

THE IRVING CONVENTION CENTER AT LAS COLINAS is divided into three main levels with the 50,000-square-foot, column-free exhibition hall on the first floor, along with the concierge desk and several green rooms. The mezzanine level features a relaxing café and outdoor, covered terrace with access from both inside and outside the facility.

The meeting and junior ballroom level provides 20,000 square feet of meeting space in up to 20 different breakout rooms, each averaging about 1,000 square feet. The space is divided into 11 dedicated conference rooms, one dedicated board room and a junior ballroom that can be divided into a variety of flexible configurations, including up to 8 individual meeting rooms. This level also includes the well-equipped business center, which is available to attendees during normal convention center hours. The unique layout of the prefunction space on this level is also highly flexible and can accommodate multiple groups or provide several staging areas for the same group.

An exceptionally well-appointed 20,000-square-foot grand ballroom and prefunction area is located on the top level of the convention center. This flexible space can be divided into an array of meeting rooms or smaller event rooms. The large kitchen that services the convention center is also located on this floor.

A New Dimension to Green Meetings

Innovative in its design and approach to meetings, the Irving Convention Center at Las Colinas addresses the environmental standards required by so many organizations today. The facility is indeed a departure from the traditional, institutional big box. The ability to move fluidly within spaces and the creation of interesting places to interact with colleagues and clients have guided its design as much as a respect for the environment. The project has received Silver LEED certification from the U.S. Green Building Council.

A Natural Copper “Skin”

A natural copper “skin” wraps the building’s exterior and creates a dynamic, changing appearance to the building thanks to graduated perforations in the material that create transparency as light shines through. The copper panels will weather gracefully over time, aging to a beautiful green patina. Utilizing this natural material ensures that no chemicals or paint will be needed to maintain it. The perforated pattern of the copper panels also provides a cushion of cooling air to reduce the air conditioning demand. Many of the materials used in the interior finish-out, while exceptionally high-end, are constructed of either recycled or locally sourced materials.

Vertically Stacked Design

The vertically stacked layout, in addition to the copper paneling, allows the building to shade itself and its outdoor patios, while utilizing a much smaller footprint of land than a traditional facility, creating efficiencies not only in land use, but in servicing events. The building’s vertical approach also makes it highly efficient for event attendees, allowing for seamless movement between events. An integrated parking garage reduces the amount of asphalt required for surface lots; the garage anchors the building’s west side, providing another mechanism to soften solar impact. The building’s light-colored roof helps to reflect heat from the sun.

Minimized Water Use

Utilizing water from nearby Lake Carolyn, more than 90% of the building’s water requirements will be met with water re-used for landscaping and other non-potable applications, including the building’s cooling systems. The landscaping design includes drought-resistant native plants that require minimal watering. A dense canopy of trees on the plaza will offer a cooling shade while reducing the ambient temperature.

Exhibition Hall Level

FIRST FLOOR

EXHIBITION HALL LEVEL	SIZE		CAPACITY					
	L x W x H	SQ. FT.	BANQUET 72" ROUNDS	RECEPTION	THEATER	CLASSROOM	8' x 10' BOOTHS	10' x 10' BOOTHS
EXHIBITION HALL	184 x 264 x 35	48,576	2,500	4,860	4,500	2,500	288	218
Exhibition Hall A	184 x 132 x 35	24,288	1,180	2,420	2,184	1,260	154	109
Exhibition Hall B	184 x 132 x 35	24,288	1,180	2,420	2,184	1,260	155	109
PREFUNCTION AREA	—	18,862	—	1,880	—	—	12	12

