

College Park Aviation
Museum & College Park

Airport

Where Your Birthday Takes Off

Birthday Party Rules and Regulations

1985 Cpl. Frank Scott Drive, College Park, Maryland 20740
301-864-6029 TEL / 301-927-6472 FAX /301-445-4512 TTY

CPAM.Educators@pgparks.com
www.CollegeParkAviationMuseum.com / www.pgparks.com

mailto:ohmanor@pgparks.com
http://www.collegeparkaviationmuseum.com/
http://www.pgparks.com/

CONTACT INFORMATION

Museum Office
Hours
Monday – Friday 9:00 am to 5:00 pm
Tours available by appointment
Monday– Friday 10:00 am to 4:00 pm by appointment
Call the business office at 301-864-6029; Email:
CPAM.Educators@pgparks.com
Closings: The office is closed on official holidays, (except Columbus
Day), inclement weather or any unforeseen emergencies. Events,
however, may be scheduled on the holidays with the exception of
Thanksgiving, Christmas Eve, and Christmas Day.

DIRECTIONS

LOCATION: In College Park, Maryland near the University of Maryland, between Route
1 & Kenilworth Avenue (Route 201). Accessible from the Green Line, College
Park/University of Maryland Metro Station.

FROM THE BELTWAY: Take the Beltway (I-495) towards College Park and exit at
Kenilworth Avenue (Exit 23). Turn south on Kenilworth Avenue (Rte. 201) at end of the
ramp. Turn right at traffic light at Campus Drive. Turn right at traffic light at Corporal
Frank Scott Drive. Continue to the entrance of the airport parking lot. Turn right onto
service road and proceed to museum parking lot.

FROM THE BALTIMORE-WASHINGTON PARKWAY: Exit at Route 193 (Greenbelt
Road) West toward College Park. Turn onto Kenilworth Avenue, proceed for
approximately one and a half miles and turn right onto Campus Drive. Turn right at
first traffic light, which is Corporal Frank Scott Drive. Continue to entrance of the
airport parking lot. Turn right onto service road and proceed to museum parking lot.

FROM WASHIGNTON, DC: On MD-295 N (Balt-Wash Pkwy), take State Highway 410
(East-West Hwy) toward New Carrollton/Hyattsville. At end of the exit ramp, turn left
onto Hwy 410. Proceed for approximately one mile and turn right at Kenilworth
Avenue. Proceed for approximately one mile and turn left onto Campus Drive. Turn
right at first traffic light, which is Corporal Frank Scott Drive. Continue to entrance of
the airport parking lot. Turn right onto service road and proceed to museum parking
lot.

FROM U.S. ROUTE 1: Turn onto Campus Drive at traffic light at the north entrance of
the University of Maryland. Proceed through 3 traffic lights. The next traffic light is
Corporal Frank Scott Drive, turn left. Continue to entrance of the airport parking lot.
Turn right onto service road and proceed to museum parking lot.

FROM METRO: Walk to intersection of Campus Drive and River Road. Cross over
Campus Drive and walk up to Corporal Frank Scott Drive and turn left. Walk down
Corporal Frank Scott Drive and turn right onto Lehigh Road (a road directly behind
the three (3) Tennis Bubbles) and then turn left onto a paved pathway that leads you
up to the Aviation Museum on your right.

mailto:Eileen.Donovan@pgparks.com

TO BOOK A PARTY
All rental contract holders must:

- Be at least 21 years of age and;

- Have a valid form of ID and proof of residency. Valid forms of ID

include: a driver’s license, utility bill, deed to house, lease
agreement, homeowner insurance policy, or renter’s insurance
policy.

- The contract holder is the point of contact during the

duration of the reservation/rental period.

RESERVATIONS

A calendar hold of 10 business days can be placed on a specific
date with a completed party application.

Accepted forms of payment for deposit: Visa, MasterCard,
checks made payable to Maryland-National Capital Park and
Planning Commission (M-NCPPC), cash or money orders. All
returned checks will have a

$35.00 assessed returned check fee.

*Note: Reservations are not accepted less than 60 days (2

months) before the event date

*Note: Checks are not accepted less than 30 days before

event date.
- Upon payment of the security deposit is paid, the client will

receive the rental contract which must be signed and
submitted by the due date specified on the contract

PAYMENT SCHEDULE

1. 50% of the rental fee is due when rental contract is signed

2. 14 days (2 weeks) prior to event date the remaining 50%

of the rental fee is due.

3. Both deposit and rental fees must be in the form of cash,

credit card, or certified check/cashier check/money order

made payable to the Maryland-National Capital Park and

Planning Commission (or M-NCPPC)

4. A Security Deposit of $50 is only required if host is

interested in utilizing our Food Waiver Form (see Food).

