

A romantic wedding scene set in a historic home. A bride in a white strapless gown and veil holds a bouquet of pink and purple flowers. The groom, in a black tuxedo with a blue bow tie, stands beside her. They are positioned in front of an ornate, carved stone fireplace mantel. The mantel is decorated with greenery and white flowers. To the left, a large, cascading floral arrangement hangs down. In the foreground, several lit candles in glass holders provide a warm, ambient glow. The overall atmosphere is elegant and intimate.

Married Among Masterworks

EXCLUSIVE WEDDING DINNERS AT
THE PHILLIPS HISTORIC HOME & GALLERY *Washington, DC*

The Phillips Historic Home and Gallery is an exclusive venue for an unforgettable wedding dinner. Enjoy a reception in the handsome parlors of the 1897 Georgian Revival mansion, followed by dinner in the grand oak-paneled Music Room filled with stunning paintings by masters from Impressionism to Modernism such as Monet, Cézanne, Bonnard, and Hopper. Your guests will have the opportunity to view beloved artworks in the Phillips's intimate galleries while celebrating this festive occasion with family and friends.

With only five wedding dinners per year, The Phillips

Collection's special events team has worked with our curators and select vendors to create a celebration that combines an elegant dinner and breathtaking art in one of the most distinctive homes in Washington, DC.

HOURS & DATES

- Availability is based on the current exhibition schedule and confirmed no more than 180 days from the date of the event
- Mondays from 9 am–10 pm, when the museum is closed to the public
- Tuesdays, Wednesdays, Fridays, and Saturdays from 6–10 pm
- Caterers are permitted to begin staging setup in non-public areas two hours prior to the start of event
- All events must conclude by 10 pm (food and beverage services end at 10 pm). All guests must be cleared by 10:30 pm

RATES

- Mansion only: \$20,000 (first and second floors)
- Mansion with access to the second floor permanent collection galleries in the Goh Annex: \$25,000
- Mansion with Goh Annex and Sant Building galleries: \$30,000
- 50% deposit required when making reservation. Balance due 90 days prior to event. Cancellation fee after the deposit is 10% of the total rental fee per the Agreement

Fee includes:

- All security and maintenance fees
- 100 walnut chivari chairs, seating tables, and cocktail tables
- A gallery educator for organized tour(s) or floating in the galleries
- Use of the Steinway Concert Piano
- Basic audio visual equipment (podium, podium microphone, two speakers, and wireless handheld microphone)

BENEFITS

- \$9,920 tax-deductible
- Bride and groom photoshoot in front of Pierre-August Renoir's masterpiece *Luncheon of the Boating Party* or other favorite work*
- One year Phillips Patron membership (\$2,000 value), which includes:
 - Invitations to exhibition previews, opening receptions, special investors meetings, and the Director's annual holiday party
 - Private curator-led tours of special exhibitions
 - Eligibility for domestic and international travel with the Phillips
 - Admission to museum events, such as Phillips after 5 and the acclaimed Sunday Concerts
 - One complimentary gift membership to share with a friend (\$60 Individual or \$100 Dual/Family)
 - 15% discount in the museum shop and 10% discount at the café
 - Access to museum library, by appointment

* One hour on day of event as mutually agreed by the parties. Limited to bridal party (maximum 12). Curator must approve the work of art. Must follow all photography rules as described in the Building Use Agreement

APPROVED VENDORS

CATERERS

Design Cuisine
Christine Schearer Cadima
703.979.9400
ccadima@designcuisine.com
designcuisine.com

Occasions Caterers
Matt Sipala
202.546.7400
msipala@occasionscaterers.com
occasionscaterers.com

Susan Gage Caterers
Susan Gage
301.839.6900
sgage@susangage.com
susangage.com

LIGHTING & DECOR

Atmosphere, Inc.
Benji Tschudin
301.585.2100
benji@atmospherelighting.com
atmospherelighting.com