MEETING ROOMS & JUNIOR BALLROOM LEVEL	SIZE		CAPACITY			
	L x W x H	SQ. FT.	BANQUET 72" ROUNDS	RECEPTION	THEATER	CLASSROOM
MEETING ROOMS						
Meeting Room 1	34 x 27 x 12	918	50	90	98	56
Meeting Room 2	34 x 27 x 12	918	50	90	98	60
Meeting Room 3	32 x 29 x 12	928	50	90	105	55
Meeting Room 4	27 x 27 x 12	729	40	75	88	47
Meeting Room 5	33 x 26 x 12	858	50	85	97	52
Meeting Room 6	33 x 29 x 12	957	50	95	105	55
Meeting Room 7	34 x 29 x 12	986	50	95	119	66
Meeting Room 8	32 x 28 x 12	896	50	90	105	62
Meeting Room 9	32 x 28 x 12	896	50	90	105	62
Meeting Room 11	35 x 25 x 12	875	50	85	91	54
Meeting Room 12	35 x 22 x 12	770	50	75	87	51
BOARD ROOM	31 x 28 x 12	868	—	—	—	—

Meeting Rooms & Junior Ballroom Level

THIRD FLOOR

MEETING ROOMS & JUNIOR BALLROOM LEVEL	SIZE		CAPACITY			
	L x W x H	SQ. FT.	BANQUET 72" ROUNDS	RECEPTION	THEATER	CLASSROOM
JUNIOR BALLROOM	120 x 57 x 12	6,840	470	680	702	396
Junior Ballroom A & B	62 x 57 x 12	3,534	230	350	376	186
Junior Ballroom C & D	57 x 57 x 12	3,249	200	325	338	162
Junior Ballroom A, B & C	92 x 57 x 12	5,244	370	525	588	318
Junior Ballroom B, C & D	87 x 57 x 12	4,959	350	500	520	270
Junior Ballroom A	57 x 33 x 12	1,881	140	180	200	102
Junior Ballroom B	57 x 30 x 12	1,710	90	170	156	90
Junior Ballroom C	57 x 30 x 12	1,710	90	170	156	90
Junior Ballroom D	57 x 27 x 12	1,539	80	150	156	81
Junior Ballroom A1	28 x 33 x 12	924	50	90	123	64
Junior Ballroom A2	28 x 33 x 12	924	50	90	123	64
Junior Ballroom B1	28 x 30 x 12	840	50	85	96	48
Junior Ballroom B2	28 x 30 x 12	840	60	85	96	48
Junior Ballroom C1	28 x 30 x 12	840	60	85	96	48
Junior Ballroom C2	28 x 30 x 12	840	60	85	96	48
Junior Ballroom D1	28 x 27 x 12	756	50	75	84	45
Junior Ballroom D2	28 x 27 x 12	756	50	75	84	45
PREFUNCTION AREA	—	10,976	—	1,100	—	—
COVERED TERRACE	—	5,383	120	540	—	—
LOWER CAFE TERRACE	—	18,862	446	1,900	—	—

Grand Ballroom Level

FOURTH FLOOR

GRAND BALLROOM LEVEL	SIZE		CAPACITY					
	L x W x H	SQ. FT.	BANQUET 72" ROUNDS	RECEPTION	THEATER	CLASSROOM 18" TABLES	8' x 10' BOOTHS	10' x 10' BOOTHS
GRAND BALLROOM	112 x 172 x 24	19,264	1,260	2,000	1,936	1,070	108	86
Grand Ballroom G1-G5	112 x 113 x 24	12,762	800	1,265	1,440	831	—	—
Grand Ballroom G4-G8	112 x 117 x 24	13,153	810	1,310	1,550	840	—	—
Grand Ballroom G1-G4	112 x 86 x 24	9,957	620	965	1,040	570	—	—
Grand Ballroom G5-G8	112 x 86 x 24	9,429	620	965	1,040	570	—	—
Grand Ballroom G1-G3	112 x 55 x 24	6,111	380	615	702	378	—	—
Grand Ballroom G4	112 x 31 x 24	3,724	200	350	350	228	—	—
Grand Ballroom G5	112 x 27 x 24	2,805	—	—	—	—	—	—
Grand Ballroom G4-G5	112 x 58 x 24	6,529	400	650	728	378	—	—
Grand Ballroom G6-G8	112 x 58 x 24	6,624	400	650	728	372	—	—
Grand Ballroom G1	55 x 37 x 24	2,005	130	200	192	105	—	—
Grand Ballroom G2	55 x 38 x 24	2,093	130	210	192	126	—	—
Grand Ballroom G3	55 x 37 x 24	2,013	120	200	192	126	—	—
Grand Ballroom G1-G2	75 x 55 x 24	4,098	250	410	391	261	—	—
Grand Ballroom G2-G3	75 x 55 x 24	4,106	250	410	391	267	—	—
Grand Ballroom G6	58 x 37 x 24	2,250	130	215	216	123	—	—
Grand Ballroom G7	58 x 38 x 24	2,228	130	220	252	132	—	—
Grand Ballroom G8	58 x 37 x 24	2,146	130	215	228	129	—	—
Grand Ballroom G6-G7	75 x 58 x 24	4,478	280	435	487	282	—	—
Grand Ballroom G7-G8	75 x 58 x 24	4,374	280	435	492	282	—	—
PREFUNCTION AREA	—	10,526	300	1,180	—	—	25	20

