

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Buellton

Buellton Senior Center

164 West Highway 246

(805) 688-4571

Contact: Colleen Klein

<http://www.syvalleyseniorcitizensfoundation.org/services.html>

Fee: \$20 for 3 hours

Capacity: 50

Notes: Includes full kitchen w/ fridge.

Directions to Buellton Senior Center:

From Santa Barbara:

101 to the Buellton 246 exit.

Left on 246

***Cross Avenue of the Flags*

Left on Central (the next street after Avenue of the Flags-very quick left)

Right on Zaca Road (at end)

Go to the end of the road and through the gate

Right into the parking lot of the Senior Center

From Santa Maria:

101 to the Avenue of the Flags Exit in Buellton

Right on 246

*** (follow the remainder of the directions from above)*

Marriot Hotel

555 McMurray Road

Buellton, CA

(805) 688-1000

Contact: Christine Jacobs - ext. 4550

Catering: Donna or Loretta – 325-2004

<http://www.marriott.com/hotels/travel/sbasy-santa-ynez-valley-marriott/>

Fee: Non-profit rate is \$200 for ½ day

Carpinteria

Carpinteria Branch Library

5141 Carpinteria Avenue

Carpinteria, CA 93013

(805) 684-4314

Contact: Nuvia

carplibrary@yahoo.com

<http://www.sbplibrary.org/hourslocations/carpinteria.html>

Fee: Non Profit Rate is \$25 for 3 hours

Capacity: 60

Carpinteria Woman's Club

1059 Vallecito Road

Carpinteria, CA 93013

Mailing Address:

PO Box 14

Carpinteria, CA 93014

(805) 566-8953

http://carpinteriawomansclub.com/?page_id=8

Fee: \$60/hour for general use, \$35/hour for non-profit groups.

Capacity: 75

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Goleta

Goleta Public Library

500 North Fairview Avenue
Goleta, CA 93117
(805) 964-7878

<http://www.sbplibrary.org/hourslocations/goleta.html>

Fees: For non-profits not charging for event (or asking for a donation):

Conference room: \$20/3hrs then \$15 each hour

Multipurpose room: \$50/3hrs then \$25 each hour

For businesses, or groups asking for donations:

Conference room: \$50/3hrs then \$25 each hour

Multipurpose room: \$125/3hrs then \$60 each hour.

Goleta Valley Community Center

5679 Hollister Avenue
Goleta, CA 93117
(805) 967-1237
Contact: Candace Whilt

<http://www.thegvcc.org/home.html>

Fee: See notes

Capacity: See notes

Notes:

Non-profit rates are:

Meeting/Class Rooms:

Capacity: 50 lecture style, 40 dining.

Fees: \$15/hr, \$60 maximum daily charge. \$50 refundable deposit.

Rooms 1 and 2 can be combined to form a single room, rate is exactly double.

Dining Hall:

Capacity: 120 lecture style, 100 dining

Fees: \$50/hr, \$150 maximum daily charge.

\$25/hr Room Monitor fee (groups over 50)

\$50 setup/takedown fee (groups over 50)

\$250 refundable deposit

Auditorium:

Capacity: 250 lecture style, 200 dining

Fees: \$100/hr, \$300 daily maximum

\$25/hr Room Monitor fee (groups over 50)

\$50 setup/takedown fee (groups over 50)

\$500 refundable deposit

Please visit the Goleta Valley Community Center's website for normal rates.

ALCOHOL ALLOWED by permit only AT THE GVCC

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Goleta, UCSB

Centennial House

UCSB Campus
(805) 893-2749
Contact: Cory

<http://www.policy.ucsb.edu/policies/policy-docs/centennial-house-use.pdf>

Fee: No fee, but \$200 refundable deposit required
Capacity: 50

University Center (UCen)

UCSB Campus
(805) 893-3961
Contact: Eva

http://www.ucen.ucsb.edu/conference_services/reservations.html

Fee: \$70/2hrs
Capacity: up to 80

Notes:

Projectors, PA System, laptops available. All catering must be done through UCEN

Faculty Club

UCSB Campus
(805) 893-3096

<http://www.faculty-club.ucsb.edu>

Fee: Pendent on event
Capacity: 12-285

Loma Pelona Center

UCSB Campus
(805) 893-3072
Reservations@Housing.ucsb.edu

<http://www.conferences.ucsb.edu/loma-pelona-center>

Fee: Several rooms at different rates, see website.
Capacity: varies

Mosher Alumni House

UCSB Campus
(805) 893-2957
Contact: Mary MacRae
mary.macre@ia.ucsb.edu

<http://www.ucsbalum.com/programs/mosher/renting>

Fee: Several rooms at different rates. See website.
Capacity: varies

Corwin Pavilion

UCSB Campus
(805) 893-3961
Contact: Fatima
fatima.mendez@ucen.ucsb.edu

http://www.ucen.ucsb.edu/conference_services/corwin.html

Fee: \$550/4hrs, then \$85/hr, \$200 for labor
Capacity: up to 600

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Guadalupe

The Guadalupe-Nipomo Dunes Center

1055 Guadalupe St
Guadalupe, CA 93434
(805) 343-2455

Contact: Doug Jenzen, E.D.

Lindsay Whitaker, Admin. Coordinator

<http://www.dunescenter.org/>

Capacity: 9

Lompoc

Allan Hancock College

Lompoc Valley Center

One Hancock Drive

Lompoc CA 93436

(805) 735-3366 x 5249

jadams@hancockcollege.edu

http://www.hancockcollege.edu/public_affairs/lvc.php

Anderson Recreation Center

125 West Walnut Avenue

Lompoc, CA

(805) 875-8100

http://www.cityoflompoc.com/parks_rec/anderson.htm

Fee/Capacity: See Notes

Notes:

Gym & Lobby: seats 225 dining, noncommercial rate is \$75/hr. Commercial is \$100/hr + 5% gross sales.

Conference Room: seats 25, Weekday rate is \$25/hr, weekend rate is \$30/hr. Two hour minimum.

Panorama Room: seats 25, Weekday rate is \$25/hr, weekend rate is \$30/hr. Two hour minimum.

Skyroom: seats 30, Weekday rate is \$25/hr, weekend rate is \$30/hr. Two hour minimum.

Civic Auditorium

217 South L Street

Lompoc, CA

(805) 875-8100

http://www.cityoflompoc.com/parks_rec/civic.htm

Fee: \$45/hr (2 hr minimum), or \$160 for ½ day.

Capacity: 430 seated

Notes:

Commercial rentals must also pay 5% of gross sales.

Lompoc Public Library, Grossman Gallery Multi-Purpose Room

501 E. North Avenue

Lompoc, CA

(805) 875-8787

Contact: Lee Edy (Administrative Director)

<http://www.cityoflompoc.com/library/Grossman.htm>

Capacity: 130

Fee: Non-profit rate is \$20/hr with price breaks starting at 3 hrs. See website for more information

Capacity: 130

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Lompoc Valley Community Center

1501 East Ocean Avenue
Lompoc, CA 93436
(805) 875-8100

http://www.cityoflompoc.com/parks_rec/lvcc.htm

Fee: varies by room combination, see website for details.
Capacity: 25-200

Notes:

Classrooms, meeting rooms, banquet room, and/or kitchen available.

Dick Dewees Community & Senior Center

1120 West Ocean Avenue
Lompoc, CA 93436
(805) 875-8100

http://www.cityoflompoc.com/parks_rec/CommunityCenter.htm

Fee: varies by room combination, see website for details.
Capacity: 15-450

Notes:

Meeting rooms, classrooms, banquet rooms, and multi Purpose rooms available.

Los Olivos

Dunn School Library & Conference Room

2555 West Highway 154
Los Olivos, CA 93441
(805) 688-6471
fax: (805) 686-4761
Contact: Lindsey Nicastro

<http://www.dunnschool.org/academics/library/index.aspx>

Capacity: Library seats up to 35
Conference Room seats up to 20

Notes: Limited kitchen access – Bring coffee, water, etc.

Generally only available during summer months

Lake Cachuma Recreation Center

164 West Highway 246
(805) 686-5051
Contact: Suzanne Isbell
Sisbell@sbparks.org

<http://www.countyofsb.org/parks/parks05.aspx?id=13440>

Fee: \$50/half-day, \$100/full-day.
Capacity: 64

Notes: Computer, projector, and screen available

St. Mark's Episcopal Church

2901 Nojoqui
Los Olivos, CA
(805) 688-4454
Contact: Randall Day
Randall@smitv.org

<http://www.stmarksepiscopalchurch.com/>

Fee: Free, with donations to the church appreciated
Capacity: Stacey Hall seats approximately 90
Parlor seats approximately 15

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Orcutt

Oasis Senior Center

420 Soares Avenue
Santa Maria, CA 93455
(805) 937-9750

<http://www.oasisorcutt.org/rentals.html>

Fee: Main hall: Non-profit rate is \$75/day. Regular rate is \$300/day.

