

THE NED
LONDON

CONTENTS

4-5

Meetings & Events at The Ned

*Historic spaces in
the heart of the City*

6-19

The Spaces

*Six rooms and terraces on The Ned's 6th floor
and the Princes Dome*

20-21

Bedrooms & Suites

*252 bedrooms,
each individually designed*

22-25

Eating & Drinking

Typical menus available

Meetings & Events at The Ned

A variety of spaces available for meetings, parties
and weddings in the heart of the City of London

BETWEEN STEEL AND GLASS TOWERS and 17th-century spires, The Ned offers access to six Grade I-listed rooms, two terraces and Princes Dome. The historic building, designed by Sir Edwin ‘Ned’ Lutyens almost a century ago, has been carefully restored by the design teams from Soho House & Co and Sydel Group. The rooms retain many original period features, including walnut panelling and vintage chandeliers, as well as ample arched windows to allow for plenty of natural light.

The private hire spaces range in size from 21 sq m to 165 sq m and have a capacity of between four and 200 people. Food and drink menus – ranging from cocktails and canapés to four-course dinners – can be created by our team. **N**

City skyline with The Ned
in the foreground.

The Spaces

The Ned’s six Grade I-listed meeting rooms and two outdoor terraces are available to hire on the historic and fully-restored sixth floor - all benefit from natural light and have a dedicated reception area and events kitchen. Princes Dome sits on the rooftop of The Ned, beside the members’ area Ned’s Club Upstairs.

- 1

THE TAPESTRY ROOM (capacity of up to 200)
- 2

THE SALOON (capacity of up to 120)
- 3

THE DRAWING ROOM (capacity of up to 60)
- 4

THE RWB ROOM (capacity of up to 60)
- 5

THE WREN ROOM (capacity of up to 10)
- 6

THE ROSE ROOM (capacity of up to 14)
- 7

SOUTH-WEST TERRACE (capacity of up to 70)
- 8

SOUTH-EAST TERRACE (capacity of up to 70)
- 9

PRINCES DOME (capacity of up to 50)

THE TAPESTRY ROOM

165 sq m | L: 20.9 m | W: 7.9 m | H: 8.7 m
1775 sq ft | L: 68.6 ft | W: 25.9 ft | H: 28.6 ft

Featuring original walnut panelling and crystal chandeliers, The Tapestry Room is our most iconic space. It takes its name from the remarkable pastoral tapestry that wraps around the upper walls - the largest of its kind ever produced in England when it was created in the 1920s.

Meeting Room Setups

Setup	Hollow Sq	U Shape	Cabaret	Classroom	Theatre
Capacity	68	58	77	80	200

Banquet Setups

Setup	Round Table	Long Table	Reception
Capacity	120	140	200

THE SALOON

125 sq m | L: 14.7 m | W: 8.5 m | H: 9 m
1345 sq ft | L: 48.2 ft | W: 27.9 ft | H: 29.5 ft

Dominated by an 18th-century chandelier from London’s Devonshire House,
The Saloon glories in ornate chalk frieze and a restored parquet floor.

Meeting Room Setups

Setup	Hollow Sq	U Shape	Cabaret	Classroom	Theatre
Capacity	50	40	63	58	120

Banquet Setups

Setup	Round Table	Long Table	Reception
Capacity	70	68	120

THE DRAWING ROOM

70 sq m | L: 10.6 m | W: 6.6 m | H: 3.2 m
755 sq ft | L: 34.8 ft | W: 21.7 ft | H: 10.5 ft

Connected to The Saloon, The Drawing Room has a club-like feel, with its restored panelled walls lined with period etchings, paintings and lithographs.

Meeting Room Setups

Setup	Boardroom	Hollow Sq	U Shape	Cabaret	Classroom	Theatre
Capacity	20	38	24	28	28	76

Banquet Setups

Setup	Round Table	Long Table	Reception
Capacity	50	40	80

THE RWB ROOM

45 sq m | L: 9.7 m | W: 4.6 m | H: 3.3 m
480 sq ft | L: 31.8 ft | W: 15.1 ft | H: 10.8 ft

Originally the private luncheon room of the Midland Bank's chairman, Reginald McKenna, The RWB Room is distinguished by its unique light oak panelling, giving it an intimate, informal atmosphere.

