

Proceeds generated from your event support our mission of conservation and education.

LIFE'S A PICNIC AT THE ZOO!

Unique indoor and outdoor venue options for groups of 20-2,000.

Levy

Lush green surroundings, scrumptious food, refreshing beverages and exotic animals around every corner makes Woodland Park Zoo is the perfect location for a summer picnic. Experience an exclusive animal encounter and enhance your visit with face painting, inflatable houses, team building activity options around the zoo and much more.

For more information call 206.548.2590
or email groupsales@zoo.org

WWW.ZOO.ORG

Photos (left to right, top to bottom) WPZ; Unknown; Jeremy Dwyer-Lindgren, WPZ; Joanna Moore, WPZ; Joanna Moore, WPZ; Dennis Dow, WPZ; Dennis Dow, WPZ; Dennis Dow, WPZ; Carol Roll, WPZ

PICNIC SPACES

NORTH MEADOW

This expansive lawn located just inside the West Entrance, is ideal for large outdoor or tented events. The size of the North Meadow allows for versatile set-up options, activities and other extras.

CAPACITY: 2,000

RENTAL TIME: 11:00 a.m. - 2:00 p.m. or 3:00 - 6:00 p.m.

INCLUDES: One half-hour Animal Ambassador Experience

COST: \$2,000

Levy Restaurants food and beverage minimum: \$6,500

Additional rental equipment (alternative chairs, cocktail tables and A/V needs) available for a fee.

BEECH GROVE

Surrounded by old-growth beech trees, the Beech Grove is naturally secluded thanks to the lush foliage that envelopes the space. Beech Grove is located adjacent to the South Entrance to the zoo and the African Savanna.

CAPACITY: 250

RENTAL TIME: 11:00 a.m. - 2:00 p.m. or 3:00 - 6:00 p.m.

INCLUDES: One half-hour Animal Ambassador Experience

COST: \$750 (11:00 a.m. - 2:00 p.m.) / \$600 (3:00 - 6:00 p.m.)

Levy Restaurants food and beverage minimum: No minimum required. Food and beverage must be provided by Levy Restaurants.

Rental equipment (tables, chairs and canopies) available for a fee.

PICNIC SPACES

PICNIC SHELTER

Located near our Historic Carousel, the Picnic Shelter features an open air structure, permanent picnic tables and a grassy area for extra activities. Surrounded by lush greenery, this space provides a private wooded area for your guests to socialize.

CAPACITY: 200

RENTAL TIME: 11:00 a.m. - 2:00 p.m. or 3:00 - 6:00 p.m.

INCLUDES: 14 picnic bench tables and one half-hour Animal Ambassador Experience

COST: \$750 (11:00 a.m. - 2:00 p.m.) / \$600 (3:00 - 6:00 p.m.)

Levy Restaurants food and beverage minimum: No minimum required. Food and beverage must be provided by Levy Restaurants.

Rental equipment (tables and chairs) available for a fee.

MICROSOFT POLLINATOR PATIO

Looking for a venue for a small social event or company gathering? Entertain your group elegantly with an afternoon tea event in our beautiful Microsoft Pollinator Patio. Located behind the Molbak's Butterfly Garden Exhibit this beautiful oasis is surrounded with an abundance of Pacific Northwest greenery and flora. This event space is perfect for groups of 20 or less.

CAPACITY: 20

RENTAL TIME: 11:00 a.m. - 1:00 p.m. or 2:00 - 5:00 p.m.

COST: \$325

Levy Restaurants food and beverage minimum: No minimum required. Food and beverage must be provided by Levy Restaurants.

Additional rental equipment (tables, chairs and canopies) available for a fee.

PICNIC SPACES

Ryan Hawk, WPZ

FAMILY FARM

Located just inside the South Entrance, the Family Farm is the perfect setting for a country casual celebration while never leaving city. A quaint fruit orchard makes the perfect backdrop as your guests enjoy the sights and sounds of the nearby barnyard animals including goats, miniature donkeys, chickens and pigs.

CAPACITY: 150

RENTAL TIME: 11:00 a.m. - 2:00 p.m. or 3:00 - 6:00 p.m.

