

Biltmore

MRG

 @BILTMORECABARET BILTMORECABARET @BILTMORECABARET

2755 Prince Edward St
Vancouver, BC V5T 0A9
+1 (604) 676 0541

biltmorecabaret.com
info@biltmorecabaret.com
@biltmorecabaret

ABOUT

For over 50 years, the Biltmore Cabaret has been a fixture in the community as both a public house for Vancouverites and a platform for groundbreaking musical performances.

Quintessentially East Van, the Biltmore Cabaret is nestled in the heart of Mount Pleasant's micro brewery district. With a focus on live music, we draw from the rich local scene in Vancouver as well as the best in Canadian and international touring acts.

The 4430 sq ft venue space has been utilized for live music, art shows, filming, performance pieces, podcasts, private parties and corporate events.

The Biltmore Cabaret is available for rental year round. Get in touch or visit the website below for more details:

www.biltmorecabaret.com

VENUE INFORMATION

From podcasts and fashion shows, video game launches and corporate events, The Biltmore Cabaret has the flexibility to be the canvas for your creation. Whether you're looking for a New York City dive bar, 1920's speakeasy or an exclusive art gallery the possibilities are endless.

CAPACITY

Seated Capacity 180
(*seats, high tops, stools and booths)

Total Capacity 500

Hosting artists and performers from across the globe, the facilities and technical equipment available at The Biltmore are world class and all included as part of the rental agreement.

BAR SERVICE

With two fully stocked bars, a range of beer, wine, liquor, premium beverages and non-alcoholic beverages are all available.

Please enquire for a full beverage list. The Biltmore can also facilitate a custom beverage menu to best suit your event. Let us know your vision and our staff can facilitate.

CATERING & FOOD SERVICE

Catering is provided in-house by one of our preferred vendors. Passed canapés, charcuterie boards, reception platters, and action food stations can all be customized to suit your needs. Contact the Bon Vivant Catering team for more details: info@bonvivantgroup.ca or 604-921-2665

STAFF

Our staff are passionate about live music and creating positive, shareable experiences. Included in the rental are ticket takers, front of house staff, bartenders, and production and lighting technicians. Security is contracted through Northern Event Services.

COAT CHECK

At an extra charge

LIVE MUSIC

Live entertainment is a cornerstone of our culture and we would be pleased to extend our expertise to compliment your experience at Biltmore Cabaret. We have strong working relationships with promoters, artists and agencies around the globe including MRG Live, and can capitalize on these to even further enhance your event.

From local bands and DJ's to artists and performers, give us your vision, and we can make it happen.

DIRECTIONS

FROM HWY 1:

Travelling West on Highway 1 take the Grandview Highway HOV exit 28.

Follow the Grandview Highway (becomes 12th ave).

Take the alley preceding Kingsway, just past Guelph St. Turn left on 11th and you will see The Biltmore at the end of the block, our loading zone will be on your left.

If you miss the turn for this alley, turn right on Kingsway, right on 11th ave and right on Prince Edward St, our loading zone will be on your right.

FROM PACIFIC HWY BORDER CROSSING:

Please take the Pacific Highway Border Crossing as this is where the manifest has been sent to. **DO NOT** use the Peace Arch border crossing. Please allow some extra time for your crossing.

When you cross the I-5 becomes BC-99 N. Continue on this highway until you reach exit 16 for BC-91 N toward North Delta/New Westminster. Continue onto BC-91 N. Take exit 22 for Knight St toward Vancouver. Continue north on Knight St until you reach Kingsway. Go left on Kingsway until you reach 11th ave. Turn right on 11 ave and then right on Prince Edward St at the end of the block. Our loading zone will be on your right.

FROM YVR:

A cab from the airport is \$31 CAD as a flat rate.

If you have rented a car from YVR take Grant McConachie Way E To SW Marine Drive E. Follow SW Marine East to Main St and go left. Take Main St till 11th ave, take a right on 11th followed by a right on Prince Edward, the venue will be on your right.

LOAD IN

Load-in is through our main entrance down 8 (eight) steps (to the right of the calendar and below our signage). Please knock loudly to be let in. If a ramp is required, there is one through our walk in cooler or at the garage doors ahead of our loading zone.

PARKING

After load in you may remain parked in our loading zone. If any additional parking is required there is a parkade at the end of the block and ample free street parking. If you are going to be arriving later than 6PM please let us know in advance so we can put pylons out in our loading zone for you.

DRESSING ROOM

One small code locked green room located directly stage left. It features ample seating, a mirror and two small fridges.

