

ODYSSEY®

— CHICAGO RIVER —

WEDDINGS

ODYSSEY[®]

— CHICAGO RIVER —

PLAN YOUR DREAM WEDDING ON THE WATER

Just picture your day, brought to life on the water with a stunning backdrop. Distinctive dining, exceptional service, and magnificent views are only the beginning of what makes an Odyssey wedding remarkable. Our expert planners and crew are ready to make your vision a reality.

Picture your wedding day, cruising through the heart of Chicago.

PERFECT FOR

Ceremonies & Receptions | Engagement Parties
Bachelor & Bachelorette Parties | Bridal Luncheons
Bridal Showers | Rehearsal Dinners & More

Photo by Tim Tab Studios

Photo by Amanda Adams

ODYSSEY.COM | 888.957.2634

ODYSSEY®

— CHICAGO RIVER —

CEREMONY PACKAGE

One-hour Private Pre-board Dockside Event | Ceremony Music
Ceremony Coordinator | Sound System & Microphone | Tech Assistant

VENUE FEE

\$1,929.41 / \$2,000 inclusive

Photo by Tim Tab Studios

Photo by Tim Tab Studios

ODYSSEY.COM | 888.957.2634

LUNCH , BRUNCH & COCKTAIL RECEPTION PACKAGES

RECEPTION CRUISE

Simple, yet breathtaking — this package covers the necessities while certain to impress.

- Two and a Half Hour Event
- Menu Choice: Plated Dinner or Food Stations
- Butlered Hors D'oeuvres
- Professional DJ
- Fresh Table Flowers
- Elegant Table Linens and Votive Candles
- Professional Ceremony Coordinator
- Stunning Skyline Views
- Complimentary Tasting Cruise for Two
- Complimentary Anniversary Cruise

SATURDAY LUNCH & SUNDAY BRUNCH
\$84.90 (\$115.46 inclusive)

SATURDAY COCKTAIL CRUISE
\$59.90 (\$81.46 inclusive)

PREMIER RECEPTION CRUISE

For the most unforgettable night, this package covers everything to the last detail.

Includes the Reception Cruise Package plus:

- Photo Favor
- Platinum Open Bar
- Champagne Toast
- Custom Wedding Cake

SATURDAY LUNCH & SUNDAY BRUNCH
\$129.90 (\$173.91 inclusive)

SATURDAY LUNCH SCHEDULE

Timing flexible. Ask your event specialist for details.

BOARD 12:00 p.m.
CRUISE 12:30 — 2:30 p.m.

SUNDAY BRUNCH SCHEDULE

Timing flexible. Ask your event specialist for details.

BOARD 12:00 p.m.
CRUISE 12:30 — 2:30 p.m.

COCKTAIL SCHEDULE

BOARD 3:30 p.m.
CRUISE 4:00 — 6:00 p.m.

Prices are inclusive of taxes and fees, and are subject to change.

DINNER RECEPTION PACKAGES

RECEPTION CRUISE

An elegant evening with all of your must-haves for a perfect celebration.

- Three-hour Event
- Menu Choice: Plated Dinner or Food Stations
- Butlered Hors D'oeuvres
- Professional DJ
- Fresh Table Flowers
- Elegant Table Linens and Votive Candles
- Professional Ceremony Coordinator
- Stunning Skyline Views
- Complimentary Tasting Cruise for Two
- Complimentary Anniversary Cruise

FRIDAY

\$119.90 (\$163.06 inclusive)

SATURDAY

\$149.90 (\$203.86 inclusive)

SATURDAY FIREWORKS

\$159.90 (\$217.46 inclusive)

SUNDAY

\$124.90 (\$169.86 inclusive)

PREMIER RECEPTION CRUISE

For the most unforgettable night, this package covers everything to the last detail.

Includes the Reception Cruise Package plus:

- Photo Favor
- Platinum Open Bar
- Champagne Toast
- Custom Wedding Cake

FRIDAY

\$174.90 (\$234.96 inclusive)

SATURDAY

\$204.90 (\$275.61 inclusive)

SATURDAY FIREWORKS

\$214.90 (\$289.21 inclusive)

SUNDAY

\$179.90 (\$241.61 inclusive)

FRIDAY SCHEDULE

BOARD 7:00 p.m.
CRUISE 7:30 — 10:00 p.m.

SATURDAY SCHEDULE

BOARD 7:00 p.m.
CRUISE 7:30 — 10:00 p.m.

SATURDAY FIREWORKS SCHEDULE*

BOARD 8:00 p.m.
CRUISE 8:30 — 11:00 p.m.

SUNDAY SCHEDULE

BOARD 7:00 p.m.
CRUISE 7:30 — 10:00 p.m.

Prices are inclusive of taxes and fees, and are subject to change.
*Saturday Fireworks Cruises available Memorial Day - Labor Day.

FOOD & DRINK ENHANCEMENTS

This is a list of commonly requested enhancements. For a full list or other special requests, please discuss with your personal event representative.