Meeting Room Setups

Setup	Boardroom	Hollow Sq	U Shape	Cabaret	Classroom	Theatre
Capacity	20	16	18	21	28	60

Banquet Setups

Setup	Round Table	Long Table	Reception
Capacity	30	24	50

THE WREN ROOM

26 sq m | L: 5.9 m | W: 4.4 m | H: 2.9 m
279 sq ft | L: 19 ft | W: 14.4 ft | H: 9.5 ft

Capacity of 10

Named after Sir Christopher Wren, who designed St Mildred’s Church, a previous occupant of the 27 Poultry site, this room has original chandeliers, wood panelling and a carpet inspired by large-leaf Verdure tapestries.

THE ROSE ROOM

21 sq m | L: 5.9 m | W: 3.6 m | H: 2.7 m
229 sq ft | L: 19.4 ft | W: 11.8 ft | H: 8.9 ft

Capacity of 14

Named after the Rose Tavern, which stood on The Ned's site before being consumed by the Great Fire of London, The Rose Room features original chandeliers, a marble fireplace and wood panelling.

THE TERRACES

60 sq m / 645 sq ft

Capacity for 26 dining or 70 standing, on each terrace

Looking out over the City of London and St Paul's Cathedral, our two large terraces have a secluded feel, offering privacy with a dramatic view. Both are ideal for pre-dinner drinks in conjunction with our larger event spaces, or for a stand-alone party. For those seeking to eat al fresco, the terraces can accommodate up to 26 people each, for lunches and dinners catered for by our bespoke events kitchen.

PRINCES DOME

56 sq m / 600 sq f

Princes Dome is one of two converted domes on the roof, with an outdoor terrace for eating and drinking. The dome has a fully stocked bar and walls are clad with duck egg blue wood.

Banquet Setups

Setup	Dinner	Reception
Capacity	26	50

Bedrooms & Suites

The Ned’s 252 bedrooms, nine of which are situated next to the event spaces, can be booked as part of an event. Rooms range in size from intimate to large-scale suites – all with a nod to 1920s glamour. Every bedroom at The Ned has been designed to give guests a relaxed yet memorable stay.

Bedroom size	Room count	Bed size	Room size
ACCESSIBLE	12	Queen / King	23-34 sq m / 75-111 sq ft
COSY	80	Queen	20-30 sq m / 215-323 sq ft
MEDIUM	101	King	25-35 sq m / 269-377 sq ft
LARGE	12	King / Super King	35-45 sq m / 377-484 sq ft
HERITAGE	10	King / Super King	30-45 sq m / 323-484 sq ft
GRAND HERITAGE	5	King / Super King	40-65 sq m / 430-699 sq ft
STAIRWELL STUDIO	4	King / Super King	50-57 sq m / 538-613 sq ft
STUDIO SUITE	7	King / Super King	40-43 sq m / 430-465 sq ft
HERITAGE SUITE	1	Super King	50 sq m / 538 sq ft
TERRACE SUITE	1	Super King	51 sq m / 549 sq ft
DUPLEX SUITE	1	Super King	85 sq m / 915 sq ft
2 BED FAMILY SUITE	1	Super King	95 sq m / 1023 sq ft
LUTYENS SUITE	1	Super King	100 sq m / 1076 sq ft

Eating & Drinking

CANAPES

Sample Menu

COLD

- Scottish smoked salmon, crisp rye & watercress
- Citrus cured seabass, blini & caviar
- Home cured venison bresaola, celeriac remoulade
- Beef carpaccio, parmesan & truffle
- Crisp potato thin, truffled cream cheese
- Vietnamese summer rolls, mint, coriander & sweet chilli

HOT

- Wild mushroom arancini, trompette & Madeira puree
- Potato, cauliflower, cumin & coriander samosa, date chutney
- Asian spiced pigs cheek, crisp rice cracker
- Confit lamb fritters, redcurrant & mint
- Lebanese chicken, tahini spiced yoghurt
- Miniature beef Yorkshire pudding, horseradish & watercress
- Haggis bon bon, swede, honey & whiskey puree
- BBQ pork belly steamed buns
- Scallop & prawn toast, spring onion & ginger

DESSERT

- Citrus financier
- Chestnut & hazelnut tartelette
- Passion fruit slice
- Chocolate & pear mini cups
- Seasonal macarons