INCLUDES: (10) 8' tables, 100 chairs, and one half-hour Animal Ambassador Experience

COST: \$750 (11:00 a.m. - 2:00 p.m.) / \$600 (3:00 - 6:00 p.m.)

Levy Restaurants food and beverage minimum: No minimum required. Food and beverage must be provided by Levy Restaurants.

Additional rental equipment (tables, chairs and canopies) available for a fee.

WPZ

MESA BRONZE

Located between the Historic Carousel and the Northern Trail, the Mesa Bronze offers a small picnic oasis while being centrally located to activity options and animal exhibits. As the most economical of our picnic sites, this space is ideal for smaller group sizes.

CAPACITY: 70

RENTAL TIME: 11:00 a.m. - 2:00 p.m. or 3:00 - 6:00 p.m.

INCLUDES: 6 picnic bench tables including Ken Little's Mesa Bronze art installation

COST: \$375

Levy Restaurants food and beverage minimum: No minimum required. Food and beverage must be provided by Levy Restaurants.

Additional rental equipment (tables, chairs and canopies) available for a fee.

EVENT INFORMATION

ZOO ADMISSION

Daytime picnics at the zoo require the purchase of zoo admission tickets for all attendees. We offer the option to pre-purchase tickets in advance or to be post-billed after your event. In either case, the appropriate discount, based on guest count, is applied. Admission tickets are not required for zoo members.

ADMISSION PRICES*

	Peak	Off Peak	Group Discount Rate	
Adult (13 years and up)	\$22.95	\$15.50	20 to 49	10% Discount
Child (3 to 12 years)	\$13.95	\$10.50	50 to 199	20% Discount
Toddlers	Free	Free	200 to 499	30% Discount
			500 - 999	40% Discount
			1,000+	50% Discount

*Prices are subject to change

ZOO HOURS – Open daily except Christmas Day

May 1 - September 2	9:30 a.m. - 6:00 p.m.
September 3 - September 30	Monday - Friday 9:30 a.m. - 4:00 p.m. Saturday and Sunday 9:30 a.m. - 6:00 p.m.
October 1 - April 30	9:30 a.m. - 4:00 p.m.

PARKING

Parking in one of the zoo's five parking lots is \$6 per car, \$18 per bus, and \$4 per motorcycle. Limited street parking is available nearby.

Directions available at www.zoo.org/parking

Parking availability cannot be guaranteed. We do not reserve spaces.

SITE RESERVATION AND DEPOSIT

To reserve an event venue, a signed reservation agreement and non-refundable deposit equal to one-half of the venue fee is required.

Venue Reservation Cancellation Policy: Events cancelled 30 days or less from scheduled event date require full payment of venue fee.

RENTAL EQUIPMENT

Some picnic sites come equipped with equipment – see venue information for details. Some events may require additional rental of equipment including tables, chairs, A/V equipment and canopies. Your Group Sales representative will help you determine how much rental equipment is needed and will facilitate the reservation, setup and removal of this equipment. For both rental and A/V equipment, delivery and setup charges apply.

Equipment and Canopy Rental Cancellation Policy: Rental equipment cancellations 14 days or less prior to the event date require full payment of the rental fee.

CANOPIES

10 x 10 canopy	\$100
10 x 15 canopy	\$150
10 x 20 canopy	\$250
20 x 30 canopy	\$465
20 x 40 canopy	\$620 plus tent permit fees

Additional sizes can be outsourced for additional rental, delivery, set and strike fees.

Other fees may apply (fire permit, etc.)

EQUIPMENT

Black or white folding chair	\$3.50
72" round table (seats 10)	\$18.25
60" round table (seats 8)	\$15.95
High cocktail table	\$13.95
Cafe square (seats 4)	\$11.75
6' table	\$14.95
8' table	\$15.45
8x8 stage	\$80
Plants	\$15 and up
Delivery fees	\$175
A/V delivery fee	\$80

Additional equipment can be outsourced for additional rental, delivery, set and strike fees.

Other fees may apply.

Please see your Sales and Event Coordinator for a list of A/V options and prices.

EVENT INFORMATION

SETUP

Rental time does not include setup and cleanup time. Access to the venue space is provided one hour prior to listed time for setup and one hour after listed time for cleanup.

