

Celebrations

AT TRADES HALL

From heritage to timeless beauty.

● HISTORY OF TRADES HALL

Trades Hall, located in Glasgow's Merchant City, is a breathtakingly beautiful historic venue that serves as an exquisite backdrop for any occasion. Constructed in 1794, it is the perfect choice for both intimate and large scale weddings and celebrations (both catered and non-catered), accommodating up to 250 guests and offering an unparalleled experience.

Being the proud home of The Trades House of Glasgow, which has been serving as a registered charity (SC040548) since its establishment in 1605, it constantly provides invaluable support to the local community. A portion of the proceeds generated from weddings held at this venue is donated towards charitable causes.

● OUR SERVICES

Weddings / Private Hire

● OUR ROOMS

Grand Hall / Robert Adam Room
Reception Room / Saloon /
and Lady Convener's Room.

● CATERERS

Regis Banqueting and Top Class Catering

Step into enchantment, your special day begins here.

**“EVERYONE COMMENTED
ON THE STUNNING
ARCHITECTURE AND HISTORY
OF ALL THE ROOMS AND
THE BUILDING ITSELF.”**

Jacqui & Tony

● WELCOME TO TRADES HALL

Located in Glasgow's Merchant City, Trades Hall is a stunningly beautiful historic venue that provides the perfect backdrop for any event. Completed in 1794, it is an ideal location for both intimate and large weddings and celebrations, accommodating up to 250 guests and offering something truly unique.

This enchanting and picturesque venue has recently undergone refurbishment with state-of-the-art air conditioning and architectural lighting to ensure maximum comfort for you and your guests.

There are five distinct function rooms available for individual or combined hire, allowing exclusive use of the entire building. The Grand Hall, adorned with baroque chandeliers and late Victorian decor, is the crown jewel of Trades Hall.

Where elegance meets forever.

● WEDDINGS AT TRADES HALL

At Trades Hall, our commitment is to deliver an extraordinary experience. We have partnered with renowned caterers who will work closely with you to ensure that your special day is memorable and provide a selection of culinary options for your celebration.

We have a variety of rooms that can accommodate weddings and events of various sizes and styles. Whether you're planning an intimate gathering or a grand celebration, our venue can be customised to meet your preferences. With a maximum capacity of 250 guests, you can celebrate your special day with your loved ones and create unforgettable memories.

**"WE FELT TAKEN CARE
OF FROM DAY 1. WE CAN'T
THANK YOU ENOUGH"**

Ana & Adam

From grandeur to intimate.

● GRAND HALL

The Grand Hall is an exceptional venue with a luxurious late Victorian design, natural light from five arched windows offering views of Glassford Street, and five exquisite chandeliers. Its pièce de résistance is a stunning seven metre dome with a West African avodire wood ceiling and ornate gold frieze showcasing Glasgow's craftsmanship.

Capacity: Ceremony 250 / Wedding breakfast 180
Evening reception 250

● SALOON

The Saloon boasts mahogany panelled walls, three meticulously restored stained glass windows, opulent chandeliers, and an exquisite white marble fireplace. Perfect for intimate weddings and celebrations, with a connecting door to the Grand Hall. AV equipment can be provided upon request.

Capacity: Ceremony 80 / Wedding breakfast 60

● ROBERT ADAM ROOM

Recently refurbished, this airy room showcases stunning wooden flooring, elegant chandeliers, and a stylish bar area for added sophistication. Perfect for intimate wedding ceremonies.

Capacity: Ceremony 80 / Standing reception 150

● RECEPTION ROOM

The Reception room offers a contemporary and elegant space. The polished hardwood floors compliment the soft glow of warm lighting, creating the perfect setting for celebrations.

Capacity: Ceremony 80 / Wedding breakfast 60

● LADY CONVENER'S PRIVATE DRESSING ROOM

Exclusively yours on your wedding day. You'll have access to your own private dressing room throughout the day. It's a secluded sanctuary where you can take a short break, touch up your appearance, or even change into something more comfortable for the night ahead.

When you book Trades Hall, you will have exclusive use of the entire building for your special day.

Culinary creations.

● CATERING AT TRADES HALL

For every event, we are proud to collaborate with two distinguished and award-winning Scottish catering companies: Regis Banqueting and Top Class Catering. From beginning to end, our partnership ensures a flawless and memorable experience. You can be confident that you will always be in the very capable hands of culinary experts.

Regis Banqueting is a team of passionate food lovers who aim to bring you the finest delicacies that Scotland has to offer, all at an affordable price. They have curated a range of popular wedding menus that can be personalised to meet your specific preferences, or they can create a completely customised menu just for your special occasion. Regis Banqueting offers tailored quotations to cater to all of your requirements.

www.regisbanqueting.co.uk

Top Class Catering has many years of experience in the wedding industry and will oversee your special day, allowing you to fully enjoy one of the most significant days of your life. Additionally, they provide all-inclusive packages starting at £4200.00 for up to 80 guests.

www.topclasscatering.com

Regis Banqueting

Regis Banqueting

Top Class Catering

Regis Banqueting

Regis Banqueting

Four legged friends are all welcome.

● EVERYONE'S INVITED!

We understand that your special day would not be the same without your furry friends. That's why we warmly welcome pets, appreciating them as special members of your family.

We believe that celebrating your special occasion should include all your loved ones, whether they have two legs or four!

"ALL THE STAFF (ESPECIALLY JUDY, WILLIE AND PAUL) WERE VERY FRIENDLY, PROFESSIONAL AND COULDN'T DO ENOUGH TO HELP MAKE OUR DAY AN AMAZING SPECTACLE."

Tony McCutcheon

Celebrate with us at Trades Hall.

● OUR EVENTS TEAM

Event management is our expertise at Trades Hall, thanks to our experienced team. Elaine, who has been an integral part of our team for over sixteen years, brings a wealth of expertise in executing events at the highest level. Judy, with her exceptional client liaison and event management skills, compliments our team perfectly.

Prefer something a little less formal for your big day? Please contact us for information on Twilight Weddings.

Feel free to drop us a line to talk about your event, or why not visit us in person at Trades Hall for a tour?

Elaine Gilchrist

EVENT SALES MANAGER

☎ 07568 170782 / 0141 552 2418

✉ elaine@tradeshallglasgow.co.uk

Judy Wilson

EVENT ADMINISTRATOR

☎ 0141 552 2418

✉ judy@tradeshallglasgow.co.uk

Pricing.

● 2024

Ceremony only - £600.00

Wedding Breakfast and Evening Reception - £2,650.00

(ceremony room hire included free of charge)

● 2025

Ceremony only - £650.00

Wedding Breakfast and Evening Reception - £2,800.00

(ceremony room hire included free of charge)

**“ELAINE COULDN'T HAVE DONE MORE
TO ENSURE OUR DAY WENT SMOOTHLY.
SHE IS WONDERFULLY GENUINE AND
DOWN TO EARTH AND HAS A TRUE
LOVE AND PASSION FOR WEDDINGS.”**

Kayleigh Lewis

● CONTACT

Trades Hall
85 Glassford St
Glasgow
G1 1UH

0141 552 2418
info@tradeshallglasgow.co.uk
www.tradeshallglasgow.co.uk