

EXCEPTIONAL CLASSIC AND MODERN SPACES

CONTENTS

WELCOME TO NO.11 CAVENDISH SQUARE	05
THE ORANGERY & COURTYARD GARDEN	07
THE GARDEN ROOM	09
THE BURDETT THEATRE	
THE GREEN HOUSE	13
THE PRESIDENT'S ROOM	15
THE TREASURER'S ROOM	17
THE OTHER ROOMS	19
YOUR WEDDING DAY	21
YOUR CHRISTMAS PARTY	23
ROOM SPECIFICATIONS	25

Complimentary Wi-Fi is available throughout the building

04 Welcome to No.11 Cavendish Square

WELCOME TO NO.11 CAVENDISH SQUARE

Welcome to a Grade II listed Georgian townhouse, with exceptional classic and modern spaces, fine dining prepared freshly on-site and complete 21st century multimedia facilities. One of London's most sought after outdoor spaces too - and all just moments from Oxford Circus.

THE ORANGERY & COURTYARD GARDEN

Many beautiful classic venues in central London lack such a large light and airy indoor/outdoor space. People always enjoy what this space can offer whatever the season. It is undoubtedly one of No.11 Cavendish Square's key advantages. Think of the ways in which your guests will be able to enjoy it.

CAPACITY: 100-200

Flexible space Close to the building entrance Variety of catering options available Can be used in conjunction with other rooms

LAYOUTS AVAILABLE

RECEPTION 250

136

CEREMONY LUNCH / DINNER 120

THE GARDEN ROOM

The Garden Room is located in the Epstein Building and combines classic Georgian period features with contemporary interior design. It is adjacent to the Courtyard Garden and Orangery and the 18th century inspired wallpaper called Adam's Eden adds to the feeling of bringing the outside in.

CAPACITY: 2-108

Close to the entrance of No.11 Cavendish Square Can be used with the adjoining courtyard Can be used in conjunction with other rooms

LAYOUTS AVAILABLE

RECEPTION 100

CEREMONY 108

LUNCH / DINNER BOARDROOM 40

20

THE BURDETT THEATRE

This 282 seat conference space can be re-configured in many ways, providing you with the freedom to design your event or meeting the way you want. The quality and high specification of the facilities will make your life, and those of your presenters and audience, easier and more enjoyable on the day.

CAPACITY: 120-300

Low-level staging Dedicated organiser space The latest sound technology Triple screen **HD** Projectors Dedicated audio visual technician Exhibition/sponsor space Adjoining catering space

LAYOUTS AVAILABLE

RECEPTION 300

282

132

12 The Green House

THE GREEN HOUSE

The light and airy Green House boasts a unique, dual-purpose design. It is one of our most innovative spaces at No.11 Cavendish Square. The Green House is a café and restaurant by day, fine dining and drinks reception space by night and weekend.

CAPACITY: 140

Available for evenings only Excellent natural light Audio visual services upon request Variety of catering options available

LAYOUTS AVAILABLE

RECEPTION 140

LUNCH / DINNER

LOUNGE 70

The President's Room

THE PRESIDENT'S ROOM

This is a classic grand Georgian dining room with exquisite decor with tall windows overlook Cavendish Square. We present it to you as one of the most elegant and lavish board or dining rooms in London.

CAPACITY: 24

Natural light Large, fixed table Adds prestige to any event

LAYOUTS AVAILABLE

BOARDROOM 24

LUNCH / DINNER 22

THE TREASURER'S ROOM

The Treasurer's Room is a serene and tranquil space with a bright and airy atmosphere. It has extensive period features and a classic picture window overlooking the Courtyard Garden and Orangery.

CAPACITY: 16

Natural light Large, fixed table Adds prestige to any event

LAYOUTS AVAILABLE

BOARDROOM 16

LUNCH / DINNER 14

THE OTHER ROOMS

As well as our six principal spaces, No.11 Cavendish Square offers you an additional 24 rooms of varying sizes (including two theatres) so that you can run break out or syndicate sessions, set aside rooms for people to change, prepare or have side meetings.

This level of flexibility across the venue ensures you can design the style and scale of event that suits your needs.

The Other Rooms 19

YOUR WEDDING DAY

No.11 Cavendish Square provides the perfect setting to host chic wedding celebrations, giving your day a sense of sophistication and distinguished elegance. Whatever your style, there is a room that will meet the needs of your big day. No.11 Cavendish Square provides an exquisite backdrop to your wedding day.

22 Your Christmas Party

YOUR CHRISTMAS PARTY

Christmas parties at our award-winning venue have acquired a reputation for fabulous theming and indulgent menus. Reception drinks are followed by a seated dinner (or bowl food menu) created by No.11's in-house caterers. Dinner will be served in the Orangery or Burdett Suite where every table will be themed accordingly. Following dinner, the DJ will take the party atmosphere up a notch with a selection of contemporary hits for dancing until 12:30am.

