

SALVAGE ONE

ARTIFACTS FROM THE PAST
EVENTS FOR YOUR FUTURE

1840 W HUBBARD ST. CHICAGO IL 60622
P 312.733.0098 | F 312.733.6829

EVENTS MANAGER
COLLEEN SMITH
EVENTS@SALVAGEONE.COM

PHOTOS, CLOCKWISE FROM TOP Fig Weddings, David Lai, Anna Zajac Weddings

WE SEE IT AS A MAGICAL PLACE THAT FEELS LIKE HOME.

Salvage One is a converted warehouse with an enclosed garden courtyard. We are a retail store, an event space, a prop shop, and a backdrop for many film and photography shoots. Our store specializes in architectural artifacts, antiques and vintage furniture. As an event space, we host corporate parties, benefits, and private functions for 50 guests and up.

PLANNING YOUR EVENT

INCLUDED IN THE RENTAL

- A bar on the first & second floor
- 2 stages on the second floor for either a DJ or a band up to 10 piece
- Ambient Lighting
- An eclectic mix of dining tables & chairs for 175 persons
- Vintage sofas, lounge chairs, and coffee tables for up to 30 guests
- A production meeting approximately one month before the event date to go over every detail and draft a staging plan that will be executed by Salvage One's Production Team

An Important Note Before Booking Your Event

Salvage One is both a store and an event space. Therefore, the inventory that we use to stage the space for events is for sale. Although the inventory does change, the aesthetic of the space remains the same. With a team of creative minds running the show, you can expect a space that is in constant evolution. The inventory in our space is what gives it such unique character. Our hope is that the events we host will embrace the eclectic environment and utilize the inventory included with the rental fee. If you are looking for a space to bring in rented tables and chairs, we may not be appropriate for your event.

Courtyard

Accessible throughout the year, maintained May-October, the courtyard is the ideal oasis for cocktails and an outdoor ceremony for up to 200 guests standing.

First Floor

10,000 square feet set for a cocktail hour and a ceremony for up to 200 guests.

Second Floor

An open space, staged according to each client's needs, perfect for dinner and dancing, or a mingling cocktail party. The second floor can accommodate up to 250 guests seated with a dance floor.

PRODUCTION MEETING

A final walk through with your caterer and your coordinator (if you hired one) will be arranged 3-4 weeks prior to the event date. At this planning session, we will:

- Approve or help prepare your floor plan
- Provide a list of our table inventory for the organization of table assignments
- Coordinate a schedule for deliveries/pick ups
- Finalize the plans necessary for your event to run smoothly

EVENT DETAILS TO NOTE

Security

Salvage One hires one security guard for parties of 250 or less at no charge. Additional security is required for parties of more than 250 guests at the client's expense.

Parking

Free street parking on the weekends and at night is plentiful. Tablesapes, a company located directly across from Salvage One, rents out its employee lot of 34 spaces for \$400. If you wish to rent the lot, please contact them directly by calling 312.733.9700.

Insurance

Insurance is required for all events. You may be able to secure a special event endorsement through your existing homeowners, renters or corporate insurance. The requirements are listed in your contract and can be sent to your agent. If not, you can get it through an online event insurance company.

How Does the Final Walkthrough Work and When Does it Take Place?

We meet with clients for a final walk through 3-4 weeks before the event. At this meeting, we will go over the itinerary for the evening, vendors and their arrival times, and draft a floor plan. If you are doing table assignments, you will be given a list of our table inventory and instructions on how to draft a dining area floor plan.

Can We Schedule a Ceremony Rehearsal?

Yes! You can schedule your rehearsal the day before your wedding date (except holidays). Since we may book an event the evening before yours, we will contact you 2-3 months before your date to confirm the time of your rehearsal.

May I Handpick Inventory for my Event?

We do not allow clients to pick specific inventory. Items may sell between our last meeting and the date. At the final walk through we guarantee inventory numbers for dining and lounge groupings, but can't guarantee specific pieces.

May I Use Inventory/Props from Salvage One for my Table Decor?

No. Salvage One does not allow items from the store to be used as decor for events.

If You Guarantee Seating for Only 175 People, What Happens if my Guest Count Exceeds that Number?

If additional dining tables and chairs are needed, you will need to rent to offset. We are happy to provide recommendations as to what works best.

Can my Guests Arrive Before the Contracted Start Time?

Your event may not start and the bar cannot open before the contracted time but guests may arrive earlier.