RESTRICTIONS

For the safety of the animals and fellow zoo visitors, certain items are not allowed on zoo grounds.

Drones, balloons, piñatas, balls, Frisbees and other flying objects, confetti, glitter, clowns, mascots, costumes and other “circus” type items are prohibited. Please consult your Sales & Event Coordinator before bringing items and activities into the zoo.

No vehicles are permitted anywhere on zoo grounds. Large props and items require written permission from your Sales & Event Coordinator before bringing onto zoo grounds.

In compliance with quarantine restrictions and park regulations, pets, skateboards, bicycles and firearms are not allowed at Woodland Park Zoo. Permanent attachment (nails, screws, tacks, tape, wire or staples) of any decor items to any wall or structure is prohibited.

Due to close proximity to animal exhibits, noise restrictions apply in most venues. Your Sales and Event Coordinator must pre-approve all requests for music or audio. Once approved, only light amplification is permitted. Bands and DJs are prohibited in all picnic venues with the exception of the North Meadow pending approval.

CORPORATE DISCOUNT TICKETS

Looking for an easy way to get your employees to the zoo? Want to offer an incentive to your employees that is completely FREE to your organization? We offer a corporate discount ticket program which gives your employees a 20% discount when they pre-purchase their general zoo admission tickets online for themselves, friends and family. This FREE program for your organization is easy to set up. Contact us for more information or to sign up for the program today!

www.zoo.org/corporate

CORPORATE MEMBERSHIP

Become a corporate member of the zoo! We offer a 10% discount to companies with a corporate membership. Contact 206.548.2400 for all membership information, corporate and individual.

www.zoo.org/membership/corporate

ZOOTUNES PICNICING

Woodland Park Zoo's summer concert series, BECU **ZooTunes** presented by Carter Subaru, provides a unique opportunity to host a private picnic event with built in musical entertainment. Gather your friends, co-workers, or clients for delectable eats and refreshing drinks before finding a spot on the Meadow – or in the beer garden! – to listen to the melodic sounds of artists like Ziggy Marley, Pink Martini, Indigo Girls, and more! Woodland Park Zoo presents 10 or more concerts, typically scheduled on Wednesdays and Sundays between mid-June and late August.

WILD ACTIVITIES & EVENT EXTRAS

ADD A LITTLE ZING TO YOUR FLING WITH WILD ACTIVITIES & EVENT EXTRAS!

HISTORIC CAROUSEL RIDES

During daytime events, guests can enjoy a spin on our vintage 1918 carousel featuring individually hand-carved horses, adorned with imaginative and colorful decorations.

\$3 per Carousel ride / \$7.50 per person for unlimited Carousel rides

WILLAWONG AVIARY BIRD FEEDING \$2 per seed stick

Willawong Station, a walk-through aviary, provides visitors a one-of-a-kind, up-close experience and hand feeding opportunities with dozens of colorful Australian birds.

During zoo operating hours only.

DELUXE FACE PAINTING \$150 per hour

A face paint artist will decorate your face with cheek or around the eyes art to include optional glitter and gems.

20-30 kids per hour. Minimum 2 hours.

PREMIUM FACE PAINTING \$175 per hour

A face paint artist will transform your full face into wild animal designs with creative paints to include optional glitter and gems.

20 kids per hour. Minimum 2 hours.

ANIMAL AMBASSADOR EXPERIENCE \$300 daytime / \$350 after hours

Invite an animal to your event! A Zoo Experience Specialist will introduce you to one of our amazing creatures from our socialized list, and discuss their impressive adaptations for survival. Your guests will have a wild time!

All programs are 30 minutes in length and are subject to climate and availability of animals. See your Sales and Event Coordinator for a list of animal options.

TIGER
Colors & Gems Extra

MONKEY
Colors & Gems Extra

ELEPHANT
Colors & Gems Extra

FLASHY
Colors & Gems Extra

FLAMINGO SWIRL
Colors & Gems Extra

LEOPARD FLASH
Colors & Gems Extra

MEAN & GREEN

CHEETAH

FLOWERS & VINES

CHEEK FLOWER

CLOWN FISH

SPIDER

WILD ACTIVITIES & EVENT EXTRAS

HENNA HAND ART\$150 per hour

A talented Kaman's Inc artist will decorate your hand with beautiful and temporary henna designs.

