

MEETINGS &
PRIVATE DINING

THE ATHENAEUM
HOTEL & RESIDENCES

FIVE-STAR, INDEPENDENT, AWARD WINNING

Conveniently located in the heart of Mayfair, just a short stroll from Green Park and Hyde Park Corner underground stations, The Athenaeum is perfectly positioned as your next meeting or event venue. Our experienced team are on hand at all times and provide a seamless five-star service that will ensure your event runs smoothly and is tailored individually to your requirements. With stunning new décor, you are guaranteed to impress when you hold your next meeting or event. The Athenaeum was also recently awarded the Travel Weekly Magellan Award for five-star hospitality so you can rest assured that you're in good hands.

BUSINESS EXCELLENCE

When it comes to hosting business meetings, conferences and corporate events, it is essential that all arrangements are managed with precision. The Athenaeum takes pride in attaining our top quality standards, whether you're planning a small board meeting or a launch event for 100 guests. Choose from a selection of newly refurbished, spacious meeting spaces all complete with natural lighting and excellent acoustics.

THE WORKS

High speed Wi-Fi, HDMI connections, conference phones and stationary are all included as standard. Day delegates also receive refreshments, Afternoon Tea treats and a complimentary mini-bar with soft drinks, water, seasonal fruit and sweets.

CAUSE FOR CELEBRATION

Whether it's a birthday, wedding or any other special occasion, we're here to make it the very best experience. The stunning event spaces are perfect for you to pull out all the stops for an intimate private dinner party, a cocktail reception or an extra-indulgent Afternoon Tea with friends and family. Celebrations are catered for by Galvin at The Athenaeum, the hotel's restaurant from Michelin-starred chefs Chris and Jeff Galvin.

HYDE PARK THEATRE STYLE

Located on the first floor, the Hyde Park Suite is the largest meeting space and the Theatre set up provides optimal room occupancy, accommodating up to 80 attendees. The space is equipped with the latest technology including two built in 70 inch televisions and a 360 degree acoustic sound system.

The space is fully air conditioned, has two points of entry and benefits from large floor to ceiling windows, allowing plenty of natural daylight to stream in. There is also a reception desk beside the entrance that can be used for greeting guests.

There is even room for a sumptuous buffet set up for your morning welcome or afternoon break.

HYDE PARK PRIVATE DINING

Birthday party? Wedding? Corporate entertaining? Whatever the occasion, Private Dining at The Athenaeum makes it a truly special celebration. The Hyde Park Suite can accommodate up to 60 seated guests or 100 for a standing reception.

This space is ideal for private lunches, banquets, or even Afternoon Tea with friends to celebrate those special occasions.

Our scrumptious menus and lavish canapés are created exclusively by Michelin-starred chefs The Galvin Brothers, which can all be tailor-made to your individual tastes.

Private Dining Menu

Sample menu only

Lasagne of Dorset crab, beurre Nantais

Galvin cure smoked salmon, blini, fromage blanc, caviar

Marinated Orkney scallops, lime, chilli, avocado and pinenuts

Breast of Goosnargh chicken, herb risotto and wild mushrooms

Cumbrian veal cutlet, wild mushrooms, parmesan gnocchi, Madeira jus

Roasted fillet of halibut, crushed Cornish potatoes, Portland crab and lemon

Mousse of Valrhona chocolate, almond biscuit

Caramelised apple tart, Cider Brandy cream

Rhum Baba, vanilla cream

3-course menu from 55.00pp

To enquire or book, please call our events team now on **020 7640 3366**
or email events@athenaeumhotel.com

AWARD-
WINNING

NATURAL
DAYLIGHT

HYDE PARK BOARDROOM

Flooded with natural daylight, the Hyde Park Suite is a self-contained space ideal for Boardroom meetings for up to 40 delegates. The space boasts two 70 inch plasma televisions, conference phone and complimentary high speed Wi-Fi alongside all the mod cons expected of a five-star establishment.

Divider panels allow this space to facilitate smaller meetings for 12–35 delegates with the option to utilise the divided area as a breakout space. Combined, Hyde Park 1 and 2 measure 839 sq ft, and with the panel, Hyde Park 1 measures 430 sq ft with Hyde Park 2 measuring 409 sq ft.

