

RUBELL MUSEUM

Hosting your unforgettable event

Rubell Museum is a magnificent new museum and event space that has drawn guests from around the world. The new Allapattah home celebrates a long history for this private collection of contemporary art. It has 52,000 square feet of exhibition galleries, a research library, a garden filled with plants native to South Florida, a separate events building, and the restaurant, LEKU.

The museum and the multiple event spaces are ideal for corporate events, meetings, dinner receptions, galas, philanthropic programs, weddings, panel discussions and private parties.

EXHIBITION GALLERIES

GALLERY No.23

The museum has 36 galleries and its main room, Gallery 23, is an impressive 4,550 square feet, with beautiful dimmable gallery lighting.

Cocktail Reception - 550 Guests
Seated Dinner - 375 Guests

RESEARCH LIBRARY

Art research library
holding 40,000 volumes,
the most extensive
in South Florida.

The library is a unique
space for private dinners,
meetings and, presentations

Cocktail Reception
- 30 guests

TERRACE & GARDEN

The terrace is a wide spacious walkway that also leads into the Garden and the East Entrance

GARDEN

The Garden is beautifully landscaped with native Florida plants. A stationed bar with a covered terrace lends itself for picture perfect cocktail receptions, dinner parties, brunches, and private affairs.

Featuring landscape lighting and sound system, lounge furniture and built in bar.

Cocktail Reception - 150
Seated - 100

EAST WING

East Wing was designed as a dedicated venue space. The spacious foyer entrance leads into a magnificent open space. From the moment you step inside, your imagination and expectations lend themselves to endless and diverse possibilities. With over 7,300 square feet, the possibilities are infinite. Superb for conferences, cocktail receptions, seated dinners, weddings, convention groups, fashion shows, philanthropic events and galas. Other features include loading zones, garage roll door access, parking areas, private restrooms, and Wi Fi.

Cocktail reception - 1,000 guests | Additional Outside Cocktail Areas - 500 guests
Seated dinner - 490 guests

WEDDINGS

Celebrate amongst family, friends and the country's premier collection of contemporary art.

EVENT SPACES

GALLERY No.23

4,550 square feet

Cocktail Reception - 550 Guests

Seated Dinner - 375 Guests

RESEARCH LIBRARY

1,728 square feet

Cocktail Reception - 30 Guests

TERRACE & GARDEN

5,172 square feet

Cocktail Reception - 150 Guests

Seated - 100 Guests

EAST WING

7,300 square feet

Cocktail Reception - 1,000 Guests

Additional Outside Areas - 500 Guests

Seated Dinner - 490 Guests

Le Basque is the trusted events partner for the RUBELL MUSEUM.

With over twenty-five years of experience in the Miami area planning and producing some of the most iconic events, Le Basque will tailor your event to one of the museum's unique spaces. A dynamic team of event professionals will see you through the planning process and ensure that your event flows seamlessly. Well known for curating experiences that are remembered for their style, décor and attention to detail, the events team will provide innovative ideas for all your event needs.

Le Basque and its team of highly skilled international chefs have earned an impeccable reputation of culinary excellence. Sophisticated dinners, contemporary cocktails, and simple or elaborate menus are all fully adaptable to individual tastes.

Leku, a partner restaurant with a focus on Spanish Basque cuisine, is situated along the garden terrace of the Rubell Museum and is also available for private events.

Le Basque

Gallery No.23

Terrace & Garden

East Wing

The RUBELL MUSEUM is also pleased to announce the opening of LEKU Restaurant. “The Miami Herald” The spot is called LEKU, which translates into “The Place” in the ancient Basque language Euskera. It is owned by an impressive conglomeration of restaurant and hospitality industry vets with serious culinary creds. That group is composed of Alejandro Muguerza of Le Basque Catering in Miami; Andreas Schreiner of Schreiner Hospitality; Terry Zarikian, former food publicist and alum of the New York and South Beach Wine & Food Festivals; and the 30-year-old Executive Chef Mikel Goikolea, formerly of Azurmendi Prêt à Porter. The lunch and dinner menus have been created by the aforementioned food squad along with chef de cuisine Aitor Garate Berazaluze, former sommelier and development manager at Spain’s lauded Asador Etxebarri located in Atxondo, Basque Country. “The Miami Herald”

For more information please
contact us at
305 573 6090
events@rubellmuseum.org
www.rubellmuseum.org