Minimum 2 hours.

GLITTER TATTOO\$175 per hour

Let an artist give you some temporary ink of your favorite zoo animal or other fun pictures!

20-30 tattoos per hour; Minimum 2 hours.

CARICATURIST- BLACK AND WHITE DRAWING.....\$150 per hour

Commemorate your zoo day with a fun black & white caricature drawing of your likeness, made by a Kaman's artist!

Up to 20 drawings per hour; Minimum 2 hours.

CARICATURIST- COLOR DRAWING \$175 per hour

Commemorate your zoo day with a fun colored caricature drawing of your likeness, made by a Kaman's artist!

Approximately 12 drawings per hour; Minimum 2 hours.

HANDIMAL\$175 per hour

Offer your guests a personalized keepsake to remember their zoo visit. A Kaman's artist will transform your guests' handprint in to a colorful hand-animal print.

Minimum 2 hours.

SCAVENGER HUNT KIT \$100 per kit

Scour zoo grounds, read exhibit signage, and get creative to find the answers to your hunt. Choose from four bio-zones: African Savanna, Northern Trail, and Tropical Rain Forest. Great for adults and kids over age 10.

Hunt kit includes one answer sheet and 50 pencils; duration approximately 1½ hour; available during zoo operating hours only.

BINGO \$100

Enhance your child's experience as you explore the zoo together by matching the images on the bingo sheet to sights around the zoo. Great for kids under age 10. Pencils not included.

50 sheets / approx. 2 hours; available during zoo operating hours only.

PARTY FAVORS AND PRIZES price varies

Send your guests home with something they'll never forget! Whether it's a conservation bracelet handmade by our conservation partners in Kenya, an animal adoption, or a container of our signature Zoo Doo, your guests will surely be grateful. Ask us about options for your specific budget.

PHOTO BOARD \$150

Add a wonderful and fun photo opportunity to your event. With you as the featured creatures, your guests will have a blast mixing and matching their faces in a photo cutout board. *Camera not included.*

GREEN SCREEN PHOTO BOOTH..... \$350 per hour

Add a green screen photo booth to your event to commemorate the evening! Choose two themed background images and even add your company's logo! Includes props and up to 100 prints per hour.

Minimum 2 hours. Add \$75 for logo, special borders or additional backgrounds.

WILD ACTIVITIES & EVENT EXTRAS

HAWK WALK EXPERIENCE \$450

Looking for an extra special way to thank or honor a select few people? Give them the unforgettable Hawk Walk experience during which they will hold and hand feed an Aplomado falcon! Accompany a raptor keeper around the raptor yard and have this incredible falcon fly to your hand for a treat. Half an hour experience for up to 4 people (12 years of age or older) – 2 to participate in holding and feeding, 2 to accompany.

Limited dates and times available – see your Sales and Event Coordinator for availability.

PREMIUM ANIMAL TOUR \$650/tour

Experience a behind the scenes tour of select exhibits and be up-close in an exclusive encounter, engage in an interactive session, meet with an experienced animal staff and more. This is a wonderful way to support the Zoo’s mission in education and conservation of our remarkable animals, and their role in being ambassadors for all animals.

All tour requests and dates are subject to Animal Management approval, and have a minimum two weeks to reserve to secure time and date with our animal Curator. No tours on holidays.

INFLATABLES pricing varies

Enhance your event with inflatable bouncers, slides, obstacle courses, rock walls and more. Your Sales and Event Coordinator will coordinate all the details to ensure that not only the guests have fun, but the host as well!

Visit www.zoo.org/today for a list of daily zoo activities and times including keeper talks, animal feedings, creature features, and many other fun and wild experiences for all ages!

GENERAL EVENT OPTIONS MAP

PICNIC SITES

North Meadow	3
Beech Grove	5
Picnic Shelter	2
Microsoft Pollinator Patio	4
Family Farm	6
Mesa Bronze	I
West Entrance	W
South Entrance	S
Parking Lots	P

