
ADELE H. STAMP STUDENT UNION

EVENT & GUEST
SERVICES

Calvert

Crossland

ADELE H. STAMP STUDENT UNION

BOARD ROOMS

Calvert
Crossland

The Boardrooms at STAMP are
perfect for round table meetings.
With chair rails, executive conference
tables, and upholstered seating,
Calvert & Crossland provide a great
ambience for presentations.

ABOUT

DIMENSIONS: 27 ft. x 18 ft.
TOTAL FOOTAGE: 486 sq. ft.
ROOM CAPACITY: 26

CALVERT 301-314-8488
stamp.umd.edu/events
stamp365@umd.edu

Campus clients: Please use eCalendar to
submit your room requests.

RESERVE NOW

4

DIMENSIONS: 27 ft. x 19 ft.
TOTAL FOOTAGE: 513 sq. ft.
ROOM CAPACITY: 26

CROSSLAND
•	 Technology Services and Support
•	 Projector
•	 Projection screen

FEATURES
•	 Sound system
•	 Catering Services
•	 Dedicated Event Coordinator

5

ADELE H. STAMP STUDENT UNION

EVENT SPACES

Grand Ballroom
Colony Ballroom

Atrium
Prince George’s Room

DIMENSIONS: 124 ft. x 70 ft.
TOTAL FOOTAGE: 8,830 sq. ft.
ROOM CAPACITY: see chart p. 12

GRAND
BALLROOM 301-314-8488

stamp.umd.edu/events
stamp365@umd.edu

Campus clients: Please use eCalendar to
submit your room requests.

RESERVE NOW
The Grand Ballroom is one of the largest
reception halls in the College Park area. It
is perfect for large receptions, meetings,
banquets, ceremonies, education sessions,
concerts, lectures, trade shows, and more.

ABOUT

4

8

•	 Technology Services and Support
•	 Projector
•	 Projection screen

FEATURES
•	 Sound system
•	 Catering Services
•	 Dedicated Event Coordinator

DIMENSIONS: 98 ft. x 72 ft.
TOTAL FOOTAGE: 6,480 sq. ft.
ROOM CAPACITY: see chart p. 12

COLONY BALLROOM

9

The Atrium & Prince George’s Room
each has a room-length skylight that
ensures a natural light setting for
your day events. These spaces are
perfect for medium-sized receptions,
meetings, education sessions,
concerts, lectures, and more.

ABOUT

DIMENSIONS: 73 ft. x 41 ft.
TOTAL FOOTAGE: 3,017 sq. ft.
ROOM CAPACITY: see chart p. 12

ATRIUM 301-314-8488
stamp.umd.edu/events
stamp365@umd.edu

Campus clients: Please use eCalendar
to submit your room requests.

RESERVE NOW

10

DIMENSIONS: 44 ft. x 50 ft.
TOTAL FOOTAGE: 2,235 sq. ft.
ROOM CAPACITY: see chart p. 12

PRINCE GEORGE’S
ROOM•	 Technology Services and Support

•	 Projector
•	 Projection screen

FEATURES
•	 Sound system
•	 Catering Services
•	 Dedicated Event Coordinator

11

GRAND
BALLROOM*
124 ft. x 70 ft.
(8,830 sq. ft.)

COLONY
BALLROOM*
98 ft. x 72 ft.
(6,480 sq. ft.)

ATRIUM*
73 ft. x 41 ft.
(3,017 sq. ft.)

PG ROOM*
44 ft. x 50 ft.
(2,235 sq. ft.)

AUDITORIUM BANQUET BOARD
ROOM

CIRCLE
CHAIRS

CLASSROOM CLEAR
FLOOR

FAIR/
EXPO

SQUARE
TABLES

U
TABLES

1,002 430 60 60 432 1,002 280 88 71 78

702 372 60 60 324 702 144 100 75 —

362 200 60 80 167 362 74 88 71 78

220 100 42 68 107 220 48 70 53 60

U
CHAIRS

EVENT SPACES CAPACITIES

*Ballrooms, Atrium and PG Room are all located on the First Floor.

