

WELCOME TO EVENTS AT THE LONDONER

TEA AND COFFEE CONFERENCE PACKAGE

WORKING LUNCH SIGNATUI CANAPÉ SELECTIO SIGNATUR SMALL LUNCHEON AND WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOO:

CONTACT

EVENTS AT THE LONDONER

THE LONDONER EVENTS MENU PRESENTS A NEW EXCEPTIONAL STANDARD FOR THE WORLD OF MEETINGS AND EVENTS – DISTINGUISHED RESTAURANT DINING, SET IN THE PRIVACY OF THE LONDONER'S INSPIRING EVENT SPACES.

It comes with a unique experience for conference guests, where a Farmers Market serves freshly prepared dishes from an exclusive pantry of locally sourced, sustainable produce.

Events and weddings are defined by an unmistakeable restaurant experience. Artistically presented amuse-bouches. Bespoke dining menus. World cuisine stations. Regardless of the choice, the concepts mirror the seasoned palate of a Londoner.

Christmas at The Londoner unveils a private winter wonderland of elegant chalets, where contemporary German seasonal specialities are prepared à la minute.

BREAKFAST TEA A

CONFERENCE PACKAGE MENU WORKING LUNCH EXPERIENCE SIGNATURI CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD BESPOKE
CUISINE DINING
STATIONS EXPERIENCE

CHRISTMAS AT BEVER THE LONDONER LIST SEATED

AND DINNER

FLOOR PLANS CONTACT

FARMERS MARKET BREAKFAST
WORLD CUISINE BREAKFAST ADDITIONS

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SIGNATURE SMALL LUNCHEON AND VORLD UISINE BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHFON

FLOOR PLANS CONTAC

♦ FARMERS MARKET BREAKFAST
WORLD CLUSING BREAKFAST ADDITIONS

FARMERS MARKET BREAKFAST

CONTINENTAL

Selection of fresh juices

- Orange, apple and pink grapefruit

Morning bakery and Viennoiserie

- Croissant au beurre, pain au chocolat, fruit Danish, artisan bread selection, strawberry preserve, orange marmalade, honey
- Homemade granola, muesli and assorted cereals
- Greek yoghurt selection

Beverage Selection

- Tea and coffee
- Herbal infusions

£30

TRADITIONAL

Selection of fresh juices

- Orange, apple and pink grapefruit

Morning bakery and Viennoiserie

- Croissant au beurre, pain au chocolat, Danish and artisan bread selection, strawberry preserve, orange marmalade, honey
- Homemade granola, muesli and assorted cereals
- Greek yoghurt selection

Beverage Selection

- Tea and coffee
- Herbal infusions

£38

Please choose two of the following: Our full English

- Fried or scrambled eggs, Cumberland sausages, sweet-cured streaky bacon, field mushrooms, roasted vine tomato, hash browns and baked beans
- Smoked salmon with Burford Brown scrambled eggs and watercress
- Purple sprouting broccoli and spiced Burford Brown fried eggs, lime yoghurt, cumin and chilli on toasted sourdough

COFFEE

CONFERENCE PACKAGE

WORKING LUNCH EXPERIENCE SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS CONTACT

FARMERS MARKET BREAKFAST

WORLD CUISINE BREAKFAST ADDITIONS

WORLD CUISINE BREAKFAST ADDITIONS

INDIAN

Selection of fresh juices

- Watermelon, mango
- Coconut water

Please choose one of the following:

- Chole bhature
- Masala-spiced omelette with green chilli
- Dhokla

Beverage Selection

- Kashmiri masala chai

£20

JAPANESI

Selection of refreshing infusions

- Cucumber and mint, goji with mandarin and lime, ginger and lemon

Please choose one of the following:

- Smoked salmon sashimi on toasted muffin with wasabi mayo, shichimi and fresh lemon
- The Londoner Congee with a selection of condiments

Beverage Selection

Sencha and matcha green tea

TEAAND COFFEE BREAKS

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD BESPOKE
CUISINE DINING
STATIONS EXPERIENCE

NCE

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

TEA AND COFFEE BREAKS

TEAAND COFFEE BREAKS

CONFERENCE PACKAGE

WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON WO AND CU DINNER ST BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS CONTACT

■ TEA AND COFFEE BREAKS

TEA AND COFFEE BREAKS

CONTINENTAL

From the Bakery

- Orange marmalade shortbread

Beverage Selection

- Tea and coffee
- Herbal infusions

£8.5

THE HEALTH AND VITALITY

Booster

- Blueberry and spirulina

Energisers

- Cranberry and macadamia power bars
- Chilli-and-lime-spiced mango

Beverage Selection

- Tea and coffee
- Herbal infusions
- Cucumber, lemon and mint water

£12.5

CREAM TEA

From the Bakery

- Buttermilk scones with strawberry and vanilla preserve and Cornish clotted cream