Annexes: Non-profit rate is \$25/day. Regular rate is \$50/day.

Capacity: main hall seats 186. Annexes each seat 25.

Santa Barbara

Antioch University Santa Barbara

602 Anacapa Street
Santa Barbara, CA 93101
(805) 962-8179
Contact: Lauren Berndt (Facilities
Management Assistant) ext. 5335
lberndt@antioch.edu

www.antiochsb.edu

Fee: See notes.

Capacity: Conference rooms seat 6, classrooms seat 20, and Multipurpose room seats 50-100 dependent on setup.

Notes:

Room fees depend on event. Please contact Facilities Management Assistant (say referred by the Fund for Santa Barbara)

Multipurpose room with large screen

(All rooms have an LCD projector, DVD/CD player and minimum 10' screen installed. PA system is available in Community Hall)

American Red Cross

2707 State Street
Santa Barbara, CA 93105
(805) 687-1331
fax (805) 682-4655
Contact: Lynn Dewey (Executive Assistant)

<http://www.redcross.org/ca/santa-barbara>

Fee: Non Profit Rate: \$30 for 1/2 day, \$50 for full day

Capacity: Conference Room seats 20 around table

Other rooms can sit 30-90 (see notes)

Notes: Contiguous rooms A, B & D.O.C can seat 30-90 depending on dividers used.

Casa Las Palmas

323 E. Cabrillo Boulevard
Santa Barbara, CA

<http://www.santabarbaraca.gov/beachfront/casa.htm>

Fees: Non-profits/government - \$50/hr (two hour minimum)
commercial/private - \$72/hr (two hour minimum)

Room Monitor (required) \$17/hr

Capacity: 50 lecture style, 40 classroom style, 75 standing.

Notes: 5'x5' projection screen

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

City of Santa Barbara Parks and Facilities for Rent

Information for the majority of Parks & Recreation Facilities is available at the following link:

http://www.santabarbaraca.gov/Government/Departments/Parks_and_Recreation/Park_and_Facility_Rentals.htm

Eastside Library

1102 East Montecito Street
Santa Barbara, CA 93103
(805) 963-3727

<http://www.sbplibrary.org/hourslocations/eastside.html>

Fee: Non-profits: \$50 for 3hrs, then \$25/hr.

Regular: \$125 for 3hrs, then \$60/hr.

Capacity: 60

Franklin Community Center

1136 East Montecito Street
Santa Barbara, CA 93101
(805) 897-2582

Fees: See Notes.

Capacity: Conference room: 20

Multipurpose room: 150

Notes:

Non-profit groups may use the conference rooms for 12 hours per year free of charge, after that the fee is \$12/hr (weekdays only).

Weekday Multi-Purpose room rate is \$21/hr.

Weekend Multi-Purpose room rates are:

\$574 for 6 hours

\$832 for 8 hours

\$1000 for 10 hours.

There is a \$125 cleaning fee, as well as a \$130 refundable deposit.

Inn at the Spanish Garden

915 Garden Street
Santa Barbara, CA 93101
(805) 564-4700

<http://www.spanishgardeninn.com>

Fee: \$30 per hour for Board Room; Other room costs depend on event

Contact: John, Keith, Rebecca or Josephine Capacity: 18-300

Notes:

Board Room seats 12 around table with 6 additional side seats available.

Breakfast Room seats 14 around table with 10 additional seats, or 30 milling.

Courtyard opening and above rooms allow 300.

La Casa de La Raza

601 East Montecito Street
Santa Barbara, CA 93101
(805) 965-8581

http://www.lacasadelaraza.org/Facility_Rentals.html

Fee: Varies dependent on type of event.

Contact: Eduardo Gonzalez
(Facility Manager) ext. 1104

Notes: Three room available at 2,200 1,000 and 900 square feet.

Commercial Kitchen, Large Outside Patio, and Reception Hall available.

