[image:]

ROURKE ART MUSEUM
FACILITY RENTAL APPLICATION

Renter		__

Address		__

__

Contact 1	_______________________________		Contact 2	________________________________

Phone		_______________________________		Phone		________________________________

Email		_______________________________		Email		________________________________

Event Date ____________	Type of Event	_________________	Est. Attendance ____________

Space Request (check all that apply):	Museum Interior	_________	Museum Courtyard ___________	

Event Coordinator 	___

Caterer	 		___

Musician	 	___

Florist			___

Rental Company	___

Equipment Needs	Tables # _____	Chairs #	_____	Other __

How did you hear about using the Rourke Art Museum for your event?

Caterer/Event Planner _____	Word of Mouth	_____		Internet _____		

Previous Event ____	Other	___

Renter Signature	 ____________________________________		Date	________________________

Print Name	___________________________________		Staff Initials ____________________

To reserve the facility for the date specified above, return this application by email to museum@therourke.org or by USPS to Rourke Art Museum, 521 Main Avenue, Moorhead, MN 56560.
[bookmark: _GoBack][image: RourkeArtMuseumLetterhead2013]

image1.jpeg
KPR

mad

— A-,LL JT

]

image2.jpeg
ROURKE ART MUSEUM

521 MAIN AVENUE MOORHEAD, MINNESOTA 56560 2]18.236.8861