Beverage Selection

- Tea and coffee
- Herbal infusions
- Elderflower, raspberry and blueberry spritz

£12.5

COFFEE

⊗ CONFEREN PACKAGE MENU

CONFERENCE WORKING
PACKAGE LUNCH

SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCI CHRISTMAS AT BEVERAGI THE LONDONER LIST SEATED LUNCHEON

FLOO PLANS CONTACT

ARRIVAL EXPERIENCE
MID-MORNING EXPERIENCE
THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY
THE LONDONER FARMERS MARKET EXPERIENCE - THE BALLROOM

8

ARRIVAL EXPERIENCE

Morning Boosters

- Turmeric, yoghurt and honey
- Coconut water, spinach and kale

Health Pots

- Coconut yoghurt with açaí berries, pomegranate, toasted sesame seeds and blueberries
- Seasonal fresh fruit with mānuka dressing

Beverage Selection

- Freshly squeezed beetroot and apple cleanser

£15

Viennoiserie Selection

- Croissant au beurre

Seasonal Fruit and Yoghurt Selection

- Plateau de fruits
- Bonne Maman yoghurt with apricot compote

Beverage Selection

- Herbal infusions
- Freshly squeezed carrot

£15

THE AYURVEDIC 'PITTA'

Morning Booster

- Coconut, ginger and basil

Health Pots

- Muesli with low fat yoghurt, pomegranate and fig
- Cut papaya, mango and lime

Beverage Selection

- Fresh mint and lemon tea
- Freshly squeezed apple, pear and cucumber juice

£15

THE LONDONER

Morning Booster

- Pomegranate and ginger

From the Bakery

- Blueberry and smoked maple
- Honey and vanilla madeleine

Health Pots

- Greek yoghurt with açaí berries, sliced banana, blueberries, shaved

Beverage Selection

- Herbal infusions
- Freshly squeezed orange juice

DINNER

THE LONDONER LIST

MID-MORNING EXPERIENCE

THE HEALTH AND VITALITY

Mid-Morning Smoothie

- Strawberry, banana and oatmeal

Energisers

- Peanut butter and vanilla protein bites
- Selection of toasted nuts and sun-dried fruits

Beverage Selection

- Herbal infusions
- Coconut and pomegranate water

£15

THE LONDONER

Mid-Morning Smoothie

- Matcha green tea, blueberry

From the Bakery

- Apple and cinnamon cronut

Exotic Fruit Pot

- Strawberry, kiwi and Thai basil

Beverage Selection

- Herbal infusions
- Freshly squeezed watermelon juice

8

♦ THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY
1 2 3 4

THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY

MONDAY

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- Spinach, apple and pecan with maple dressing
- Black kale Caesar with pepper croutons
- Tabbouleh and pomegranate with lime dressing

Catch of the Day

- Baked stone bass with

From the Grill

- Chilli-and-lemon-roasted chicken
- Aged rib-eye steak with Gorgonzola butter and peppered black kale

Live Station

- Rigatoni ai Funghi Forest mushrooms with garlic, parsley, butter and 24-monthaged Parmigiano-Reggiano

Dessert Selection

- and sorbets

The Cheese Pantry

- Selection of artisan cheeses and condiments

£60

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- Duck and pomegranate with jalapeño and honey dressing
- Heirloom tomato and buffalo mozzarella with aged balsamic
- Orange and avocado with chilli lemon dressing

Catch of the Day

- Grilled organic salmon with

From the Grill

- Tandoori chicken tikka skewers with Kashmiri chilli and yoghurt dressing
- Filet mignon with green peppercorn sauce

Live Station

- Ravioli al Pomodoro Spinach and ricotta ravioli with slow-cooked San Marzano tomatoes, olive oil and torn basil

Dessert Selection

- Our homemade gelato and sorbets

The Cheese Pantry

- Selection of artisan cheeses and condiments

8

♦ THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY <a>1 <a>2 <a>3 <a>4

THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- Mediterranean vegetables, feta and quinoa with garlic and lemon dressing
- Spinach with goat's cheese and walnuts

Catch of the Day

- Crispy-skinned sea bass with olives and San Marzano tomatoes

From the Grill

- Za'atar-spiced lamb cutlets with smoked aubergine
- Amalfi lemon-roasted chicken with garlic and herb crème

