


67

PALL MALL

67

PALL MALL

MEETINGS & EVENTS


“67 PALL MALL
WAS BORN OF
PASSION AND
BROUGHT INTO
EXISTENCE BY
WINE LOVERS,
FOR WINE LOVERS”


PRIVATE EVENTS
SPACE IN THE
HEART OF ST. JAMES'S

67 Pall Mall is housed in Sir Edward Lutyens' magnificent Grade II listed building on the corner of Pall Mall. Formerly the site of Hambro's Bank, 67 Pall Mall is an elegant, convivial and welcoming venue for any event. Members are invited to book our two state-of-the-art private rooms.

The classically elegant Lutyens Room is a private dining room which seats up to 14 for a private lunch or dinner, as well as being fully equipped for business meetings and presentations.

The St James's Room is a large, adaptable contemporary events space perfect for a small conference, banqueting dinner or cocktail reception, with a capacity for up to 100 guests.

The Lutyens Room is available for Members hire only, however upon proposal, the St James's Room can be booked by guests of our Members.

In the sub-basement cellars, the former bank's vault is beautifully lit, and available by arrangement for tastings.

The accessibility of the Club's wine, both physically and financially, underpins all that we do. The concept of bottles forever locked away in cellars gathering dust is our own particular *bête-noir*. Our mission is to entice our Members to pull the cork and discover a new wine. We share the same philosophy for events at the Club and, as such, our team of sommeliers are on hand to plan a tasting or pairing for the perfect event.


T H E L U T Y E N S R O O M

Sir Edwin Lutyens designed our building, formerly Hambros bank, and our Lutyens Room pays homage to him; one of the world's greatest architects.

The Lutyens Room features a mahogany dining table to seat 14.

This room is ideal for a private lunch or dinner as well as meetings and presentations.

The room has a comprehensive AV system including a generous plasma screen for presentations and wifi to enable video conferencing.

Bespoke menus are crafted by our Head Chef, Marcus Verbene and his team.

C A P A C I T I E S

S E A T E D

One dining table:
Maximum 14 guests

S T A N D I N G

Canapé reception:
Maximum 20 guests


THE ST JAMES'S ROOM

The St James's Room on the lower ground floor is a large, flexible events space that can be set up for a range of events from cocktail parties and Masterclass dinners to theatre style presentations.

Furniture and set-up changes depending on the occasion and the room is equipped with a complete AV system including comprehensive lighting and sound systems, screening and projection facilities.

State-of-the-art lighting complements the simpler, but no less considered, décor and allows for a myriad of different functions whether Bordeaux daylight is needed for a tasting, or a unique Châteaux dinner requires some scene setting.


CAPACITIES

SEATED

Round tables or two banqueting tables:
Maximum 60 guests

One banqueting table:
Maximum 32 guests

Masterclass seating
Maximum 60 guests

STANDING

Canapé reception:
Maximum 80 guests

Walk around wine tasting:
Maximum 100 guests


OUR WINE

Wine is at the heart of everything at 67 Pall Mall.

Central to what we offer our members is our diverse wine list; this has been crafted to excite, challenge and captivate our members. We are able to do this thanks to our extensive sub-basement cellars, that allow us to hold thousands of cases of the finest and rarest wines in the world – on the premises.

Our Head of Wine, Ronan Sayburn MS and team of award-winning wine professionals are on hand with expert guidance to add something special to you event - whatever level of wine knowledge or experience you are looking for.


O U R F O O D

67 Pall Mall is about honest food, cooked brilliantly by our inspired chef, Marcus Verberne and his team. Our menu is “Modern European” and features a regularly changing menu of fresh, seasonal and locally sourced produce.

Our menus offer dishes from the light and small – great charcuterie, sensational cheeses and salads – to more robust, mouth-watering choices such as steaks and game when in season. We also offer a range of delectable canapés.

Our sommeliers are on hand to guide you through food pairings, and can help you tailor the menu or choice of canapés to selected wines.

FOR FURTHER DETAILS, PLEASE
CONTACT OUR EVENTS TEAM
WHO WOULD BE PLEASED
TO HEAR FROM YOU:

EVENTS@67PALLMALL.CO.UK

+44 (0) 020 3794 2488

WWW.67PALLMALL.CO.UK

67 PALLMALL
ST JAMES'S
LONDON


67

PALL MALL