

rolling greens

home + garden

PRIVATE EVENT + SPACE RENTALS

ABOUT US + OUR EVENTS

LOS ANGELES | Located in the historic Town Tire Co. building on Beverly Boulevard, our Los Angeles location houses an abundance of exclusive, design-forward home + décor items and expansive selection of containers and planted arrangements. With multiple indoor spaces along with a romantic outdoor patio space, this location is perfect for hosting an intimate gathering.

The Arrangement Bar serves as the perfect area for curating a cocktail area or food service. Our workshop tables can be used for on-site activations or as tables for seating and contribute to the flow of the space. With an open floor plan, we can seamlessly place live music or an interactive activation into your event!

CULVER CITY | With eight sprawling greenhouses spread over four different terraced levels, our Culver City location is a green oasis perfect for your next event. Our first floor features the Arrangement Bar, which serves as a great cocktail + food area. Our exterior plant level is ideal for an afternoon dinner or cocktail hour, while our interior greenhouse is the perfect quiet setting for the most intimate seated dinner or wedding.

DTLA ARTS DISTRICT | Coming Fall 2017

CAPACITY

Rolling Greens Los Angeles can accommodate up to 30 seated guests and 100 standing guests. Our Culver City can accommodate 30-50 seated guests depending on the space used and up to 200 standing guests. If your event houses over 25 guests, we do request the rental of portable toilets, as the plumbing at both of our locations is also vintage!

DATE HOLDS

Rolling Greens is happy to hold a date for you without a deposit. If a request comes in for that date you have requests, you will be notified and given 48 hours to make a final decision on the date. **The space is not guaranteed until we have received a deposit for your event.**

CATERING + VENDORS

We have preferred caterers and vendors that we love to work with however, we are open to creating new relationships and will consider a vendor of your choice. All vendors must be licensed and approved by Rolling Greens.

PARKING + VALET

Rolling Greens Los Angeles has 6 parking spaces, but we do allow double parking when the store is closed for an event, allowing for up to 9-10 cars. We do have plenty of neighborhood parking available as well as metered parking on Beverly Boulevard. In addition, there is a park located across the street that has a large lot. We do require the use of a valet if you expect more than 30-40 cars at your event.

Rolling Greens Culver City has 5 parking spaces in the upmost lot and there is plenty of hill parking, which can house 15-20 cars at one time. If you expect more than this amount of guests, we highly suggest valet.

TYPES OF EVENTS WE OFFER

Both of our locations serve as unique spaces for short-term rentals, hosting celebrations as well as team bonding and corporate gatherings of all kinds. You can choose to rent the full space for larger events, photoshoots or filmings OR to rent areas of the space individually.

Since we are an operating retail space who depends on our daily retail sales, we do ask you to be courteous of the items we do have in place when designing your event. We are extremely happy to work with you to move product + plants, but do kindly ask you to be respectful of our ever-changing retail spaces.

Intimate Brunch // Lunch // Diner
Corporate Events + Team Building
Filming
Photoshoots
Workshops + Classes
Networking Events
Magazine // Fashion Launches + Previews

We are always searching for innovative ways to use our space.
Please inquire within to share your idea with us!

WHAT'S INCLUDED

- Access to the Arrangement Bar + rear hallway stock room for storage space
- Access to restrooms if your event is 25-30 guest*
- Assistance in designing the space to suit your vision and event needs
- Use of current inventory for props, backdrops, lounging vignettes, and overall decor*
- Use of greenery, plants and foliage*
- Site manager to assist with coordination and be on site for duration of event
- Event rental for 4, 6 or 8 hours depending on your event needs

(*some exclusions may apply)

ADDITIONAL ADD-ON'S

DECORATIVE STYLING | Our Creative team is happy to style the decor for your event for you! For an additional cost, we will create the aesthetic + vision you desire for your event starting from inspiration to execution.

FRESH FLORALS OR PLANTED ARRANGEMENTS | If you're on the search for fresh floral arrangements, floral styling, or the addition of planted arrangements to complete your event, our team is happy to meet with you to design what you need.

TAKE AWAY CULTIVATION | Looking for a gift for guests to take home? We're happy to create mini arrangements, bouquets, floral arrangements + more to complete your event vision.

BARISTA + SEMINAR ELEMENTS | We've partnered with several brands who have featured our plant experts + baristas as a part of their event. Whether you have the desire to have a plant specialist talk about air purifying selections or a barista to talk about arrangements, we're happy to schedule a team member to elevate your event.

QUOTES + PRICING

Our rental fee is determined upon how extensive the gathering is, the guest count and the amount of labor that is entailed on our part. We can only provide an accurate quote after we have gathered enough information about your event. The fee includes our assistance with designing the space to suit your vision, as well as any necessary moving, arranging and cleaning.

We also provide the use of our plants, decor items, and furniture for event decor-- exclusions apply depending on the scope of the event. Our venues can be rented from 9am -12am. Time after 12am or before 9am will be a rate of \$1000 per hour. We require a 50% deposit to confirm the date. The remaining balance must be received no later than 30 days prior to the event date.

PHOTOSHOOTS

\$400 per hour base fee, while stores are open

Los Angeles | Monday - Saturday: 10am - 6pm, Sunday: 11am - 6pm

Culver City | Monday - Saturday, 7:30am - 4pm, Sunday: Closed

*For filming inquiries please email events@rg-ca.com

TAKE A LOOK AROUND

Rolling Greens has two incredibly unique spaces and we love to help our clients throw amazing events. We invest a good deal of time and energy into transforming our retail spaces into the perfect setting for your event. If interested in learning more, please contact us to set up a tour and discuss possibilities: events@rg-ca.com

PRICING

The following rates are a general estimate of costs and are not exact figures.

Since no two events at Rolling Greens are alike, final pricing is determined after we receive the specific event details. Please keep in mind our event pricing is based on fees for when our retail store is kept open during your event.

Private Events + Space Rentals start at:

Under 50 guests- \$2,500

50-75 guests- \$6,000

100 guests- \$8,500

125 guests- \$10,000

150 guests- \$12,500

200 guests- \$14,000

Wedding Rates start at:

Under 50 guests- \$7,000 for reception, \$9,500 for ceremony and reception

50-75 guests- \$9,000 for reception, \$11,500 for ceremony and reception

100 guests- \$11,500 for reception, \$13,500 for ceremony and reception

125 guests- \$14,000 for reception, \$15,500 for ceremony and reception

150 guests- \$16,500 for reception, \$18,500 for ceremony and reception