Security Deposit: The security deposit is separate from the rental fee
and cannot be applied towards the rental. Once paid, the security deposit
is not refundable until three weeks after the event provided there are no
charges assessed due to damage, loss, clean up, or extension of contract
time. Refunds issued by the main office in Riverdale are mailed directly
to the contract holder or applied to credit card used. Please call the
business office for refund details.

BIRTHDAY PARTY RATES, DURATION, AND CAPACITY

Rental Rates: Rates are subject to change without notice.

Birthday Party Package Rates Member Non-Member

Signal Corps Party, Ages 4-12 $325 $375

Wilbur’s Workshop Party, Ages 10-12 $350 $400

Package Descriptions and Amenities
Birthday Party packages come with a number of amenities to enhance the
visitor experience so that all may have a fun and educational time. Party
packages are priced for 10 child participants and 12 adults. Hosts may add
up to 5 children maximum for an extra $15 per participant, and 10 adults
maximum for $4 per participant.
Each party includes:

A dedicated staff member paired with you for the duration of your party,
including set-up and clean up

 A tour and activities for child attendees
 Personal party space

Decorations (Happy Birthday Sign, Table coverings, floor games)
Paper Products
Party Favors

Signal Corp Party

Our Signal Corp Party is designed for guests ages 4-12. Hosts may choose one
of the following three activities: Decorate a Kite (4+), Model Planes (4+) or I’m
Flying Photo (4+). Each party is contracted to last two hours, with additional
set-up and break-down time for the host.

Example Signal Corp Birthday Schedule:

11:30- Host may arrive to set-up any food and personal items
12:00 - Birthday guests arrive, button making activity
12:15- Tour of museum
 -simulators

 -free time in hands on room and Imagination airplane
1:00 - Return to birthday area to do activity
1:30 - Cake and fun
2:00- Party clean up (guests are welcome to go back into the museum)

Wilbur’s Workshop Party

Wilbur’s Workshop party is designed for guests ages 10-12. Guests make
airplane ribs that follow the original Wright Brother’s designs. Each party is
contracted to last three hours, with additional set-up and break-down time for
the host.

Example Wilbur’s Workshop Birthday Schedule

 12:30- Host may arrive to set-up any food and personal items
 1:00- Birthday Guests may arrive, button making activity

1:15- Tour of museum
 -simulators
 -free time in hands on room and Imagination airplane
 1:45- Rib making activity
 3:30- Cake and Fun

4:00- Party clean up (guests are welcome to go back into the museum)

Courtesy Set-up/Break-Down Time

Birthday Party host is permitted to arrive 30 minutes prior to the start of their
party time-slot to set up any food and other party items.
Party host is allotted 30 minutes after the party time-slot to clean and remove
any of their belongings from the birthday area. Hosts are welcome to go into
main museum gallery after that allotted time.

CANCELLATION POLICY

All cancellations must be in writing by the contract holder, signed, and
addressed to the facility manager. Cancellation policy applies with or

without a signed contract.

If the contract holder cancels the event more than 30 days before event
date, 50% of the rental fee will be forfeited.

If the contract holder cancels the event less than 14 days before the event
date, 100% of the rental fee will be forfeited.

Note: The contract holder is responsible for notifying the facility staff of
any status change of name, address, or phone number. The refunds (if

applicable) will be mailed to the address listed on the contract. Payments
made by personal check will be made payable to the contract holder.

It is our mission to ensure an extraordinary rental experience. If prior to or
during the rental any element of the event is found to compromise the venue,
M-NCPPC, or its staff reserves the right to cancel the event without
reimbursement.

If the venue is unable to fulfill a contract due to causes beyond the control of
the venue, any payments, except for services already rendered, will be
refunded in full or payments received can be applied to a future re-booking.

CHANGE OF RESERVATION DATE

A one-time reservation date change is acceptable up to 2 months prior to the
event date. Any further date changes will be treated as a cancellation.
Modifications or changes to the contract can only be made by the contract
holder and must be made in writing.

ALCOHOL, SMOKING AND PETS

Alcohol

Alcoholic beverages are not permitted during children’s birthday parties. If you
are interested in in hosting a party with alcohol, please explore our Rental
packages.

Smoking

MNCPPC prohibits the use of lighted tobacco products and electronic
cigarettes on all of its properties, including outdoor areas.

 Pets:

College Park Aviation Museum is a pet free facility with the exception of service
animals

FOOD

You may bring your own prepared foods to enhance your birthday celebration.
Foods and beverages that stain are strictly prohibited. These include chocolate,
chocolate ice cream, blue and red icings, tomato based foods (Including pizza
and ketchup), fruit punch, and dark juices. Please check with the museum
staff prior to your party if you are unsure about a specific item.