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Louise Lowry Davis Center

1232 De La Vina Street
Santa Barbara, CA 93101
(805) 897-2568
Contact: Estella

Fee: Non-profit rate for large room is \$56/hr.
Non-profit rate for small room is \$29/hr.
Capacity: 150

Orfalea Foundation Downtown Center

Chapala St & Victoria St
Santa Barbara, CA 93101
(805) 565-7550 ext. 107
Contact: Julissa Garcia-Corona
Julissa@Orfalea.org

Fee: Inquire within
Available 8:00 to 5:00 p.m. Mon-Fri
Capacity: 50

*Notes: Public Parking directly across Chapala
Flexible Space, Modular Tables, Full Kitchen & Nearby Catering, Wall Screen, Projector, Sound System*

Santa Barbara County Public Health Department

300 San Antonio Road
Santa Barbara, CA 93110
(805) 681-5102

Fee: Free for non-profit use only
Capacity: 10-50

*Notes: Normally available only on weekends.
Room C100 seats 10 around table. Room C101/102 seats 24 around table.
Auditorium seats 65 around tables, or 100-125 without table*

Santa Barbara Downtown Library

40 East Anapamu Street
Santa Barbara, CA 93101
(805) 962-7653
Contact: Lucia Ortegon

<http://sbplibrary.org/eventsprograms/meeting-rooms.html>

Fees: Townley Room: \$40 for first 3 hrs
Faulkner Gallery: \$40
Faulkner Gallery East & West: \$20
Capacity: Townley Room: 75
Faulkner Gallery: 200
Faulkner Gallery East & West: 15

*Notes: Cost increase for Townley effective July 1st, 2007, no matter what form reads.
Allowed to use once every 3 months. Pay and submit form at least 2 weeks ahead to confirm reservation.*

Twelve35 Teen Center

1235 Chapala Street,
Santa Barbara, CA 93101
(805) 962-5560

<http://www.santabarbarapal.org/twelve35-teen-center.html>

Fee: Non-profit: please call for rates:
Regular: \$75/hr, three hour minimum
Capacity: 48

*Notes: Equipped with a tv, various games, a jukebox, and a large kitchen sink.
Available for rentals after 7:30pm on weekdays, Saturdays, Sundays, and most holidays*

*This document is a product of the Fund for Santa Barbara's Technical Assistance Program and has been compiled for use by the nonprofit community. Although the Fund tries to keep this information as current as possible, some of it may have changed since the last publish date. If you notice inaccuracies please notify Gary Clark, Technical Assistance Program Manager at gclark@fundforsantabarbara.org or 805-962-9164. The FUND FOR SANTA BARBARA is a 501c3 nonprofit community foundation dedicated to addressing the root causes of social, economic, environmental and political challenges in Santa Barbara County. For more information visit www.fundforsantabarbara.org.

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Unitarian Society

1535 Santa Barbara Street
Santa Barbara, CA 93101
(805) 965-4583 x 223
Contact: Celina Paul

<http://www.ussb.org/joomla/index.php/about-ussb/facility-rentals>

Fees/capacity: See notes.

Notes:

Jefferson hall: seats 75, Non-profit rate is \$112/3hrs

La Paz Lounge: seats 20, Non-profit rate is \$75/3hrs

Blake loung: seats 30, Non-profit rate is \$112/3hrs

Blake meeting room: seats 20, Non-profit rate is \$60/3hrs (not wheelchair access)

Parish: seats 200, please contact facilities use coordinator for rates.

Westside Neighborhood Center

423 W. Victoria St.
Santa Barbara, CA. 93101
(805) 897-2560

<https://www.santabarbaraca.gov/eRecreation/Facilities/FacilitiesDetail.asp?FacilityId=64>

Fee: Weekday non-profit rate is \$26/hr

Weekday regular rate is \$38.5/hr

Weekend non-profit and regular rate is \$110/hr

Capacity: Auditorium seats 20

Santa Maria

Santa Maria Public Library

421 S. McClelland Street
Santa Maria, CA 93454
(805) 925.0994
Contact: Darleen

<http://www.cityofsantamaria.org/3096-03.shtml>

Fee: Non-profits \$40 for 3 hours, \$15 per each add'l hour

Capacity: Shepard Hall seats 120 (approx 150 standing)

Santa Maria Parks & Recreation Venues

For more information regarding rental pricing and availability, please contact the Recreation and Parks office at (805) 925-0951, ext. 260.

To set-up a reservation, please stop by the office at 615 S. McClelland Street, where the helpful staff can walk you through the process.

