

KENNEDY SPACE CENTER VISITOR COMPLEX MEETINGS & EVENTS

Be immersed and be inspired —
at the place where the mission for
exploration is still alive.

On a mission to discover something different from other theme parks, convention centers and hotels? No place on Earth leaves an impression quite like Kennedy Space Center Visitor Complex. Corporate outings, day excursions, consignment ticket programs, meetings and private events take center stage for an experience unlike anything your guests have ever seen or done before.

Go behind the gates of NASA and tour active launch pads. Stand nose-to-nose with space shuttle Atlantis, a ship like no other that took us to space and back for 30 years. Get a jaw-dropping, up-close look at the mighty Saturn V, which launched humans to the moon, fulfilling the dreams and imagination of humankind. Or, feel the rumble of a rocket launch and see a glimpse of the future at the place where it all began.

In addition to hosting events at one-of-a-kind venues, reward your employees for their hard work with an inspirational visit utilizing our consignment ticket program. Groups can choose experiences to customize their day filled with unforgettable memories, only at Kennedy Space Center Visitor Complex.

MEMORABLE EVENTS

Kennedy Space Center Visitor Complex's event and meeting spaces will impress your guests like nowhere else on Earth. We can accommodate a variety of events, large or small. Our in-house and full service catering team offers many seating options. Our planning professionals will execute your event to perfection.

Let our experienced team take the stress out of planning. Be surrounded by the story of space exploration while keeping your attendees engaged, energized, productive and inspired.

Options include:

- Corporate outings
- Team building
- Customized group tours
- After-hours events
- Weddings
- Park buyouts

EXCLUSIVE BUYOUTS

Imagine experiencing the thrill of having Kennedy Space Center Visitor Complex all to yourself. After- hour buyouts are an impressive option for any organization or group looking to make a lasting impact for your attendees. Guests will have exclusivity of Kennedy Space Center Visitor Complex* including Space Shuttle Atlantis®, Heroes & Legends featuring the U.S. Astronaut Hall of Fame®, Journey to Mars: Explorers Wanted, 3D IMAX® space movies and more.

**does not include bus tour or access to Apollo/Saturn V Center*

ENHANCEMENTS:

- Astronaut appearances give your guests a chance to mingle, ask questions and snap a selfie with a veteran NASA astronaut
- Meet Spaceperson and Robonaut with our character appearances

SPACE SHUTTLE ATLANTIS®

A SHIP LIKE NO OTHER

Imagine your event underneath the spaceship that traveled 125.9 million miles. Stand in awe of an American icon and be inspired by the 30-year history of space exploration during NASA's Space Shuttle Program. It happens at Space Shuttle Atlantis®. After hours, Space Shuttle Atlantis transforms to an upscale multi-use venue. Throughout the evening, guests are welcome to explore and experience over 60 interactive exhibits and depart with thrilling memories of your unique event.

ADDITIONAL FEATURE

Shuttle Launch Experience® – Immerse yourself into the sights, sounds and sensations of an actual space shuttle launch. Shuttle Launch Experience is what veteran NASA astronauts call the next best thing to flying aboard the space shuttle. Strap in and go vertical!

APOLLO/SATURN V CENTER

RACE TO THE MOON

The spirit and historic scope of the Apollo moon landing missions are authentically recaptured in this enormous 100,000-square foot facility. Imagine the largest rocket ever flown, the mighty Saturn V, as the centerpiece of your event. Guests experience a dramatic and moving multi-sensory presentation of the Apollo 8 launch, before an actual 363-foot, 6.2 million pound Saturn V rocket is revealed. Guests have a front row seat as they relive Neil Armstrong taking his first small steps on the lunar surface.

DR. KURT H. DEBUS CONFERENCE FACILITY

IMPRESS YOUR GUESTS

Remember the early space missions at the Debus Conference Facility, surrounded by the larger-than-life Rocket Garden. The pioneering spirit of America's early space explorers makes a stirring impression. Groups from 30 to 250 can draw inspiration from both the setting and the accomplishments it celebrates. Located behind our newest attraction, Heroes & Legends featuring the U.S. Astronaut Hall of Fame presented by Boeing, this venue is steeped in the excitement of early space exploration and details of the pioneering astronauts that took us there.

ASTRONAUTS MEET HERE

Sometimes, you just want to get out of the office! Find inspiration where hundreds of astronauts have left the planet, and where future space explorers will eventually continue beyond Earth's orbit. The conference facility can be used in its full capacity as one room or converted into separate functional rooms with each supported by a multimedia system and full-service kitchen staffed by an award-winning chef.

HEROES & LEGENDS

FEATURING THE U.S. ASTRONAUT HALL OF FAME®

presented by BOEING®

Discover what it means to be a hero through the stories of NASA's space pioneers at Heroes & Legends featuring the U.S. Astronaut Hall of Fame® presented by Boeing. Relive the thrills and dangers of America's earliest space missions and embark on an awe-inspiring journey designed to spark thought about how humans define a hero. Heroes & Legends includes a mix of 4D multisensory theater and actual artifacts including a Redstone rocket suspended overhead along with the Sigma 7 capsule and a unique close-up look at the Gemini 9 capsule. Envisioned as a place where American astronauts are remembered and honored, the U.S. Astronaut Hall of Fame, features compelling displays about these elite astronauts.

JOURNEY TO MARS

Travel to the Red Planet with your guests in Journey to Mars: Explorers Wanted. Guest will discover NASA's plans to launch beyond Earth's orbit, test their deep space savvy with interactive games and see full-scale replicas of NASA's Mars rovers. This multimedia-supported and multi-use space is perfect for intimate business dinners, cocktail receptions or corporate presentations. Choose from a variety of menu options and have access to a pre-existing stage, ideal for formal presentations and awards.

NASA NOW

Immerse yourself in the science of current missions to the International Space Station and upcoming missions to explore deep space. Inspire and awe guests as they are surrounded with authentic spacecraft today's astronauts use to travel to low Earth orbit and beyond.

APOLLO/ SATURN V CENTER CONFERENCE ROOM

No place on Earth leaves a grander impression at the Apollo/Saturn V Center. The conference room is a retro-inspired venue, once utilized for only NASA executives.

The conference room overlooks the Apollo/Saturn V Center's main attraction: a real 363-foot long Saturn V rocket. Guests can also go outside onto the patio to enjoy a view of the launch pads across the Banana Creek. Located upstairs, this venue ensures privacy with unparalleled bird's eye views.

Guests can explore the Apollo/Saturn V Center on their own. The facility pays homage to the people and machines that made the improbable possible and the future seem bigger than we ever dared to dream.

ASTRONAUT TRAINING EXPERIENCE

TEAM BUILDING ACTIVITIES

Astronauts may be the ultimate team players. Forget the ice breakers and show your team a uniquely fun time with our interactive programs at that help create a collaborative mentality. Your team can be a part of the next generation of space explorers that prepare for human's deep space travel in the all-new Astronaut Training Experience® (ATX).

In a private ATX, you and your team will train like an astronaut preparing for the next mission to Mars like nowhere else on Earth. Join your crew as you complete a mission simulation including launching, landing and walking on Mars, and perform a spacewalk in a microgravity simulation environment. Sharpen your teamwork, communication and collaboration skills with each of these programs.

Kennedy
Space
CenterSM
VISITOR COMPLEX

For more information, call **877.237.8640** or visit **KennedySpaceCenter.com**

Kennedy Space Center Visitor Complex is operated for NASA by Delaware North and is entirely visitor-funded. All exhibits are subject to change and tours may be altered or closed due to operational requirements or launch preparations.

© 2017 DNC Parks & Resorts 02/17