BAR PACKAGES

JUICE & SODA

LUNCH \$8.00 (\$10.64 inclusive)

DINNER \$11.00 (\$14.63 inclusive)

BEER, WINE, JUICE & SODA

LUNCH \$23.00 (\$30.59 inclusive)

DINNER \$30.00 (\$39.90 inclusive)

PREMIUM PACKAGE

LUNCH \$37.00 (\$49.21 inclusive)

DINNER \$41.00 (\$54.53 inclusive)

PLATINUM PACKAGE

LUNCH \$40.00 (\$53.20 inclusive)

DINNER \$51.00 (\$67.83 inclusive)

Prices are inclusive of taxes and fees, and are subject to change.

ODYSSEY[®]

— CHICAGO RIVER —

DECK LAYOUTS

Floor plans are subject to change.

1. INTERIOR DINING ROOM

The glass-enclosed interior of the ship is designed for optimal viewing, day or night. Seating can be rearranged to accommodate unique event specifications.

Seating Capacity | 200

Bar | 1 main with 2 flat screen TVs

Restrooms | 1 Women's, 1 Men's

Dance Floor | 1

A/V | Drop down screen & projector

2. EXTERIOR OBSERVATION DECK

Guest can enjoy outdoor views of the Chicago cityscapes on this exterior bow observation area.

Seating Capacity | Standing only

Odyssey Chicago River will be licensed by the United States Coast Guard to carry up to 200 passengers.

Odyssey Chicago River will board and disembark from the north side of the Chicago River Esplanade, located adjacent to NBC Tower.

1 | INTERIOR DINING ROOM

2 | EXTERIOR OBSERVATION DECK

WEDDING EVENT FAQs

WHERE DOES THE CEREMONY TAKE PLACE WHEN IT RAINS?

Your wedding ceremony will take place in your reception deck. We will move the wedding inside no later than thirty minutes prior to your guests boarding, if necessary.

WHEN CAN I DROP OFF THE SET UP ITEMS?

You can drop off all the items for your wedding (i.e. guest book, card box, favors) the Friday before your wedding to the boat. We can only accept one box of set up items. It is best to bring everything in a large storage bin so that we can re-pack that box for you at the end of your cruise. You will schedule this delivery time with your coordinator.

IS THERE A REHEARSAL?

We do not have rehearsals due to our cruise schedule. In the preliminary meeting we will go over your specific walking order. There will be an onboard coordinator assigned to your event that will direct the walking order and timing of events.

ARE THERE LIMITATIONS TO SET UP?

For any reception, set-up time is limited, so please be mindful when planning your decor. We can only allow favors and centerpieces for a shared deck reception. Anything brought aboard must be removed when you leave, and we are not responsible for items left behind.

HOW MUCH TIME DO I HAVE TO DECORATE?

This will be based on the cruises before and after yours. Please talk with your Wedding Coordinator so that you understand how much time you have to decorate. If you are uncertain please refer to your schedule of events for a general idea.

CAN I ADJUST MY MENU?

Our menus are curated to relieve some of the decision-making burden on you, but we can make modifications. Your wedding coordinator can discuss options and applicable costs if necessary.

WHAT ADDRESS DO I USE FOR INVITATIONS?

310 E. North Water Street, Chicago, Illinois 60611

WHERE DO MY GUESTS PARK?

Limited parking for Odyssey Chicago River is available at 219/225 E. North Water Street, on the lower level. Refer to website for alternate parking options.

DO YOU HAVE SAMPLE INVITATION WORDING?

Usually we recommend standard wedding invitation wording and on the insert card include more information about our unique venue, including where to park, boarding time, docking time.

WHEN IS MY FINAL PAYMENT DUE?

Final payment is due one month before your event date. You will be responsible for paying the full contracted amount at this time. Send all payments directly to your Account Manager.

CAN I ADD ON MORE PEOPLE?

Yes, you can certainly add on more people. For a shared deck reception it is best to add on as soon as possible to guarantee that we have the space to accommodate your additional guests. If you are on a private deck there are limitations to the amount of people that we can accommodate on each deck. Please be aware of your deck maximum so that you do not exceed it.

WHO WILL SET UP THE DECORATIONS?

The onboard coordinator will be there to assist in setting things out. For example; the card box, cake knife, guest book, and champagne flutes. If there is anything that will involve special set up or assembly you will need to assign someone from your party to do this.

WHO WILL BE WITH US ON THE DAY OF?

There are onboard coordinators that specialize in each boat; they will be there to assist with all coordination the day of your event. All information discussed with your coordinator before your event day will be communicated to the onboard staff.

CAN WE HAVE AN AISLE RUNNER?

The only runner that we can allow is an actual carpet runner through our vendor. We can not facilitate any plastic or cloth runners due to wind conditions. Please ask your Wedding Coordinator for more details if you are interested in renting.