


The building is owned by Bartow County Government and operational expenses are supplemented from hotel/motel taxes collected by Bartow County and the City of Cartersville.

FAST FACTS

About the Conference Center

- 44,000 square feet
• Opened September 2010
• LEED® Gold certification
• 17 rentable spaces
• 407 free parking places
• Fully handicapped accessible
• Wireless Internet throughout
• Full commercial kitchen and your choice of preferred caterers
• Rentals available daily, excluding Christmas Day

AREA ATTRACTIONS


Cartersville is home to two Smithsonian-Affiliate museums, the Tellus Science Museum and the Booth Western Art Museum, and their sister – the Bartow History Museum; Etowah Indian Mounds State Historic Site; Red Top Mountain State Park and Lake Allatoona.


Cartersville-Bartow County, GA
CONVENTION & VISITORS BUREAU
www.VisitCARTERSVILLEGA.ORG
800.733.2280

2,000 HOTEL ROOMS


COME SEE US


Just 45 miles north of Atlanta and one hour south of Chattanooga, the Clarence Brown Conference Center is 1.5 miles off I-75 Exit 290, west on GA Route 20 in Cartersville, GA. GPS coordinates are: 34.205696, -84.782171

FOLLOW US


The Cartersville-Bartow County Convention & Visitors Bureau (CVB) administers the conference center and has served Cartersville and Bartow County for 21+ years. In addition to the staff's meeting professionals, the visitor services experts provide complimentary services such as assistance with transportation and arranging customized tours and spousal events.

CONTACT US

Clarence Brown CONFERENCE CENTER
Telephone: 770-606-5763
5450 GA Route 20 • Cartersville, GA 30121
www.BrownConferenceCenter.com
On-line RFP submittals at BrownConferenceCenter.com

Clarence Brown CONFERENCE CENTER
Cartersville, Georgia

Meet Green at Brown


Succeed
Embrace
Empower
Connect
Inspire

Clarence Brown CONFERENCE CENTER

WELCOME to North Georgia's premier conference facility! The Clarence Brown Conference Center is the region's preferred venue for gatherings of two to 2,000. Whether hosting a conference, seminar, wedding reception, or reunion, the center welcomes guests with a warm, yet sophisticated décor and friendly, professional staff. Superb technological amenities, excellent location, pleasing atmosphere and a sustainable design for which the building was awarded a LEED® Gold certification, make the Clarence Brown Conference Center the new standard of excellence for north Georgia meeting facilities.

Here's what they're saying about us:

"The Clarence Brown Conference Center was a wonderful venue for training. A number of participants have told us that they plan to have an event there as a result of having experienced the state-of-the-art space and the highly professional and attentive staff."

- Cynthia Wainscott, Board Member
Mental Health America of Georgia

"We were so very pleased with the facility and the accommodating spirit that prevailed while we were there... Thanks for helping make our sales meeting a huge success! We will definitely plan to return for future meetings."


- Glenn King
BOLYU Vice President of Marketing

"Although my company operates across the USA and in some 43 nations across the globe, we rarely find a facility that offers all the amenities of the Clarence Brown Conference Center. And even more rare is the warm and welcoming spirit that radiates from the staff."

- Matthew Lawless, District Manager
Ehrlich Pest Control

AFFORDABLE EXCELLENCE

As all planners know, the "little things" add up fast, but the rates on audio/visual services and amenities such as dance floors, specialty tables, linens, china and more will leave you pleasantly surprised, and you'll find no "minimum charges" on food and beverage.


FOOD & BEVERAGE SERVICE


The conference center offers in-house coffee and break-out services, and clients may choose from 20 or more excellent caterers offering a wide-range of cuisine and price levels. Alcoholic beverages may be served daily with meals or heavy hors d'oeuvres.

BARTOW AMPHITHEATRE


The 300+ seat amphitheatre is perfect for concerts, weddings and other outdoor events. It is equipped with a stage, sound system, restrooms and concession area.


SERVICES & AMENITIES

Professional AV Support
Concierge Services
Waste Paper Recycling
Portable Sound Systems
Specialty Tables
Flip Boards • Easels
Pipe & Drape
China • Linens
Catering & Lodging Packages
Credit Card Processing for Ticketed Events
Traditional Administrative Support

Clarence Brown
CONFERENCE CENTER

MEETING SPACES


Etowah Ballroom

The Etowah Ballroom can host up to 1,000 people in a banquet setting, and approximately 1,400 people in a reception or theatre-style seating event. The room offers wired and wireless connectivity, drop down projection systems and five large-format screens. The ballroom has proven a favorite for trade shows, with almost 13,000 square feet, 22' ceilings and a retractable exterior door allowing for easy set-up, breakdown, and the interior display of vehicles. The ballroom can be converted into four separate rooms. Etowah I & II accommodate up to 200 people each and Etowah III & IV up to 400 people each. Twelve different configurations are possible.


Stilesboro Hall

This 3,000 sq.ft. hall can be utilized as meeting or banquet space for up to 300 guests. The room divides into three spaces, each with drop-down projection systems and wired podiums.


Classrooms/Breakout Rooms

The six fixed-wall classrooms are equipped with SMART™ Boards. Allatoona I, II, III & IV seat up to 20, and Pine Log and Connesena seat up to 50 each. Two rooms open onto Cass Courtyard, providing welcomed relaxation between sessions.


Cass Courtyard

This tastefully landscaped courtyard is accessible to the general public or can be reserved for special functions.


Executive Board Room

The high touch, secure board room provides video conferencing, SMART™ Board, built-in projection system and a 20-seat board table with data and electrical outlets. With side chairs, the room comfortably seats up to 30 people. Adjacent kitchen and restroom facilities assure client privacy.

Telephone: 770-606-5763
www.BrownConferenceCenter.com

Innovation

Sophistication

Success