12

HOFF THEATRE
DIMENSIONS: 65 ft. x 23 ft.
TOTAL FOOTAGE: 1,495 sq. ft.
ROOM CAPACITY: 500

•	 Full Stage Lighting & Audio Speaker System
•	 Professional Digital Sound, Film, and Video Projection
•	 Green Room/Dressing Lounge
•	 Special	Features:	Originally	designed	as	a	film	theater	

with superb acoustics
•	 Perfect for: lectures, concerts, stage performances,

DVD/video presentations, and more

SPECIAL SPACE

13

Benjamin Banneker
Charles Carroll

Grand Ballroom Lounge
Juan Ramon Jimenez

Margaret Brent
Nanticoke

Pyon Su
Thurgood Marshall

ADELE H. STAMP STUDENT UNION

EVENT SPACES

BENJAMIN BANNEKER Second Floor

MARGARET BRENT Second Floor

Numerous meeting options are available for your next event. Brent,
Banneker and Carroll can be divided into smaller rooms. These rooms
are perfect for break-out sessions.

For current room capacities and rates, go to:
stamp.umd.edu/Event_Guest_Services/Capacities_Rates

ABOUT

•	 Technology Services and Support
•	 Projector
•	 Projection screen
•	 Sound system
•	 Catering Services
•	 Dedicated Event Coordinator

FEATURES

301-314-8488
stamp.umd.edu/events
stamp365@umd.edu

Campus clients: Please use eCalendar to submit your room requests.

RESERVE NOW

16

JUAN RAMON JIMENEZ Second Floor

NANTICOKE First Floor THURGOOD MARSHALL Second Floor

CHARLES CARROLL Second Floor

PYON SU Second Floor

GRAND BALLROOM LOUNGE 1st Floor

17

BENJAMIN
BANNEKER

CHARLES
CARROLL

GRAND BALLROOM
LOUNGE

JUAN RAMON
JIMENEZ

MARGARET BRENT

NANTICOKE

PYON SU

THURGOOD
MARSHALL

AUDITORIUM BANQUET BOARD
ROOM

CIRCLE
CHAIRS

CLASSROOM CLEAR
FLOOR

SQUARE
TABLES

U TABLES U CHAIRS

190 90 54 62 80 190 58 55 61

 212 112 42 60 98 172 48 58 56

200 102 54 70 101 200 64 55 57

143 62 42 65 65 143 52 46 65

141 70 48 62 71 141 58 49 53

 49 40 24 38 29 49 34 23 29

 64 40 26 38 32 64 24 31 27

49 40 18 36 29 49 28 22 27

MEETING ROOM CAPACITIES

18

BEFORE THE EVENT
•	 Create an event website or page to post all event information, agenda’s and materials.
•	 Use email and social media to advertise and promote your event.
•	 Send agendas and other meeting materials, electronically, to participants in advance.
•	 Eliminate providing conference bags and other “swag” to participants.
•	 Print double-sided documents that must be distributed to participants.
•	 Eliminate or use re-useable centerpieces.
•	 Eliminate the use of themed and dated signage materials that can only be used once.

DURING THE EVENT
•	 Send handouts to participants electronically, or post them to your organizational or event website.
•	 Project the agenda and other event materials on the screen for everyone to see.

FOLLOWING THE EVENT
•	 Send event evaluations to participants electronically, or post a link on your organizational or event website.

CATERING
•	 Vegetarian options can be healthier and more environmentally friendly. Host a meat-free event or increase

the meat-free options.
•	 Arrange to donate leftover food by emailing umdfood@umd.edu before your event.
•	 Waste is properly recycled and food is composted at the end of every event. Dining Services purchases

20% sustainable food.
•	 Goodies-2-Go:		All	orders	include	compostable	plates,	cups,	flatware;	and	recyclable	serving	tools	and	

service ware.
•	 Encourage	participates	to	bring	their	own	mug	or	reusable	water	bottle.	There	are	several	water	bottle	refill	

stations within the STAMP.
•	 There are a limited number of portable composting bins that can be requested for use during your event.

Talk to your Event Coordinator about adding this to your reseservaton.