CHAIRMAN'S PRIVATE DINING

Sample Menu

STARTERS

- Butternut & ginger soup, crab cannelloni
- Orkney scallops, roasted & raw cauliflower, caper beurre noisette
- Beef carpaccio, chestnuts, Treviso & cabernet sauvignon dressing
- Game terrine, pickled vegetable salad, truffle mayo
- Heritage beetroot, goats curd & savoury granola
- Roasted pumpkin, ricotta, bitter leaves & truffle

MAINS

- Fillet of venison, spiced kale, swede & honey
- Fillet of beef, braised cheek, wild mushroom & madeira
- Roasted chicken, confit leg, leek & wild mushroom cream
- Herb crumbed cannon of lamb, red pepper, chorizo & black olive
- Pave of halibut, mussels, clams & sea herbs
- Potato Gnocchi, trompette, celeriac & aged pecorino

Boulangère potatoes • Thyme & duck fat roasted chateau potatoes
Lemon & parsley crushed charlotte potatoes • Creamed potato

DESSERT

- Sticky toffee pudding, vanilla ice cream & butterscotch sauce
- Chocolate marquis, blackcurrants
- Pear crumble with oats & almonds, Jersey cream
- Mandarin parfait, shortbread, chocolate ganache
- Selection of British cheese, chutney, crackers

Eating & Drinking

DAY DELEGATE

Sample Menu | Other options available

BREAKFAST

- Lemon & poppy seed muffin
- Smashed avocado on sourdough

MID MORNING

- Mocha muffin
- French toast with orange & mascarpone

LUNCH

- Mini pie stall:
 - Root vegetable & goats cheese; Chicken & wild mushroom; Game & prune
- Soup of the day, bread & butter
- Secrett farm mixed leaf
- New potato, quail egg & pickled cucumber salad
- Black Forest chocolate brownie
- Berry Eton mess

AFTERNOON TEA

- Lobster & lemon mayo bridge roll
- Ham hock sausage roll
- Tomato, goats cheese & thyme tart
- Carrot cake & cream cheese

WINE

Sample Wine List

SPARKLING

- Prosecco Treviso DOC, Luna Argenta, Brut NV
- Nyetimber, Brut Vintage
- Perrier Jouet, Grand Brut NV
- Louis Roederer, Brut Premier NV
- Perrier Jouet Blason Rose, Brut NV
- Billecart Salmon Reserve, Brut NV
- Ruinart Blanc de Blancs, Brut NV
- Laurent Perrier Rose, Brut NV

WHITE

- Chardonnay Sauvignon, La Croix Belle, Cotes de Thongue, France
- Picpoul de Pinet, Domaine Beauvignac, Languedoc, France
- Viognier ‘Iles Blanches’, Cellier des Chartreux, Rhone, France
- Sauvignon Blanc, Double Cove, Marlborough, New Zealand
- Chardonnay, Cycle Gladiator, California USA
- Viognier Roussanne, Babylon’s Peak, Swartland, Sth Africa
- Gavi di Gavi ‘La Meirana’, Broglia, Piemonte, Italy
- Pinot Gris, Tinpot Hut, Marlborough, New Zealand
- Chardonnay, Innocent Bystander, Yarra Valley, Australia
- Chablis, Domaine Defaix, Burgundy, France
- Pouilly Fume, Domaine Jolivet, Loire, France

RED

- La Croix Belle, Syrah/Merlot, Cotes de Thongue, France
- Rioja ‘Capitoso’, Tempranillo, Bodega Altanza, Spain
- Montepulciano d’Abruzzo Barrique, Itynera, Abruzzo, Italy
- Pinot Noir, Cycle Gladiator, California USA
- Chateau de Ricaud, Cadillac Cotes de Bordeaux, France
- Malbec ‘Single Vineyard’, Decero, Mendoza, Argentina
- Montagne St Emilion, Vieux Chateau Negrit, France
- SMG, Babylon’s Peak, Swartland, Sth Africa
- Rioja Reserva, Marques de Murrieta, Spain
- Bourgogne Pinot Noir, Domaine JM Pillot, France
- Vino Nobile di Montepulciano, La Braccasca, Tuscany, Italy
- Chateau Perron, Lalande de Pomerol, France

ROSE

- Lady A, Provence IGP, France
- Domaines Ott, ‘Clos Mireille’ vineyard, Cotes de Provence, France

THE NED
LONDON

EVENTS@THENED.COM

27 POULTRY
LONDON EC2R 8AJ

+ 44 (0)20 3828 2000
THENED.COM