Live Station

- Wild Mushroom Risotto Creamy Arborio rice with wild mushrooms, 24-month-aged Parmigiano-Reggiano and white

Dessert Selection

- Our homemade gelato and sorbets
- and mascarpone cream

The Cheese Pantry

Selection of artisan cheeses and condiments

£60

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- pickled ginger with spicy lemon dressing
- Endive, feta, macadamia nuts and roasted figs with honey dressing
- Globe artichoke with lemon and parsley dressing

Catch of the Day

- Lemon sole with asparagus and lemon parsley butter

From the Grill

- Thyme-infused sirloin steak with horseradish wilted spinach
- Breaded corn-fed chicken with warm garlic and herb butter

Live Station

- Spaghetti cacio e pepe Finished with grated Pecorino Romano cheese and cracked black pepper

Dessert Selection

- Our homemade gelato and sorbets

The Cheese Pantry

- Selection of artisan cheeses and condiments

8

♦ THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY <a>1 <a>2 <a>3 <a>4

THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY

FRIDAY

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- Smoked chicken and toasted cashews with vuzu and lemon sesame oil dressing
- Mixed baby leaf, banana shallots and sunflower seeds with lime and ginger dressing
- Blanched spinach and hazelnuts with white goma dressing

Catch of the Day

- Balinese grilled sea bream and sambal matah wrapped in banana leaf

From the Grill

- Poussin truffle teriyaki with Japanese greens
- Green herb and black peppercrusted aged rib-eye steak

Live Station

- Japanese Claypot Charred asparagus with ibuki rice, shichimi broth and garlicroasted kale

Dessert Selection

- and sorbets
- Yuzu meringue tart

The Cheese Pantry

Selection of artisan cheeses and condiments

£60

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- Duck and pomegranate with jalapeño and honey dressing
- Heirloom tomato and buffalo mozzarella with aged balsamic
- Orange and avocado with chilli lemon dressing

Catch of the Day

- Grilled organic salmon with

From the Grill

- skewers with Kashmiri chilli and yoghurt dressing
- Filet mignon with green peppercorn sauce

Live Station

- Ravioli al Pomodoro Spinach and ricotta ravioli with slow-cooked San Marzano tomatoes, olive oil and torn basil

Dessert Selection

- Our homemade gelato and sorbets

The Cheese Pantry

- Selection of artisan cheeses and condiments

8

MID-MORNING EXPERIENCE

* THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY 1 2 3 4

THE LONDONER FARMERS MARKET EXPERIENCE - THE GALLERY

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

- Mediterranean vegetables, feta and quinoa with garlic and lemon dressing
- Classic Caesar
- Spinach with goat's cheese and walnuts

Catch of the Day

- Crispy-skinned sea bass with olives and San Marzano tomatoes

From the Grill

- Za'atar-spiced lamb cutlets with smoked aubergine
- Amalfi lemon-roasted chicken with garlic and herb crème

Live Station

- Wild Mushroom Risotto Creamy Arborio rice with wild mushrooms, 24-month-aged Parmigiano-Reggiano and white

Dessert Selection

- Our homemade gelato and sorbets
- Coffee brûlée, cacao crumble and mascarpone cream

The Cheese Pantry

- Selection of artisan cheeses and condiments

8

THE LONDONER FARMERS MARKET EXPERIENCE - THE BALLROOM

The Deli Counter

- British and European hams, salamis and pâtés
- Selection of condiments

Salads

Please choose three of the following:

- Flaked salmon, fennel and pickled ginger with spicy lemon dressing
- Smoked chicken and toasted cashews with yuzu and lemon sesame oil dressing
- Duck and pomegranate with jalapeño and honey dressing
- Spinach, apple and pecan with maple dressing
- Black kale Caesar with pepper croutons
- Tabbouleh and pomegranate with lime dressing
- Heirloom tomato and buffalo mozzarella with aged balsamic

- Spinach with goat's cheese and walnuts
- Endive, feta, macadamia nuts and roasted figs with honey dressing
- Globe artichoke with lemon and parsley dressing
- Mixed baby leaf, banana shallots and sunflower seeds with lime and ginger dressing
- Blanched spinach and hazelnuts with white goma dressing
- Mediterranean vegetables, feta and quinoa with garlic and lemon dressing
- Orange and avocado with chilli lemon dressing

PACKAGE MENU

CONFERENCE WORKING

■ THE LONDONER FARMERS MARKET EXPERIENCE - THE BALLROOM
■ 2

THE LONDONER FARMERS MARKET EXPERIENCE - THE BALLROOM

Catch of the Day

Please choose one of the following:

- Baked stone bass with
- Grilled organic salmon with Calabrian chilli salsa
- Crispy-skinned sea bass with olives and San Marzano tomatoes
- Lemon sole with asparagus and lemon parsley butter
- Balinese grilled sea bream and sambal matah wrapped in banana leaf

From the Grill

Please choose two of the following:

- Chilli-and-lemon-roasted chicken
- Aged rib-eye steak with Gorgonzola butter and peppered black kale
- Tandoori chicken tikka skewers with Kashmiri chilli and yoghurt dressing
- Filet mignon with green peppercorn sauce
- Za'atar-spiced lamb cutlets with smoked aubergine
- Amalfi lemon-roasted chicken with garlic and herb crème
- Thyme-infused sirloin steak with horseradish wilted spinach
- Breaded corn-fed chicken with warm garlic and herb butter
- Poussin truffle teriyaki with Japanese greens
- Green herb and black peppercrusted aged rib-eye steak

Live Stations

Please choose one of the following:

- Rigatoni ai Funghi Forest mushrooms with garlic, parsley, butter and 24-monthaged Parmigiano-Reggiano
- Ravioli al Pomodoro Spinach and ricotta ravioli with slow-cooked San Marzano tomatoes, olive oil and torn basil
- Wild Mushroom Risotto Creamy Arborio rice with wild mushrooms, 24-month-aged Parmigiano-Reggiano and white
- Spaghetti Cacio e Pepe Finished with grated Pecorino Romano cheese and cracked black pepper
- Japanese Claypot Charred asparagus with ibuki roasted kale

Dessert Selection

- Our homemade gelato and sorbet

Please also choose one of the following:

- Dulce de leche cheesecake
- and mascarpone cream
- Yuzu meringue tart

The Cheese Pantry

- Selection of artisan cheeses and condiments

8

AFTERNOON EXPERIENCE

Afternoon Booster

- Blueberry and spirulina

Energisers

- Cranberry and macadamia power bars
- Chilli-and-lime-spiced mango

Beverage Selection

- Herbal infusions
- Cucumber, lemon and mint water

£15

THE SAVOURY AND SWEET

Savoury Selection

- Speck ham and Parmigiano-Reggiano on ciabatta
- Crushed avocado and cayenne pepper baguettes

Sweet Selection

- Blueberry and Madagascan vanilla panna cotta

Beverage Selection

- Tea and coffee
- Herbal infusions

£15

THE LONDONER AFTERNOON TEA

Savoury Selection

- Gourmet sage and onion sausage roll
- Rare roast beef with horseradish mayonnaise and baby watercress on brioche
- Gourmet vegan 'sausage' roll

From the Bakery

- Buttermilk scones with strawberry and vanilla preserve

Beverage Selection

- Herbal infusions
- Elderflower, raspberry and blueberry spritz

PACKAGE

WORKING LUNCH EXPERIENCE SIGNATURE

DINNER

WORLD

BESPOKE

THE LONDONER LIST

AND DINNER

FLOOR

WORKING LUNCH EXPERIENCE

WORKING LUNCH EXPERIENCE

WORKING LUNCH EXPERIENCE

OUR WORKING LUNCH EXPERIENCE INCLUDES YOUR CHOICE OF TWO SALADS FROM OUR FARMERS MARKET,

A SELECTION OF FOUR SANDWICHES OR BRIOCHE ROLLS AND TWO SIGNATURE

Salads

- Flaked salmon, fennel and pickled ginger with spicy lemon dressing
- Spinach, apple and pecan with maple dressing
- Smoked chicken and toasted cashews with yuzu and lemon sesame oil dressing
- Black kale Caesar with pepper croutons
- aged balsamic and torn basil
- Orange and avocado with chilli lemon dressing
- Globe artichoke with lemon and parsley dressing
- Mixed baby leaf, banana shallots and sunflower seeds with lime and ginger dressing

Brioche Rolls

- Prawn Caesar with lime sauce
- Duck and pomegranate with hoisin
- Pesto chicken with rocket, pine nuts
- Tandoori chicken with cucumber and mint raita

Vegetarian Brioche Rolls

- Grilled halloumi with roasted red pepper and mango salsa
- Barber's Vintage Cheddar cheese with red onion
- Egg mayonnaise with garlic chive

Sandwiches

- Scottish smoked salmon with lemon butter
- Honey-roast ham with wholegrain mustard mayonnaise
- Rare roast beef with horseradish mayonnaise
- Smoked chicken and avocado with mustard sauce