* MAY BE USED FOR HOSPITALITY OR BACK-OF-HOUSE SERVICE ONLY.

Food & Beverage Services

THE FOOD & BEVERAGE DEPARTMENT AT THE IRVING CONVENTION CENTER AT LAS COLINAS IS PREPARED TO OFFER THE FINEST QUALITY PRODUCTS AND SERVICE FOR ALL FUNCTIONS, FROM COFFEE BREAKS TO EXQUISITE GALA BANQUETS.

Catering menus are available from the Food & Beverage Department. Concession operations are also available to provide retail sale food and beverage service for events. Permanent stands and portable carts will enhance any event's program by featuring a variety of specialty food and beverage items. Special menus are available to show management and exhibitors that will provide in-booth food service. All Food & Beverage at the ICC must be provided by *SAVOR...Las Colinas*.

Items dispensed are limited to products manufactured, processed or distributed by exhibiting companies and are related to the purpose of the show. Sampling of products must be approved by *SAVOR...Las Colinas*. Upon approval, samples must be limited to the following: food items are limited to bite size portions of 2x2 inches or 2-ounce portions; non-alcoholic beverages are limited to a maximum of 4-ounce sample size.

Alcoholic Beverage Sampling:

- Alcoholic beverages cannot be sold by exhibiting companies at any time.
- Alcohol can be served as early as 10 am only in conjunction with food service. Otherwise, alcohol cannot be served before noon.
- All alcohol must be served in disposable cups; no cans or bottles allowed.
- Distribution of alcoholic products must be monitored and overseen by a TABC attendant/bartender from *SAVOR...Las Colinas*.

Customizable Catering for a Unique Dining Experience

From productive meetings and high-attendance conventions, to elegant wedding receptions and chic cocktail hours, we offer the perfect catering options to meet your specific needs. Our catering menu offers a wide variety of savory and sweet options to satisfy your event attendees. Catering for all events at Irving Convention Center is provided exclusively by our experienced culinary and service professionals.

DINING OPTIONS – Our catering services are entirely flexible, so the food at your event can perfectly match your vision and desires. Opt for a sophisticated plated meal or a luscious buffet. Provide meals or snacks during much-needed breaks at your meeting. Open one of our three concession stands or our on-site café for guests to enjoy on the mezzanine level. Serve hors d'oeuvres and cocktails to begin a celebration. Whatever your catering vision may be, count on us to make it a success.

MENU SELECTION – We are able to offer truly customizable catering menus. Whether you have a unique theme for your event or have specific dietary concerns, we'll cater to your individual meal requirements. We have experience catering events of all sizes and dietary needs, including Hindu weddings and other special functions. Call (800) 247-8464 to plan your conference or social event at the Irving Convention Center at Las Colinas today!

GOT YOU INTERESTED?

Speak to one of our sales representatives today and find out why ICC is the perfect venue for your next meeting or event. Or, go to irvingconventioncenter.com for tour appointments, floor plans, directions and more.

**Irving Convention Center
at Las Colinas**

500 W Las Colinas Boulevard

Irving, Texas 75039

(972) 252 7476

fax (972) 401 7729

irvingconventioncenter.com

irvingtexas.com