Day Delegate Rate

Sample only

- ◆ Welcome morning tea and coffee on arrival with refreshments such as Galvin cure smoked salmon and cream cheese bagel
- ◆ Mid-morning break with breakfast pastries
- ◆ Lunch served in your meeting room or in our restaurant
- ◆ A choice of seasonal Afternoon Tea treats from our award-winning Afternoon Tea Menu
- ◆ Meeting room hire and setup, flipcharts and meeting stationary
- ◆ Unlimited complimentary high speed Wi-Fi
- ◆ Large screens with satellite TV
- ◆ Individual room controls for air conditioning
- ◆ Complimentary mini bar, unlimited still and sparkling water, fresh seasonal fruit and sweets

From 75.00pp

HYDE PARK CABARET

The Cabaret style set up typically seats between 6–10 people per table, providing plenty of comfort and space for up to 45 guests.

The interior has a classic touch with a contemporary feel and comes equipped with two built in 70 inch televisions, high tech equipment, complimentary high speed Wi-Fi and more.

Additional space towards the rear of the room allows for a delicious morning or afternoon break buffet.

LUXE
DINING

GREEN PARK

Located on the first floor with views overlooking the hotel's Art Deco lobby and the Royal Green Park, the Green Park Suite is ideal for Private Dining events or Boardroom meetings for up to 10 guests.

Michelin-starred chefs The Galvin Brothers have inspired creative menus and a range of dining options including business breakfasts, light lunches and Champagne receptions. Whatever you need, the team are here to make it possible.

The 301 sq ft space includes a range of five-star amenities, and is equipped with a 46 inch plasma television, privacy curtains and high speed Wi-Fi.

ST JAMES'S

The St James's Suite is beautifully designed and provides natural daylight – a rarity in central London – with stunning views over Mayfair's leafy Green Park.

The corporate packages are tailor-made to suit your requirements by The Athenaeum's dedicated event professionals. The bright and airy St James's Suite can accommodate up to 10 delegates Boardroom style or for lunch or dinner.

This 161 sq ft room also includes use of a separate Art Deco area adjacent to the room which can be used as a breakout space, a day delegate buffet or as a waiting area.

STAY THE NIGHT

The Athenaeum has hosted thousands of business travellers over the years, so the team know a thing or two about what can make your business trip as smooth as possible. Whether you are staying for a single night or a little longer, there are plenty of accommodation options available with round the clock five-star service.

When booking one of the meeting rooms, you are able to secure a preferred room rate. From the stylish Superior, Deluxe and Park View rooms which are perfect for shorter stays to the stunning luxury Suites which provide additional space and comfort. All rooms have full sized desks and fast Wi-Fi.

The Athenaeum also offers fully-serviced private Residences, with your own front door and discreet access to hotel. The spacious Residences offer space and flexibility for informal meetings or entertaining.

Our central Mayfair location is ideal for getting around London and close to key business areas and major attractions. We can organise chauffeurs, car hire and taxis; plus, shirt pressing and shoe cleaning come as standard.

HYDE PARK
1, 2 & 3

TV 70"

TV 70"

FLOOR PLANS

GREEN PARK

ST JAMES'S

KEY

- ▲ Tri pin plug socket
- High speed ethernet ports
- ☎ Mitel Conference phone + cables
- ❄ Drinks fridge
- 🔊 Wall speaker
- 🎧 Boston speaker
- 🗄 Storage
- 🔊 Sound System
- Room divider

CAPACITY CHART

	Hyde Park 1	Hyde Park 2	Hyde Park 3	Green Park	St James's
DIMENSIONS (m)					
width	6.7	6.7	6.7	4.5	6
length	13	7.2	5.8	7.1	7.1
height	2.6	2.6	2.6	2.5	2.5
CAPACITIES					
Theatre	80	26	26	n/a	n/a
Classroom	24	n/a	n/a	n/a	n/a
Banquet	60	16	16	n/a	n/a
U-Shape	32	14	14	n/a	n/a
Boardroom	35	12	12	10	10
Cabaret	30	12	12	n/a	n/a
Standing Reception	60	40	n/a	n/a	n/a

GET IN TOUCH

To enquire or book, please
call our events team on **020 7640 3366**
or email events@athenaeumhotel.com
where you can also arrange a site visit.

116 Piccadilly, Mayfair, London W1J 7BJ
+44 (0) 20 7499 3464
info@athenaeumhotel.com
www.athenaeumhotel.com