WIFI

Available

RECORD STORES

There are 3 great record stores in the neighbourhood to check out:

Red Cat Records - 4332 Main St (Main & 28th Ave)

Neptoon Records - 3561 Main St (Main & 20th Ave)

Dandelion Records - 2442 Main St (Main & 8th Ave)

MUSIC STORES

Exile (...on Main St, get it!? boutique and vintage independent store)
3730 Main St (Main & 22nd Ave)

Long and McQuade (Canada's answer to Guitar Centre)
368 Terminal Avenue (Just north of Main & 1st Ave)

Pharmacy/Walk-in Clinic

Shoppers Drug Mart is located in Kingsgate Mall at Prince Edward St and Broadway (9th Ave). If you enter via Kingsway entrance the Shoppers will be on your right.

The nearest Walk-in clinic would be Crossroads at Cambie and Broadway. Parking is underground via 7th Ave. Wait times are posted online, but can be pretty lengthy.

HOTELS

The nearest hotel is the Mid-Town Best Western two blocks from the Venue at Kingsway and 10th: 205 Kingsway, Vancouver BC V5T 3J5

There is also a preferred rate at the Sandman Downtown: 180 W Georgia St, Vancouver, BC V6B 4P4

TECH SPECS

SOUND AND LIGHTS

CONSOLE:

FOH - Avid Venue SC48
Monitors from FOH

MAINS:

4) EAW 650 - 2/Side
2) Tannoy VS218DR Subs - 1/Side

MONITORS:

4) YORKVILLE - TX2M Bi-Amped Wedges
1) EV - DMS 1183 Drum Monitor
1) EV - S 181 Drum Sub

CONTROL:

1) ASHLY Protea System II 4.24c (MAINS)
1) BSS FDS-318 (MONITORS)
1) BSS miniDrive FDS-334T (DRUM MONITOR)

AMPLIFIERS:

2) CROWN 24x12 (MID/HI)
1) CROWN 3600 (LOW)
1) YORKVILLE 5050 (SUB)
2) QSC RMX 1450 (MON HI)
2) QSC PLX 2502 (MON LOW)
1) QSC RMX 5050 (MON SUB)

MICS / DIs:

1) AKG D112
1) AKG C535
2) Sennheiser e914
4) Sennheiser e904
2) Sennheiser e609
4) Shure SM57
6) Shure SM58
1) Shure SM81
1) Shure Beta 91A
1) Shure Beta 52

1) Radial Active Pro DI
2) Radial JDI
2) Radial Stereo Pro DI

LIGHTING CONTROL:

Martin M-PC
Martin Maxxyz Virtual Console
Elation Stage Setter 16 Controller

LIGHTING:

2) Microh LED Par 64
2) Microh LED Par 38
3) Colourblast 12
2) Martin SCX 600
1) ACL rack
2) Mirror Balls w/pinspots
1) Raidance Hazer
2) ETC Source 4 575W
4) Par64

PROJECTION:

1) BenQ projector over the dance floor
1) BenQ short throw over stage
1) 12x7 screen on downstage edge
1) 6x6 screen on upstage wall

DJ GEAR:

4) Technics SL1200Mk2
2) Pioneer CDJ2000 Nexus
1) Pioneer DJM-900 Nexus

STAGE INFORMATION

DIMENSIONS:

20ft Wide
20ft Deep
2ft High
7ft to prosc 8ft to ceiling

WE WOULD LOVE TO HEAR FROM YOU

If you have any questions or if we can be of any assistance, please forward enquires to the following:

BAND INQUIRES

nicole.smith@biltmorecabaret.com

FILMING, PRIVATE & CORPORATE EVENTS

stacy.gibson@themrggroup.com

MARKETING INQUIRES

angela@themrggroup.com

ALL OTHER ENQUIRES

info@biltmorecabaret.com

RENTAL RATES

RATE

PLEASE INQUIRE FOR PRICING

500 STANDING/SEATING Sellable Capacity - 19+

Includes: Venue SnL, 1 x FOH tech,

Box Office \$75 (30 minutes before doors)

Load in 3pm onwards included (\$50/hr for earlier).

Basic security included. *** additional security may be required as per

Any VIP/Early Entry access for fanclub will be billed to Promoter: 1 guard per

50 guests @ \$25/hr

For all holds and venue inquiries, please contact:

Nicole.smith@biltmorecabaret.com - General Manager

Mandatory ticketing via Eventbrite, please email: ticketing@themrggroup.com

All tickets are subject to a \$1.50 facility fee for tickets priced \$19.99 and under, \$2 for tickets priced \$20 and over.

For marketing support, please email venuemarketing@themrggroup.com

Mandatory Five Million Dollars Public Liability & Damage Insurance Policy To

Be Provided By Licensee.

