


THE HARRY AND JEANETTE
WEINBERG AUDITORIUM AT

MERCY HIGH SCHOOL

RENTAL OPPORTUNITIES


RENTAL INFORMATION

The **Harry and Jeanette Weinberg Auditorium** is a professional-level performing space and elegant venue for concerts, dance and theatrical performances, awards ceremonies, and much more. The auditorium holds more than 600 guests and is equipped with professional sound and lighting systems. Two large dressing rooms, a dance studio, a choir room, and a large classroom are available. The **Oakey Lobby** is a beautiful space to hold a reception. Parking is free and on-site.

The Harry and Jeanette Weinberg Auditorium

- Capacity: 660
- Availability: Sunday through Saturday during non-school hours (some rental times may be available during school hours)
- Professional lighting and sound systems
- Stage Dimensions: 50' x 22' with large apron that extends forward another 15' at the center
- Large wings on either side of the stage

The Oakey Lobby

- Capacity: Seated dinner (catered): approximately 150;
Reception: approximately 250
- Kitchen: Attached to the lobby is a small prep kitchen which includes a sink, refrigerator, freezer, and counter space

Additional Spaces

Rental of the Harry and Jeanette Weinberg Auditorium includes access to two large dressing rooms, a choir room, a classroom (perfect as an additional dressing room), and a dance studio (as available.) Also available are a coat-check and box office.

Rental Fees

The Harry and Jeanette Weinberg Auditorium is rented hourly and includes a technician to run the production booth, including sound and lights, and a staff member for facilities/custodial needs.

Reserving and Confirming a Date

A hold may be placed on an available date for up to two weeks. A hold does not require a deposit and gives you first right of refusal if anyone else is interested in renting the facility on your requested date(s). Once your rental is confirmed, a rental agreement will be issued. The countersigned agreement with a deposit should be returned within 10 days of receipt of the contract.

Deposit & Terms of Payment

A 10% deposit of the total cost is required with a signed rental agreement. The contracted balance will be due at the end of the scheduled event.


FOR MORE INFORMATION:
RENTALS@MERCYHIGHSCHOOL.COM | 410.433.8880
WWW.MERCYHIGHSCHOOL.COM