Vegetarian Sandwiches

- Cucumber with mint cream cheese
- Vine tomato and mozzarella with basil pesto
- Crushed avocado with red chilli and lime

Vegan Sandwiches

- Crushed avocado with chilli and lime
- Vegan cheese and onion
- Roasted pepper with olive purée
- Robata-grilled courgette with basil pesto

Dessert Selection

- Yuzu meringue tart
- Coffee brûlée, cacao crumble and mascarpone cream
- Sliced fresh fruit

COFFEE

CONFERENCE PACKAGE WORKING LUNCH

SIGNATURE
CANAPÉ
E SELECTION

SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD BESPOKE
CUISINE DINING
STATIONS EXPERIENCE

CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON AND DINNER FLOOR PLANS CONTACT

COLD HOT DESSERT

COFFEE

CONFERENCE PACKAGE WORKING LUNCH EXPERIENCE SIGNATURE CANAPÉ SELECTION

SIGNATURE SMALL LUNCHEON AND WORLD CUISINE BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

SIGNATURE CANAPÉ SELECTION - COLD

PRE-DINNER CANAPÉS

Please choose a minimum of four hot and cold canapés

£5 per canapé

RECEPTION CANAPÉS

Please choose a minimum of eight hot, cold and dessert canapés

Selection of 10 signature canapés £45 Selection of 12 signature canapés £50

Supplements

Two world cuisine stations £90

BRITISH

Carlingford Lough oysters - three ways

- Shallot and red wine vinegar
- Cucumber and green chilli
- Apple and dill
- London gin-and-lime-cured salmon with cucumber and juniper dressing
- Prawn cocktail with spicy lemon mayonnaise
- Goat's cheese and caramelised onion tartlet

CONTEMPORARY JAPANESE

- Tuna tartare with wasabi soy
- Hot miso chips with seared beef tenderloin and wasabi shichimi mayonnaise
- Hot miso chips with smashed avocado

CONTEMPORARY PERUVIAN

- Shrimp and avocado ceviche with ají amarillo
- Grilled Padrón peppers with ají rocoto yoghurt
- Vegetable with tomato salsa hard taco

MEDITERRANEAN

- Pan con tomate with Iberico ham and extra virgin olive oil
- Black pepper-crusted beef carpaccio with shaved truffle and Parmesan
- Burrata with Seville orange, coriander seeds and mānuka honey

INDIAN

- Bhel puri with green chilli and coriander mint chutney
- Sweet potato chat with black salt and lemon

COFFEE

CONFERENCE PACKAGE MENILI WORKING LUNCH EXPERIENCE SIGNATURE CANAPÉ SELECTION

SIGNATURE SMALL PLATES LUNCHEON AND VORLD CUISINE BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED

FLOO:

CONTACT

COLD

HOT

DESSERT

SIGNATURE CANAPÉ SELECTION - HOT

BRITISH

- Cheese and onion fritters
- Oven-baked lobster and king prawn with chilli cheese herb crust
- Crispy duck bites with orange marmalade

CONTEMPORARY JAPANESE

- Snow crab with creamy spicy mayonnaise
- Rib-eye beef with yuzu kosho, smoked sea salt and black pepper
- Chilean sea bass yasai zuke

CONTEMPORARY PERUVIAN

- Slow-cooked beef sando with ají panca
- Chicken anticucho skewers
- Robata corn with salted chilli and lime

MEDITERRANEAN

- Black truffle arancini with Italian hard cheese crème
- Grilled king prawns with Sicilian lemon and olive oil
- Grilled chorizo with garlic and coriander

INDIAN

- Tandoori fish tikka
- Lamb gilafi kebab with coriander and mint chutney
- Cheese kachori with tamarind chutney

BREAKFAST TEA AND CONFERENCE WORKING SIGNATURE SIGNATURE LUNCHEON WORLD BESPOKE CHRISTMAS AT BEVERAGE FLOOR CONTACT
COFFEE PACKAGE LUNCH CANAPÉ SMALL AND CUISINE DINING THE LONDONER LIST PLANS
BREAKS MENU EXPERIENCE SELECTION PLATES DINNER STATIONS EXPERIENCE SEATED

COLD HOT DESSERT

SIGNATURE CANAPÉ SELECTION - DESSERTS

BRITISH

- Citrus Eton mess
- Victoria sponge

CONTEMPORARY JAPANESE

- Yuzu curd tartlet
- Mochi selection

CONTEMPORARY PERUVIAN

- Chocolate tart with lemon chilli jam
- Dulche de leche flan

MEDITERRANEAN

- Lemon and olive oil cornet
- Tiramisu

INDIAN

- Coconut and banana puri
- Mango and passion fruit phirni

PACKAGE

SIGNATURE SMALL PLATES

DINNER

WORLD BESPOKE

THE LONDONER LIST

FLOOR

HOT MIDNIGHT SNACKS

DINNER

HOT

SIGNATURE SMALL

PLATES

8

SIGNATURE SMALL PLATES - COLD

SIGNATURE SMALL PLATES

Please choose a minimum of five signature small plates

Individual signature small plates £8.5 Selection of eight signature small plates £64

