

Venue Hire Kit

Versatility at its best

CONTENTS

[About Us](#)

[Our Satisfied Clients](#)

[Types of Suitable Events](#)

[Packages](#)

[Studio A](#)

[Multi-Purpose Space](#)

[Studio B](#)

[Classroom](#)

[Recording Studio](#)

[Contact Us](#)

Grand Opening, 20 February 2016

About Us

- - - - x

Spurred on by the success of Glee Studios Singapore and Singapore Show Choir Academy, the directors John Khoo and Deniece Grace Foo have set up MADDspace as a multi-disciplinary arts studio to bring the arts community together.

MADDspace is a boutique concept studio located in the city offering classes and workshops in Music, Art, Drama & Dance. It's conveniently located in *SCAPE, beside Cineleisure and less than 5 minutes walk away from Somerset MRT.

“

Thanks for the hosting the Estill Advance Belting Workshop! It's a great space for teaching and belting!

-Naomi EYERS,
Estill Voice Training
Certified Master Teacher

”

“

I fell in love with the studio the first time I saw it, love the therapeutic view and the homey feeling it exudes! Sound system is great and it is also bright and clean. Not only 2 thumbs up, I will definitely recommend it to other instructors!

- Natalie Nancy Tan,
Zumba Fitness Instructor & Piloxing
Instructor (Elite Star)

”

Our Satisfied Clients

- - - - x

Corporate & Other Events

----- X

CORPORATE

Seminars
Business Meetings
Conferences
Workshops
Product Launches
Networking Sessions

PARTY

After Party
Bachelor/Bachelorette Party
Birthdays
Baby Showers
Family Gatherings
Movie Night

OTHERS

Fashion Show
Debut
Film & Video
Theatre Performance
Play Reading

Packages

- - - - X

Half-Day Package (4 hours)

The hours are inclusive of setting up, actual event and tearing down.

- 1) Studio A: \$300
 - 2) Studio A + Reception: \$350
 - 3) Studio A + Multi-Purpose Space: \$460
 - 4) Studio A + Reception + Multi-Purpose Space: \$500
- + Additional time for setting up/tearing down: \$30/hour

The above rates include:

- Complimentary use of a LCD Projector & Screen
- Complimentary Coffee/Tea, Water and confectionery snacks

Equipment provided:

- Basic lighting system
- YAMAHA Stagepas 500 PA system
- One wireless microphone

Optional Equipment available upon request:

- Foldable Chairs
- Round Stools
- Tables

Full-Day Package (8 hours)

The hours are inclusive of setting up, actual event and tearing down.

5) Studio A: \$480

6) Studio A + Reception: \$560

7) Studio A + Multi-Purpose Space: \$736

8) Studio A + Reception + Multi-Purpose Space: \$800

+ Additional time for setting up/tearing down: \$20/hour

The above rates include:

- Complimentary use of a LCD Projector & Screen
- Complimentary Coffee/Tea, Water and confectionery snacks
- Complimentary WiFi for up to 10 devices
- Complimentary stationery - pen, paper, notepads
- Complimentary vouchers of our courses for your guests

Equipment provided:

- Basic lighting system
- YAMAHA Stagepas 500 PA system
- One wireless microphone

Optional Equipment available upon request:

- Foldable Chairs
- Round Stools
- Tables

Studio A

----- X

7.1m x 5.5m = 40sqm

(approx)

Standing Capacity: 80

Seating Capacity: 60

Suitable for:

Rehearsals

Classes

Corporate Events

Parties

Others

\$60 / hour (non-peak)

\$75 / hour (peak)

Non-peak: Weekdays before 6pm

Peak: Weekdays after 6pm, Weekends

The above rate includes a basic lighting system, mirrors, Red Korg LP380 Digital Piano, YAMAHA Stagepas 500 PA system and one wireless microphone.

Multi-Purpose Space

--- X
12.5sqm (approx)

Standing Capacity: 30

Seating Capacity: 20

Suitable as an expansion of Studio A

+ Studio A

\$75 / hour (non-peak)

\$100 / hour (peak)

Non-peak: Weekdays before 6pm

Peak: Weekdays after 6pm, Weekends

The above rate includes a basic lighting system, mirrors, Red Korg LP380 Digital Piano, YAMAHA Stagepas 500 PA system and one wireless microphone.

Studio B

----- X

5.7m x 3.4m = 25 sqm
(approx)

Standing Capacity: 40

Seating Capacity: 25

Suitable for:

Rehearsals

Classes

Corporate Events

Parties

Others

\$50 / hour (non-peak)

\$60 / hour (peak)

Non-peak: Weekdays before 6pm

Peak: Weekdays after 6pm, Weekends

The above rate includes a basic lighting system, mirrors, Red Korg LP380 Digital Piano, YAMAHA Stagepas 500 PA system and one wireless microphone.

Classroom

--- X

4.7m x 2.7m = 13 sqm
(approx)

Standing Capacity: 20

Seating Capacity: 12

Suitable for:

Corporate Events

Parties

Others

\$50 / hour (non-peak)

\$320 / day (non-peak)

\$75 / hour (peak)

\$520 / day (peak)

Non-peak: Weekdays

Peak: Weekends

The above rate includes 2 tables, 12 chairs and a 50" TV display linked to a video camera for live projection. Suitable for 8-12 pax.

Other Specifications

- - - - X

Please note that:

- Bookings are open from 10am to 10pm daily.
- All facilities are subject to availability.
- All facilities are installed with air-conditioners.
- Dimensions of the shared facilities are estimates.
- All information and rates are subject to change without notice.

Optional Equipment available upon request

- Projector & Projector Screen
- Foldable Chairs & Round Stools
- Tables

Contact Us

- - - - X

For all matters relating to the hire of our venues, or to make a booking, please contact:

John Khoo <i>Director</i>	9067 1306
Deniece Foo <i>Director</i>	9380 1000