You can find a list of Santa Maria all parks at: <http://www.ci.santa-maria.ca.us/3083.html>

Atkinson Park

1000 N. Railroad

Notes:

At 6.5 acres, this popular park offers tennis courts, basketball and softball. A Community Hall is available for rental for your next event. In addition, this park has a restroom available.

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Adam Park / Minami Center

600 W. Enos Drive

Fees: \$315.00 (up to 6 hours)

\$30 for tables and chairs

\$100 refundable deposit

Notes:

The City's second largest park at 29 acres provides lots of activities for all ages. Ten acres of soccer fields are used by hundreds of kids weekly, while lighted tennis courts can help with a family fitness program. The large Minami Community Center offers classes and available rental space for any event. There is also a Bocce Ball Court as well as BBQ pits. Public restrooms are at the Minami Community Center Minami Assembly Room.

**This park is where SM immigrant rights marches started!*

Veterans' Memorial Hall

313 W. Tunnell Street

Santa Maria, Ca. 93458

(805) 925-0951 x 260

<http://www.cityofsantamaria.org/40730.shtml>

Fees: Studio is \$120 for 6 hours, \$200 for 10 hours.

Auditorium is \$405 or 6 hours, \$580 for 10 hours.

Notes: Available to non-profits only

Center for Employment Training (CET)

509 W. Morrison St.

Santa Maria, CA

(805) 928-1737

Capacity: 50

*** MORE EXTENSIVE LISTS OF ALL AVAILABLE HALLS FOR RENTAL IN SANTA MARIA:**

[http://santamariavisitor.com/Library/SMVCC%20Evt-Mtg-SportFacil%20\(2\).pdf](http://santamariavisitor.com/Library/SMVCC%20Evt-Mtg-SportFacil%20(2).pdf)

Santa Ynez

Chumash Casina & Resort

3400 East Highway 246

Santa Ynez, CA 93460-9405

<http://www.chumashcasino.com/InfoDesk/InfoDesk.aspx>

Fees: Must either have room(s) rented in the hotel, or have a lunch/dinner meeting catered by the resort.

Notes: 1000 sq ft meeting room

Santa Ynez Valley Grange Hall

2374 Alamo Pintado

Los Olivos, CA

(805) 688-7122

Contact: Janette Scott

Fees: \$45 for 3hrs, \$60 for 6hrs.

Notes: \$15 use of coffee pot; kitchen facilities varies. Just a half block from the center of Los Olivos.

**** Not wheelchair accessible**

*This document is a product of the Fund for Santa Barbara's Technical Assistance Program and has been compiled for use by the nonprofit community. Although the Fund tries to keep this information as current as possible, some of it may have changed since the last publish date. If you notice inaccuracies please notify Gary Clark, Technical Assistance Program Manager at gclark@fundforsantabarbara.org or 805-962-9164. The FUND FOR SANTA BARBARA is a 501c3 nonprofit community foundation dedicated to addressing the root causes of social, economic, environmental and political challenges in Santa Barbara County. For more information visit www.fundforsantabarbara.org.

Meeting Facilities in Santa Barbara County

(organized alphabetically by city)

Shepard of the Valley

3550 Baseline Ave
Santa Ynez, CA
688-8938

<https://sotvsyv.ctsmemberconnect.net>

Fee: varies by type of organization and facilities used

Solvang

Solvang Center

320 Alisal Road, Suite 306
Solvang Village Square

Solvang CA 93463
(805) 693-1543

Santa Barbara Bank & Trust Solvang, Community Conference Room

2010 Mission Drive
Solvang, CA 93463
(805) 693-1265

Fee: Free
Capacity: 15 seated

Rabobank

1660 Copenhagen Drive
Solvang, CA 93463
(805) 688-5566
fax: (805) 688-7956

Fee: Free
Capacity: 15

Notes: Key must be picked up before 5 p.m. for evening usage.

Veterans Memorial Hall

1745 Mission Drive
Solvang CA 93463
(805) 688-7529
Contact: Patty McCammon

www.cityofsolvang.com

Fee: \$15 per 3hrs for non-profits, \$25 for over 3 hours.
Capacity: 40

Notes: Application form available online

Located across the street from Santa Ynez Mission, 2 blocks south of Hwy 246.

Mail payment to City of Solvang, PO Box 107, Solvang, CA 93464

Pick up key to building at – 411 Second St