KNOW THESE DEFINITIONS & KNOW HOW TO SORT
•	 Compost:	Food	scraps,	paper	napkins,	paper	containers,	tea	bags,	coffee	grounds,	anything	labeled	

compostable. You can request a compost bin for events in the STAMP. Talk with your Event Coordinator.
•	 Recycle: White paper, paperback and hardback books, plastics 1 – 7 (empty, with no food remnants)
•	 Trash/Landfill:	 Styrofoam, recyclable items that are soiled with food, and everything else.

Hosting Sustainable Events in the STAMP

19

TECHNOLOGY SERVICES
The	STAMP	(IT)	Technology	Services	department	provides	professional	and	affordable	
technology solutions to meet all client needs. Whether you’re hosting a meeting, reception,
lecture,	concert,	or	just	visiting	the	building,	our	team	can	assist	you	from	the	start	to	finish.		
All of our rooms are equipped with HD projectors, internet connection, and built-in sound
systems	of	excellent	quality	and	flexible	room	setup	options.	The	movie	theatre	includes	
digital cinema projection and sound equipped for advanced movie screenings.
Our video team provides live stream and recording for your audience to view your event
anywhere	and	through	on-demand	services.		We	offer	digital	signage	and	web	strategies	
to help publish events. If your event requires more elaborate technical production our
extensive inventory will make your vision come to life!
For more information/pricing: stamp.umd.edu/it | stampithelp@umd.edu | 301-314-5555

CATERING SERVICES
•	 For the convenience of event sponsors and to help ensure food safety, STAMP has

an in-house full service catering team to provide services ranging from simple deliv-
eries (Goodies-To-Go) to elaborate dinners or receptions (Good Tidings Catering).

•	 Good Tidings Catering is convenient, has a full understanding of the STAMP facility,
has direct access to kitchen facilities, and helps to promote campus involvement
and cooperation. If Good Tidings or Goodies-To-Go are not what you are looking for,
other	food	vendors	in	STAMP	offer	catering.

•	 Pick-up at the Shops.
•	 Please vist go.umd.edu/STAMPCATERING for more information.

AT YOUR SERVICE

FOOD COURT
•	 Chick-fil-A	(Food	Court)
•	 The	Coffee	Bar	(First	Floor)
•	 Hibachi San (Food Court)
•	 Maryland Dairy (Ground Floor)
•	 Moby Dick House of Kabob

(Food Court)
•	 Panda Express (Food Court)
•	 Qdoba (Food Court)
•	 Roy Rogers (Food Court)
•	 Saladworks (Food Court)
•	 Subway Subs (Basement Level)
•	 Union Shop (Ground Floor)

SHOPS & SERVICES
•	 Convenience Store: The Union Shop
•	 Office	Supplies:	University	Book	Center	

(Ground Floor and Basement Level)
•	 Printing Needs: Copy Services

(First Floor)
•	 Letters & Packages: The UPS Store

(Ground Floor)
•	 Banking/ATM: M&T Bank (First Floor),

SECU (Ground Floor)

AMENITIES
•	 Lactation / Nursing Mother’s Room (Second Floor)
•	 Family	Restroom	(Ground	Floor	across	from	Hoff	Theater:	

Privacy door, baby changing station, room for strollers,
wheelchairs.)

•	 Gender Neutral Restrooms (located at Basement Level and
Third Floor in the building)

Student Organizations
stamp365student@umd.edu
301-314-1912

University Departments
stamp365univdept@umd.edu
301-314-8483

Non-University Clients
stamp365events@umd.edu
301-314-8489

STAMP Units
stamp365events@umd.edu
301-314-8489

Campus Clients
Please use eCalendar
to submit your room requests.

CONTACT US

22

QUESTIONS?
Information Desk
301-314-DESK (3375)

Ticket Office
301-314-TKTS (8587)

Event & Guest Services
301-314-8488
stamp.umd.edu/events
stamp365@umd.edu
STAMP 1133

23

3972 Campus Drive
College Park, MD 20742

301-314-3375

ADELE H. STAMP STUDENT UNION

EVENT & GUEST
SERVICES

stamp.umd.edu/Event_Guest_Services