Supplements

Two world cuisine stations £90

MEDITERRANEAN

- Crab and asparagus salad with Dijon mustard and lemon mayonnaise
- Black kale Caesar salad
- San Marzano tomatoes with goat's cheese, capers and basil

NIKKEI

- Tuna carpaccio with truffle lime dressing
- Sea bass ceviche
- Marinated crispy duck salad with grapefruit, pine nuts, shallots and plum dressing

SIGNATURE SMALL PLATES

8

● HOT

SIGNATURE SMALL PLATES - HOT

ASIAN

- Penne pasta with garlic chicken, baby spinach and Scotch bonnet-infused creamy labneh sauce
- Chicken biryani with burani raita
- Murgh makhani with jeera and saffron pilau
- Chilli-and-lemon-roasted chicken skewers
- Thai green vegetable curry with jasmine rice

- Londoner beer-battered cod cheeks with truffle and mint pea
- Oven-roasted salmon with lemon, crispy black kale and goat's cheese
- Prawn and cilantro sliders
- Crispy lamb bites with fresh lime

MEDITERRANEAN

- Crispy-skinned sea bass with San Marzano tomatoes, olives and spicy lemon dressing
- Lamb and Taleggio sliders with truffle mayonnaise
- Rib-eye steak with Gorgonzola butter
- Amalfi lemon and asparagus risotto
- Pumpkin and ricotta tortellini with lemon and mascarpone cream

8 SIGNATURE SMALL

PLATES DINNER THE LONDONER LIST

НОТ MIDNIGHT SNACKS

SIGNATURE SMALL PLATES - MIDNIGHT SNACKS

MIDNIGHT SNACKS

- Veggie chicken shawarma

Selection of stone-baked pizzettes

- 'Nduja and burrata
- BBQ spicy chicken
- Margherita with torn basil

Bao selection

- Beef fillet with crispy melting Gorgonzola cheese and chilli habanero sauce
- Japanese fried buttermilk chicken with garlic
- Crispy fried Portobello mushroom with green chilli mayonnaise

BREAKFAST TEA AND CONFERENCE WORKING SIGNATURE SIGNATURE LUNCHEON WORLD BESPOKE CHRISTMAS AT BEVERAGE FLOOR CONTACT
COFFEE PACKAGE LUNCH CANAPÉ SMALL AND CUISINE DINING THE LONDONER LIST PLANS
BREAKS MENU EXPERIENCE SELECTION PLATES DINNER STATIONS EXPERIENCE SEATED

COLD
HOT
MIDNIGHT SNACKS
DESSERT

SIGNATURE SMALL PLATES - DESSERTS

MEDITERRANEAN

- Vanilla risotto
- Profiterole bianco

NIKKEI

- Lychee jelly with shaved pineapple
- Mochi selection

ASIAN

- Thai basil and white chocolate mojito
- Jasmine and ginger bubble tea

GASTRO

- Banana and toffee shortbread
- Steamed chocolate and orange bun

COFFEE

CONFERENCE PACKAGE

E WORKIN
LUNCH

NG SIGNA
I CANAI

TURE SIGNATURE
PÉ SMALL
TION PLATES

URE LUNCHEON
AND
DINNER

WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON

AND DINNER

FLOOR PLANS CONTAC

STARTER
INTERMEDIATE
MAIN COURSE
DESSERT

TEA AND COFFEE CONFERENCI PACKAGE WORKING LUNCH EXPERIENCE SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER

LD BESPOKE INE DINING TONS EXPERIEN

JCE S

HRISTMAS AT BEVERAGE
HE LONDONER LIST
EATED

FLOOR PLANS CONTACT

STARTER
INTERMEDIATE
MAIN COURSE
DESSERT
GALLERY

LUNCHEON AND DINNER - STARTER

Please select one from the following choices

BRONZE - £25

- Sea bass and blood orange ceviche
- Salmon carpaccio with oregano, chilli avocado and olive oil
- Tuna Niçoise salad with orange soy dressing
- Smoked duck with balsamic truffle teriyaki
- Spinach, watermelon and lime with black pepper dressing