If you are interested in having any of these prohibited foods you must sign
and submit our Food Waiver Form prior to your party. A security deposit of
$50 is required with the waiver.

The College Park Aviation Museum provides all party utensils including plates,
napkins, cutlery, cups, serving utensils, candles, lighter, and table coverings.

Birthday Party hosts are not permitted to have onsite- catering during their
parties. Drop-off food delivery is permitted. If you are interested in hosting an
event with onsite catering, please explore our Rental Packages.

FURNITURE AND EQUIPMENT

5 6-ft rectangular tables

30 cushioned metal folding chairs

1 Happy Birthday Sign

 Plastic tablecloths covering every table

2-3 Floor games placed in the room for children

to play with

 Paper products and serving utensils,

including plates, cups, napkins, and flatware

Staff pre-arrange 3 tables and chairs in a “U” shape in birthday party space.

Two additional tables are set-up on the side of the room for food. Extra chairs
are lined on the edges of the room.

The moving or re-arrangement of facility furnishings and accessories is
prohibited unless approval is received from the Manager. The quantities of
above furnishings and equipment are subject to change.

Please note, Prince George’s County does not allow polystyrene (Styrofoam) to
be used in museum programs or in food service at the museum.

Rental equipment from an outside vendor is not permitted.

DECORATING

Additional decorations, signage, or games need to be vetted
by staff prior to the party. Staff reserves the right to make

the final decisions the day of. They must be free standing,
table top pieces no larger than 2 feet high. Nails, screws,
push pins, metal hooks, damaging adhesive, etc. is
prohibited.

Flower petals (real or fake), helium balloons, rice, confetti,
decorative glitter, birdseed, and additional candles are not
allowed.

Fireworks, including sparklers, firearms, and
contraband are not permitted and are prohibited by
the State of Maryland.

Museum furniture, exhibits, and displays may not be removed or rearranged
during events.

Driveways, corridors, and emergency exits cannot be blocked
and must be accessible at all times.

Holiday Decorations

During the year-end holiday season, the Museum will
display seasonal decorations, including a Christmas tree,
wreaths, lights and garland. These decorations may not be
removed or rearranged during events. The seasonal
decorations are generally installed the first week of
December and will be taken down the first week in
January. Inquire about specific dates by contacting the
office.

ENTERTAINMENT

All entertainment is subject to approval. The facility must be
informed of all entertainment planned for events at the time of
booking as this must to be approved by Park Police. Music is
not permitted.

PARKING AND GROUNDS

Parking

There is ample parking provided for guests within the posted

rental capacity as well as designated accessible parking.

Parking, standing, or driving on any grassy areas is prohibited
and would be grounds for forfeiture of the security deposit.

Vehicles should be removed by the end of the event and may

not be left overnight. M-NCPPC is not responsible for vehicles

left on the premise.

Indemnification

Contract holders and guests are required to abide by all applicable

Federal, State, and/or County public laws and ordinances arising

from use of venues.

The contract holder shall indemnify and hold harmless the M-NCPPC

from and against all actions, liabilities, claims, suits, damages, costs, or

expenses of any kind which may be brought or made against M- NCPPC

of which M-NCPPC must pay and incur by reason of or in any manner

resulting from the sponsor’s negligent performance of or failure to

perform any of his/her obligations under the terms of the reservation

agreement.

M-NCPPC shall not be liable for loss or reimbursement due to
cancellation or termination of a scheduled event due to force
majeure, act of God, or inclement weather.

Damages

Renter agrees to assume full financial liability and responsibility for any and all
damages to the Facility or its contents and collections during the scheduled
event, or costs incurred by the Commission resulting from the renter, or
renter’s guests, invitees, organization, agents, caterers, or any contractors at
the Museum during their rental time frame.

Any damages to museum collections and/or aircraft will be covered by the

renter – based upon an appraisal through a restoration or conservation
company of the Museum’s choosing.

The Commission reserves the right to deny the application, or revoke an
approved application, where (1) an individual, group or organization has (i)
provided false information on an application, (ii) failed to meet past obligations,
or has an outstanding obligation with the Commission; or (2) there is
insufficient staff to conduct the event.

This agreement is not transferable to another party, individual, group, or entity.

The supervising employee or representative shall have the authority to regulate,
at his or her sole discretion, activities during the event and will terminate the
function if, after the first warning, the rules and regulations are not observed by
the renter, or the renter’s guest, invitees, organization, agents, caterers, or
contractors without refund.

