

NYC

Citywide Administrative
Services

Halls of the City

The DCAS Office of Special Events handles all event space requests in DCAS-managed buildings.

For more information or to download an application visit
www.nyc.gov/dcasevents
or contact The Office of Special Events at
(212) 386-0243 or specialevents@dcas.nyc.gov.

Special event requests must be submitted to the office no later than six weeks in advance of the event and accompanied by a completed application and appropriate documentation.

Note: descriptions in this brochure as well as statements made by officials, agents and employees of the City are for informational purposes only and should be verified by the applicant by a site visit prior to the date of the event. No such description or statement shall be deemed to be a representation or warranty by the City.

Editing:
Dianna Maus
Rebecca Seale
Steven Mortman

Cover and Building photos
Michael Evangelou
Dianna Maus

Back Cover Design:
Carmona Design + Events LLC ®

MANHATTAN SURROGATE'S COURT

31 Chambers Street, Manhattan

The Surrogate's Court House, also known as the Hall of Records, was constructed in a Beaux Arts style and opened in 1907. It is located on the northwest corner of Chambers and Centre Streets, across from City Hall Park and the Manhattan Municipal Building. It houses the City's Municipal Archives and courtrooms for the Surrogate's Court of New York County.

The seven-story, steel-framed building—faced with granite from Hallowell, Maine—features fifty-four sculptures by prize-winning artists Philip Martiny and Henry Kirke Bush-Brown. The sculptures represent allegorical figures, such as New York in Its Infancy, New York in Revolutionary Times, Philosophy, Law, and the seasons. The Surrogate's Court is a designated New York City landmark.

The three-story interior lobby, featuring a marble double staircase leading to colonnaded second floor balconies, is available for approved functions. The Surrogate's Court's elaborate interior is a replica of the hall of Garnier's Paris Opera House. The lobby and balcony measure 10,268 square feet and can accommodate 600 standing or 300 seated guests.

Lobby and Balcony

Balcony Hallway

MANHATTAN SUPREME COURT

60 Centre Street, Manhattan

Rotunda and Second Floor Balcony

The Manhattan Supreme Court, located at 60 Centre Street, was designed by Guy Lowell of Boston in a classical Roman style and opened in 1927. The granite-faced hexagonal building has a broad set of steps that sweeps up from Foley Square to a massive Corinthian colonnade covering the front of the courthouse.

Rotunda Mural

The building is topped by an elaborate 140-foot-long (43 m) triangular pediment carved in bas-relief set into granite. The pediment by Frederick Warren Allen includes three statues: Law, Truth, and Equity. Its mass and scale give the building the appearance of a temple. The Courthouse replaced the former New York County Courthouse on Chambers Street, known as the Tweed Courthouse, and was designated a New York City Landmark in 1966.

The rotunda and second floor hallways are available for approved functions. They measure 5,832 square feet and can accommodate up to 600 standing or 300 seated guests. The exterior terrace, located atop the elaborate-front staircase, can accommodate a maximum of 300 standing guests.

Rotunda Detail

TWEED COURTHOUSE

52 Chambers Street, Manhattan

The Tweed Courthouse was built between 1861 and 1881 and designed by architects John Kellum and Leopold Eidlitz. In 1861, John Kellum won a commission to build the Tweed Courthouse. He created neoclassical-style courtrooms and offices as well as the first two floors of the rotunda. After Kellum's death, the City commissioned Leopold Eidlitz to complete the interior and design a new south wing in 1874. Eidlitz incorporated elements of Romanesque architecture into the building's design, including interior polychromed brick, richly carved stonework and a skylight over the octagonal rotunda.

Rotunda Stained-Glass Ceiling

In 2001, a comprehensive restoration was completed. The front staircase, which had been removed in 1940 to widen Chambers Street, was reconstructed. The historic paint scheme, which includes faux brick painting and gold leaf appliqué, was restored. Tweed is a designated New York City landmark.

The second floor of the Tweed Courthouse is available for events. The second floor includes the Rotunda, Central Room, and Conference Room. It measures 3,285 square feet and can accommodate a maximum of 300 standing or 150 seated guests. In the rotunda, impressive views stretch up to the stained-glass ceiling.

Central Room

View of Rotunda

LOUIS LEFKOWITZ BUILDING

141 Worth Street, Manhattan

Marriage Bureau Entrance

141 Worth Street opened in 1930 as a central home for New York State government offices in Lower Manhattan. In 1984 the building was renamed in honor of Louis Lefkowitz, New York State's longest serving Attorney General. It was turned over to New York City in 2002 and it now houses the Manhattan District Attorney and various court offices, including the Manhattan City Clerk's Marriage Bureau. It is constructed of Maine Coast granite and the Centre Street lobby is decorated in an elaborate Art-Deco Egyptian design. It is located near Foley Square and is bound by Worth, Centre, Leonard, and Baxter Streets.

The Marriage Bureau is available for events and is located on the first floor. It measures 6,800 square feet and extends the entire length of the building, from Worth to Leonard Streets. The renovated space can accommodate up to 200 standing guests. It is ideal for after-wedding gatherings.