Is Salvage One BYOB?

All alcohol must be handled by the caterer. We have an exclusive list of caterers and they are all willing to work with you directly on where and how to obtain alcohol for your event.

Is Salvage One Handicapped Accessible?

Yes! We have an elevator, and wheelchair access is available through the courtyard.

Do You Have Rooftop Access for Photos?

We do not have rooftop access but we do have 3 floors and a courtyard with endless photo opportunities.

Can We Come for Engagement Photos?

Absolutely! Engagement shoots are complimentary for couples getting married at Salvage One. Otherwise, the rate is \$150/hour.

PHOTOS, CLOCKWISE FROM TOP Anna Zajac Weddings, Anna Zajac Weddings, David Lai

VENDORS

APPROVED CATERING COMPANIES

We require our clients to work with a caterer on our approved list. It is a company policy to NOT take commissions from caterers.

It is important to us that our clients are well taken care of by caterers we trust and that those caterers are treating our space as if it were their own. *This list is non-negotiable.*

BEYOND EVENTS

“Be imaginative, be innovative,
be spectacular”
(312) 553-9300
Info@BeyondEventsChicago.com
BeyondEventsChicago.com

BIG DELICIOUS PLANET

Catering, Canteen & Urban Farm
“Greenest Caterer in America”
Heidi Coudal
(312) 455-1019
kitchen@bigdeliciousplanet.com
www.bigdeliciousplanet.com
\$85-\$130, Avg \$115

BLUE PLATE

Helen Pole
(312) 377-0934
hpole@blueplatechicago.com
www.blueplatechicago.com
\$110+

CATERING BY MICHAELS

(847) 966-6555
events@cateringbymichaels.com
www.cateringbymichaels.com
\$95-\$195, Avg \$125

FIG CATERING

For Intimate Gatherings.
Stephanie Lu Jokich
(773) 793-1035
stephanie@FIGcatering.com
FIGcatering.com
\$110+

FOOD EVOLUTION CATERING & EVENTS

Sue Waarich
(847) 678-3663
info@foodevolution.com
www.foodevolutioncatering.com
\$90+

HEARTY BOYS

Charles Hoven
(773) BIG-YUMM
charles@heartyboys.com
www.heartyboys.com
\$115-\$125

INSPIRED CATERING & EVENTS

Karen Stefani
1300 W. Hubbard
Chicago, IL 60622
(312) 226-7611
catering@inspiredbyKGS.com
www.inspiredcateringandevents.com

J AND L CATERING

Scott Reichelsdorf
1229 North Branch Street
(312) 280-7900
info@jandlcatering.com
www.jandlcatering.com
\$100+

JORDAN'S FOOD OF DISTINCTION

Jordan Spritz
(773) 278-8111
jordan@ifod.com
info@ifod.com

LIMELIGHT CATERING

2000 North Racine
Chicago, IL 60614
(773) 883-3080
inquiry@limelightcatering.com
www.limelightcatering.com
\$120+

MAISON CUISINE

Danielle Wheeler
(312) 315-4479
Danielle@MaisonCuisine.com
www.maisoncuisine.com
\$75-\$100

OCCASIONS CHICAGO CATERING

116 N. Willard Court
Chicago IL 60607
(312) 942-1515
www.occasionschicago.com
\$80-\$105

TRUE CUISINE CATERING/ SPECIAL EVENTS, SWEET BABY RAY'S CATERING

Sandra Mendez
(312) 724-6000
smendez@sbrevents.com
www.sbrevents.com
\$70-\$135

WOLFGANG PUCK CATERING

Ariel Kraut
(312) 397-4037
ariel.kraut@chicagobooth.edu
www.wolfgangpuck.com
\$100+

RECOMMENDED VENDORS

AUDIO, VISUAL & LIGHTING

A/V CHICAGO
(312) 943-9822
avchicago.com

SOUND INVESTMENT AV
Matt Woodburn
(312) 733-6288
matt@soundinvestmentav.com

EVENT CREATIVE
(312) 327-0111
www.eventcreative.com
lighting, sound, video, floral,
decor, multi-media, fabric

BANDS

THE GOLD COAST ALL STARS
Danny Chaimson
(312) 898-4073
www.goldcoasteventschicago.com

GUSSIED
Liz Pesnel
(518) 573.9428
booking@gussiedband.com
www.gussiedband.com

COORDINATORS/PLANNERS

AMY STOCKBRIDGE
Day-Of Coordinator
(847) 636-1520
amy@bigdayeasy.com
www.bigdayeasy.com

