table -12

BALCONY LOUNGE

The Balcony Lounge is suitable for everything from business meetings to small lectures. It can also be rented in conjunction with the Founders Lounge to form one large space.

Dimensions: 53' x 18' - 1040 sq ft
Capacity: Reception - 150 • Banquet Rounds, Served - 68
Banquet Rounds, Buffet - 60 • Theater Seating -120

Dimensions: 19' x 8' - 152 sq ft Capacity: Seated Conference Table -8

INCLUDED IN YOUR RENTAL:

Base rental includes the following staff and services:

- Back of House/Front of House Manager
- Custom message placement on the marquee (one panel) day of the event
- Complimentary WiFi
- Disposal of refuse
- Up to 3 pre-event walk-throughs \$50/hour charged after

Basic rental fees include use of The Paramount's:

- Lectern
- Risers
- Catering supply inventory
- Table & chair inventory
- Mobile bar carts
- Plasma TVs
- Wireless mics (Auditorium only)
- Sound console & line array (Auditorium only)
- Lights basic wash (Auditorium only)

Please visit our website for a list of our preferred vendors

DID YOU KNOW? You can **RENT THE MARQUEE**

for your Personalized Message. Reserve space on The Paramount's iconic marquee to have your own personalized message in lights. For rate and availability, call 434.293.1001 or email us at info@theparamount.net