Event Space

Marriage Bureau

QUEENS CIVIL COURTHOUSE

89-17 Sutphin Boulevard, Queens

The Queens Civil Courthouse, completed in 1997, is composed of limestone, granite, and glass. The building has two wings and a common glass-encased lobby. A public plaza on Sutphin Boulevard helps unify this building with the older Supreme Courthouse across the street. The building won awards for design excellence from both the Queens Chapter and New York State section of the America-Institute of Architects.

Lobby and Second Floor Balcony

The lobby and jury-selection room, located on the first floor, are available for approved events. The entire space, which includes a second floor lobby overlook, measures 5,921 square feet and can accommodate 400 standing or 200 seated guests. The modern courthouse has impressive floor-to-ceiling windows allowing for ample natural lighting.

QUEENS SUPREME COURTHOUSE

88-11 Sutphin Boulevard, Queens

Second Floor Hall

The Queens Supreme Courthouse, built in 1936, is located on a block bounded by Sutphin Boulevard, 89th Avenue, 148th Street, and 88th Avenue. It currently houses the Supreme Court, Surrogate Court, and County Clerk.

The building was designed in a neoclassical style with Alabama limestone facade. While the recessed entrance is marked by a Corinthian colonnade, the rest of the building is modern in style, with sheer walls and no window trim. The Courthouse is a designated New York City landmark.

The second floor hall measures 8,051 square feet and is available for approved functions accommodating 400 standing or 200 seated guests. The vestibule and lobby walls are faced in different colored marbles and a grand double staircase leads to the event space.

BROOKLYN BOROUGH HALL

209 Joralemon Street, Brooklyn

Main Courtroom

Brooklyn Borough Hall is located in the heart of downtown Brooklyn. It was built in 1848 in a Greek Revival style. It was originally constructed to be Brooklyn's City Hall. In 1898, the city of Brooklyn was consolidated into the five boroughs of New York City and the building became "Borough Hall."

In 1966 the building was designated a landmark by the New York City Landmarks Preservation Commission and in 1980, the building was added to the National Register of Historic Places.

Community Courtroom

The Hall offers a Community Courtroom, Rotunda, and Main Courtroom for approved functions. Spaces measure 2,544 square feet, 3,700 square feet, and 2,544 square feet, respectively. The Community Courtroom seats up to 60 guests, the rotunda can accommodate 200 guests depending on set-up, and the Main Courtroom seats 150 guests.

Rotunda

BRONX COUNTY COURTHOUSE

851 Grand Concourse, Bronx

The Bronx County Courthouse is located in the South Bronx on the Grand Concourse, crossed by 161st Street. The building was designed in a Classical Revival style and constructed between 1931 and 1934.

851 Grand Concourse

The Veteran's Memorial Hall has a number of plaques commemorating soldiers and the wars in which they fought. It also features large murals depicting pivotal moments in the founding of the Bronx, the fight to conquer and maintain the land, and the institution of a formal legal system. The murals occupy almost all of the wall space and each figure is larger than life-size. The space is elegantly lit by two gold chandeliers.

Veteran's Memorial Hall

The Bronx County Courthouse can be accessed by the large set of stairs that encircle the building. Sculptures greet visitors as they walk toward the main entryways. The Bronx County Courthouse is a designated New York City landmark.

The Veteran's Memorial Hall is located centrally on the main floor and it has doors opening to the north, south, west, and east exits. The space measures 6,045 square feet and can accommodate up to 400 standing or 200 seated guests.

DCAS Event Fee Schedule

EVENT RENTAL FEES								
HOSTING ENTITY	52 CHAMBERS ST	31 CHAMBERS ST	60 CENTRE ST*	80 CENTRE ST	851 GRAND CONCOURSE*	209 JORALEMON ST	89-17 SUTPHIN BLVD*	88-11 SUTPHIN BLVD*
FOR-PROFIT ORGANIZATION	\$8,100	\$10,800	\$7,900	\$7,900	\$5,100	\$9,700	\$7,200	\$9,200
NOT-FOR-PROFIT ORGANIZATION*	\$5,700	\$7,200	\$5,300	\$5,400	\$4,100	\$6,600	\$5,200	\$6,300

*Occupied by the Office of Court Administration

Additional Fees:

- Event fees include event space appraised values plus the cost of custodial services, fire safety protection, and security up to 8 hours on the day of the event. Rates are standard and subject to change.
- DCAS provides discounted rates to not-for-profit organizations.
- A daily fee of \$1,000 will be applied to For-Profit Organizations and \$500 to Not-for-Profit Organizations when the space is not useable by other entities on days leading up to and after the event by reason of the hosting entity’s set up or unfinished removal of its personal property from the event space.
- The use of space for the conduct of events requires a onetime Security Deposit of \$3,000/\$1,500 (For-Profit/Not-for-Profit). This is refundable provided all terms of agreement have been met.
- Additional fees will be imposed by the Office of Court Administration for events in court buildings.