SILVER - £27

- Garlic king prawns with crispy kale salad and labneh tahini dressing
- Cured salmon with parsley and chervil crumb, cucumber and fennel salad, citrus dressing
- Black pepper-crusted beef carpaccio with shaved truffle and Parmesan
- Rosemary-grilled chicken tikka with tzatziki
- Seared aubergine carpaccio with thyme and feta yoghurt dressing

GOLD - £29

- Grilled lobster with lemon, cumin and chilli butter
- Seared scallops with truffle and mint pea purée with cumin foam
- Steak tartare with Champagne-infused egg yolk and rye crisp
- Marinated duck salad with pomelo and pomegranate
- Burrata with heritage tomatoes, basil and sherry vinegar dressing

BREAKFAST TEA AND CONFERENCE WORKING SIGNATURE SIGNATURE LUNCHEON WORLD BESPOKE CHRISTMAS AT BEVERA
COFFEE PACKAGE LUNCH CANAPÉ SMALL AND CUISINE DINING THE LONDONER LIST
BREAKS MENU EXPERIENCE SELECTION PLATES DINNER STATIONS EXPERIENCE SEATED

STARTER

LUNCHEON AND DINNER - INTERMEDIATE

Please select one from the following choices

BRONZE - £10

- Goat's cheese gnocchi with rocket, speck ham and Parmesan crème
- Heritage tomato ceviche
- Lemon and asparagus risotto with Italian hard cheese

SILVER - £12

- Spanish tomato bread with jamón Ibérico and aged manchego
- Mango and coconut salad with black pepper, honey and lime olive oil
- Wild mushroom and ricotta ravioli with sage butter

GOLD - £14

- Prawn and mascarpone ravioli with lemon butter sauce
- Crispy Cornish crab cake with chilli lime sauce
- Wild garlic burrata with crispy pancetta

LUNCHEON AND DINNER

MAIN COURSE

LUNCHEON AND DINNER - MAIN COURSE

Please select one from the following choices

BRONZE - £36

- Lemon-and-thyme-roasted corn-fed chicken with gratin dauphinois, tenderstem broccoli and shallot jus
- Roasted duck with spiced potatoes, clementine sauce and ginger soy pak choi
- Crab risotto with crème fraîche and chives
- Oven-baked maple-spiced salmon with lemon and kale salad
- Gnocchi with cherry tomato, garlic

SILVER - £38

- Oregano, basil and garlic-infused lamb cutlets with batata harra, hummus and Japanese aubergine
- Paprika-and-lemon-spiced roasted baby chicken with rosemary roasted potatoes and garlic wilted baby spinach
- Champagne-and-honey-roasted cod with spring onion creamed potatoes and lemon-infused baby leeks
- Lemon sole with green herb potatoes, Parmesan cream and garlic buttered asparagus
- Portobello mushroom, black cabbage and goat's cheese Wellington with shallot and garlic French beans

- Seared black pepper beef fillet with truffle potato purée and Gorgonzola butter
- Grilled lobster tail with coriander and labneh crème, served with fragrant butter rice
- Dover sole fillet with red chilli shiso salsa and
- Chilean seabass yasai zuke with shichimi-spiced Japanese greens
- Wild mushroom risotto with Burford Brown poached egg, aged Parmesan and shaved truffle

LUNCHEON AND DINNER

\$

DESSERT

LUNCHEON AND DINNER - DESSERT

Please select one from the following choices

BRONZE - £15

- Milk chocolate and almond mousse with crispy praline and espresso reduction
- Mocha tart and candied orange with shaved
- Baked sour cream cheesecake with raspberry
- Lemon Eton mess with crispy meringue and white chocolate Chantilly crème
- Pabana salad with peppered lemongrass jelly and mango lassi
- Orange blossom panna cotta with passion fruit, mango and Thai basil (vg)

- Salted caramel ganache with mandarin chilli salad and cocoa crumble
- Vanilla barley risotto with roasted white and crimson grapes, Earl Grey and chocolate cream
- Crème fraîche cheesecake with toasted brioche streusel, citrus confit and cinnamon
- Mascarpone cream with fresh raspberries, lime
- Exotic fruit mojito with spiced rum and white
- Valrhona chocolate mousse with morello cherries and cocoa sponge (vg)

GOLD - £18

- Devil's food cake with Chuao chocolate,
- Marcona almond and mango fondant with crème
- Wigmore brûlée with Espelette shortbread and honey apple jam
- Yuzu curd with fresh black berries, black sesame sorbet and miso cress
- Strawberry and mango salad with Greek yoghurt sorbet, manuka honey and toasted brioche
- Salted caramel ice cream with roasted hazelnuts and coffee macaron (vg)