KIM GAPINSKI
Bride & Joy Events
Wedding Planner
(317) 696-2009
hello@brideandjoyevents.com
www.brideandjoyevents.com

DJS

STYLE MATTERS DJ'S
www.stylemattersdjs.com
(773) 278-3467

TOAST & JAM
Mary Nisi
www.toastandjamdjs.com

ANIMAL CITY PRODUCTIONS
50's cover band & DJ. Obscurities to Top 40.
Over 200 Vintage LPs & 45s.
Salvatore Cassato
(847) 822-0561
animalcitybooks@gmail.com

GREEN LINE TALENT
DJs & Solo Musicians
Unique & Dynamic Custom Programming
(312) 248-3505
www.greenlinetalent.com

FLORISTS

ASRAI GARDENS
Vintage inspired flowers organically
and exquisitely designed
Elizabeth Cronin
1935 W. North Ave
(773) 782-0680
asraigarden@sbcglobal.net

BLUMGARTEN
Contact name: Ilda
1827 S. Halsted
(312) 770-9052
www.Blumgarten.com

FLOWERS FOR DREAMS
Locally Crafted Flowers
Supporting Local Charities
1812 W. Hubbard Ave.
(855) 212-8420
Steve Dyme
Chicago@flowersfordreams.com

FRAGRANT DESIGN
Nadine Horwitz
2132 W. Fulton Street
(312) 546-3044
Nadine@fragrantdesign.com
www.fragrantdesign.com

POLLEN
Seasonal, nature-inspired floral design
Lynn Fosbender
2918 N. Milwaukee Avenue
(773) 278-6606
lynn@pollenfloraldesign.com
www.pollenfloraldesign.com

LARKSPUR
Beth Barnett owner + designer
333 N. Oakley Blvd. #111
(312) 226-5567
beth@larkspurchicago.com
www.larkspurchicago.com

RECOMMENDED VENDORS, CONTINUED

PHOTOBOOTH

312 PHOTOBOOTH
128 Harrison Street,
Oak Park, Illinois 60304
(312) 278-1144 x1
rentals@312photobooth.com
www.312photobooth.com

FOTIO
A Photo Booth Without
The Booth. Vintage Design,
Sensational Photos
Theresa McMullen, Co-owner
(773) 895-7361
info@fotio.co
www.fotio.co

PARTY RENTAL COMPANIES

TABLESCAPES PARTY RENTAL
1827 West Hubbard Street
Chicago, IL 60622
(312) 733-9700

NIMBLE WELL
Vintage Cake Stands & Tabletop Decor
Kelly Connolly
(773) 680-0229
kelly@nimblewell.com
www.nimblewell.com

VINTAGE CROCKERY RENTAL
& RESCUE PLATE
(312) 952-1570
www.vintageplaterental.com

VINTAGE PLACE SETTINGS
Vintage Tableware & Sweet
Table Serving items
Matched or Coordinated China,
Glassware, and Flatware
Coreen Arnold
(708) 436-4969
coreen@vintageplacesettings.com
www.vintageplacesettings.com

TRANSPORTATION COMPANIES

BUS POSITIVE CONNECTIONS
(847) 492-0115
1528 Emerson Street, Evanston IL

CHICAGO TROLLEY CO.
4400 S. Racine, Chicago IL 60609
(773) 648-5000
chicagotrolley-charter@coachusa.com
www.chicagotrolley.com

WINDY CITY LIMO
Kevin Duff
(847) 916-9261
kduff@windycitylimos.com
www.windycitylimos.com

VALET SERVICE

FIVE STAR VALET
1518 W. Chestnut St #2,
Chicago, IL 60642
(847) 312-6898
www.fivestarvalet.com

VIP VALET SERVICES
(847) 670-0871

INTERESTED IN GIVING BACK?

CANDLES

BRIGHT ENDEAVORS

We have partnered with this incredible local not-for-profit to provide candles for events. Check out the awesome work that they are doing for at-risk youth in Chicago.
www.brightendeavors.org

To place an order for candles from Bright Endeavors, please contact the Salvage One event office at events@salvageone.com

SWEETS

BLUE SKY BAKERY

A nonprofit bakery providing handmade treats and transitional employment to at-risk youth.
3720 N Lincoln Avenue
Chicago, IL 60613
(773) 880-9910
blue-sky-bakery.org
lauren@blue-sky-bakery.org