Frost Lighting
Fred Elting
703.866.5153
frede@frostdc.com
frostdc.com

Design Foundry
Annie Senatore
240.264.1061
asenatore@foundrycrew.com
designfoundry.com

FLORISTS

Amaryllis, Inc.
Rick Davis
202.529.2230
amaryllis@mindspring.com
amaryllisflowers.com

Duran Floral Design, LLC
Erik Duran
703.455.1646
duranfloraldesign.com

The Ociana Group
Barbara Hamilton
202.269.0044
ociana@earthlink.net
ociana.net

PHOTOGRAPHY

Abby Jiu Photography
Abby Jiu
202.246.2016
abby@abbyjiu.com
abbyjiu.com

Pixelme Studios
Pepe Gomez
202.333.8860
pepe@pixelme.net
pixelme.net

Ben Droz
412.805.0087
photos@bendroz.com
bendroz.com

Alexander Morozov
443.858.8743
photographybyalexander@gmail.com
photographybyalexander.com

James Brantley
301.933.1343
jrbrantley@mac.com
jamesbrantleyphotography.com

BAKERY

Buttercream Bakeshop
Tiffany MacIsaac
917.545.8207
tiffany.macisaac@gmail.com
buttercreamdc.com

EVENT PLANNERS

Elizabeth Duncan Events
202.243.9985
events@elizabethduncanevents.com
elizabethduncanevents.com

A. Dominick Events
202.216.9557
info@adominick.com
adominick.com

Pineapple Productions
202.422.5698
info@pineapplepro.com
pineapplepro.com

Simply Chic Events
703.220.1287
hello@simplychicwed.com
simplychicwed.com

AUDIO/VISUAL SERVICES

All Stage and Sound
Andy Karis
301.977.3686 x202
andyallstage@comcast.net
allstage.com

MUSICIANS

Glenn Pearson Productions
Variety of styles
Glenn Pearson
301.585.8579
sandyw@pearsonproductions.com
pearsonproductions.com

Bialek's Music
Bands and DJs
Ray Bialek
301.340.6206
info@bialeksmusic.com
bialeksmusic.com

Emperor's Ensemble
String Quartet
703.725.3767
info@emperorsensemble.com
emperorsensemble.com

VALET PARKING

MJ Valet, LLC
Michael Jasser
202.587.2745
mjasser@mjvalet.com
mjvalet.com

THE PHILLIPS COLLECTION SPECIAL EVENTS

Keith Costas

kcostas@phillipscollection.org | 202.387.2151 x267

Maria Vizcaino

mvizcaino@phillipscollection.org | 202.387.2151 x311

1600 21st Street, NW, Washington, DC | PhillipsCollection.org

DETAILS

- The priceless collection and historic nature of the Mansion require that wedding guests respect the rules for entertaining during the event and abide by all rules and restrictions in the Building Use Agreement and the following.
- Prior to acceptance of the reservation by The Phillips Collection, a detailed description and timeline must be provided in writing by the event planner/organizer. Information regarding décor, music, menu, and transportation must be provided and should include vendor contact information. The Special Events Director, Security Operations Manager, and Conservation Department have final approval.
- Maximum event capacity is 100
- Catering services must be provided by Design Cuisine, Occasions Caterers, or Susan Gage Caterers
- No congregating outside the buildings, including during bride and groom arrival and departure
- No throwing of rice, confetti, glitter, or rose petals inside or outside the facility
- Two vendor/event planner site visits are permitted after a contract is signed; additional site visits incur a \$250 surcharge
- Due to the fragile nature of the Music Room floor and priceless artwork on the walls, dancing in the museum is not permitted
- No red beverages or berries on food platters
- One hour cocktail reception prior to dinner is permitted
- Children must be supervised by adults at all times
- Additional restrictions as described in the Building Use Agreement

ALL PHOTOS BY ABBY JIU PHOTOGRAPHY
ALL FLOWERS BY AMARYLLIS