If you are looking for a smaller scale celebration, The Green House is the space you are looking for. A modern room that captures the essence of the original building whilst complementing our existing ground floor banqueting/reception spaces, the Orangery and The Garden Room.

And for intimate celebrations, the President's and Treasurer's rooms are an ideal location. The President's Room boasts elegant period features and great views over Cavendish Square. Overlooking the Orangery and Courtyard Garden the Treasurer's Room is bright, stylish and superbly suited to intimate gatherings.

ROOM SPECIFICATIONS

THE BURDETT SUITE CAPACITY: 120-300

Low-level staging
Dedicated organiser space
The latest sound technology
Triple screen
HD Projectors
Dedicated audio visual technician
Exhibition/sponsor space
Adjoining catering space

LAYOUTS AVAILABLE

THE ORANGERY & COURTYARD GARDEN CAPACITY: 100-200

Flexible space
Close to the building entrance
Variety of catering options available
Can be used in conjunction with other rooms

LAYOUTS AVAILABLI

THE GARDEN ROOM CAPACITY: 2-108

Close to the entrance of No.11 Cavendish Square Can be used with the adjoining courtyard Can be used in conjunction with other rooms

LAYOUTS AVAILABLE

THE PRESIDENT'S ROOM CAPACITY: 24

Natural light Large, fixed table Adds prestige to any event

LAYOUTS AVAILABLE

THE TREASURER'S ROOM CAPACITY: 16

Natural light Large, fixed table Adds prestige to any event

LAYOUTS AVAILABL

16

LUNCH / DINNER

OTHER ROOMS

Please see overleaf for our other room specifications and layouts available.

24 Room Specifications 25

THE MARLBOROUGH THEATRE CAPACITY: 86

High quality projection and sound system Additional audio visual services available Sponsor and branding opportunities

LAYOUTS AVAILABLE

Various layouts available for the theatre and breakout rooms.

Theatre: 86 Cabaret: 45 Hollow square: 32 Classroom: 24

MARLBOROUGH ROOMS 1 AND 2

Additional audio visual services on request 55" LED monitor included with room hire

LAYOUTS AVAILABLE

Theatre: 30 Cabaret: 18 Hollow square: 18

MARLBOROUGH ROOM 2

Theatre: 30 Cabaret: 18 Hollow square: 18

MARLBOROUGH ROOM 3 CAPACITY: 30

Additional audio visual services on request 55" LED monitor included with room hire

LAYOUTS AVAILABLE

Theatre: 30 Cabaret: 20 Hollow square: 20

THE MAYNARD THEATRE CAPACITY: 165

High quality projection and sound system Additional audio visual services available Sponsor and branding opportunities

LAYOUTS AVAILABLE

Various layouts available for the theatre and breakout rooms.

Theatre: 165 Cabaret: 80 Hollow square: 40 Classroom: 66

MARLBOROUGH ROOM 4 CAPACITY: 12

Additional audio visual services on request 42" Plasma monitor included with room hire

LAYOUT OPTIONS

Theatre: 12 Cabaret: 10 Boardroom: 10

MAYNARD ROOM 1 CAPACITY: 35

Additional audio visual services available 55" LED monitor included with room hire

LAYOUTS AVAILABLE

Theatre: 35 Cabaret: 15 Hollow square: 18

MAYNARD ROOM 2 CAPACITY: 36

Additional audio visual services on request 55" LED monitor included with room hire

LAYOUTS AVAILABLE

Theatre: 36 Cabaret: 15 Hollow square: 16

THE EDWARDS ROOM

LAYOUTS AVAILABLE

Standing-only reception: 200 Theatre: 120

Cabaret: 64 Dinner: 120 Reception: 150

THE PEACOCK ROOM CAPACITY: 88

Low-level staging

High quality projection and sound system Additional audio visual services available Catering package included in daily delegate rate

LAYOUTS AVAILABLE

Theatre: 88 Cabaret: 32 Hollow square: 32

MAYNARD ROOM 3 CAPACITY: 36

Additional audio visual services on request 55" LED monitor included with room hire

LAYOUTS AVAILABLE

Theatre: 36 Cabaret: 15 Hollow square: 18

THE MAXWELL ROOM

Natural light
Data projector and screen
Additional audio visual services available
Good acoustics

LAYOUTS AVAILABL

Theatre: 72 Cabaret: 48 Hollow square: 32

THE GREEN HOUSE CAPACITY: 140

Available for evenings only Excellent natural light Audio visual services upon request Variety of catering options available

LAYOUTS AVAILABI

Standing-only reception: 140

Dinner: 80 Lounge: 70

26 Room Specifications 27

No.11 Cavendish Square London W1G 0AN Tel: 020 7307 2474

Fax: 020 7307 2815

Email: venue@11cavendishsq.com

No.11 Cavendish Square is run by KEHF Limited, a wholly owned trading subsidiary of The King's Fund.

Registered VAT number: 907 8743 91

WWW.11CAVENDISHSQ.COM