COFFEE

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION

JRE SIGNATURE SMALL ON PLATES

RE LUNCHEON AND DINNER

WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS CONTACT

STARTER
INTERMEDIATE
MAIN COURSE

PACKAGE

SIGNATURE

LUNCHEON AND DINNER

WORLD

BESPOKE

THE LONDONER LIST

FLOOR

STARTER

TEA AND COFFEE CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER

WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON FLOOR PLANS CONTACT

STARTER
INTERMEDIATE
MAIN COURSE

TEA AND COFFEE CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER

WORLD BESPOKE
CUISINE DINING
STATIONS EXPERIENCE

CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON FLOOR PLANS CONTACT

STARTER
INTERMEDIATE
MAIN COURSE

PACKAGE

SIGNATURE

LUNCHEON AND DINNER

THE LONDONER LIST

STARTER

TEA AND COFFEE CONFERENCE PACKAGE WORKING LUNCH EXPERIENCE SIGNATUI CANAPÉ SELECTIO SIGNATURE SMALL PLATES LUNCHEON AND DINNER

WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON

FLOOR PLANS CONTACT

STARTER
INTERMEDIATE
MAIN COURSE

COFFEE

CONFERENC PACKAGE

LUNCH EXPERIENCE SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS CONTAC

THE LONDONER CARVERY INDIAN MIDDLE EASTERN

CHINESE
JAPANESE
ICE CREAM PARLOUR

COFFEE

CONFERENC PACKAGE

LUNCH EXPERIE SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND WORLD CUISINE STATIONS

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON FLOO:

CONTACT

 THE LONDONER CARVERY INDIAN MIDDLE EASTERN

CHINESE
JAPANESE
ICE CREAM PARLOUR

THE LONDONER WORLD CUISINE STATIONS

WORLD CLUSINE STATIONS

The Londoner Carvery, Indian, Middle Eastern, Italian, Chinese, Japanese

Two world cuisine stations £90
Three world cuisine stations £125
Four world cuisine stations £150
Lee Creen Parlow £30

THE LONDONER CARVERY

Please choose two of the following:

- Garlic-and-rosemary-roasted leg of lamb
- Aged beef Wellington
- Lemon-and-thyme-roasted corn-fed chicken
- Portobello mushroom, black cabbage and goat's cheese Wellington

Served with:

- Mānuka honey and clementine heritage carrots
- Charred tenderstem broccoli with sage and lemon oil
- Glazed Parmesan and Gruyère cauliflower cheese
- Garlic-and-herb-roasted potatoes
- Shallot and thyme gravy

- Raspberry and lime Pavlova
- Chocolate and port trifle

COFFEE

CONFERENCE PACKAGE

ENCE WORK
LUNCH

RKING SIGNA CH CANA FRIENCE SELEC SIGNATURI SMALL LUNCHEON AND DINNER WORLD CUISINE STATIONS

8

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR

CONTACT

THE LONDONER CARVERY

INDIAN
MIDDLE EASTERN
ITALIAN

JAPANESE
ICE CREAM PARLOUR

THE LONDONER WORLD CUISINE STATIONS

INDIAN

Please choose two of the following:

- Lamb samosas
- Pani puri
- Dal kachori
- Chilli paneer

Please choose two of the following:

- Lamb seekh kebab
- Jeera chicken
- Tandoori lamb chops
- Amritsari fish

Please choose two of the following:

- King prawn masala
- Goan fish curry
- Methi chicken
- Lamb keema
- Karahi lamb
- D 1 / 11
- D 1 11 '
- Paneer bhurji

Please choose one of the following:

- Vegetable dum biryani
- Jeera pilau
- Steamed basmati

Served with:

- Buttered naar
- Raitas, chutneys and pickles

- Gajar ka halwa
- Gulab Jamun

TEA AND COFFEE CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE STATIONS

8

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

THE LONDONER CARVERY
NDIAN

MIDDLE EASTERN ITALIAN

JAPANESE
ICE CREAM PARLOUR

THE LONDONER WORLD CUISINE STATIONS

MIDDLE EASTERN

Cold Mezze and Bread Selection

- Tabbouleh
- Baba ganoush
- Hummus
- Tahini and labneh
- Pickles
- Warm khubz bread

Please choose two of the following:

- Soujouk
- Falafel
- Rotata harra
- Cheese sambousek

Please choose two of the following:

- Chicken shawarma
- Shish taouk

Choice of Machboos

- King prawn, fish, lamb or chicken

Desserts

- Muhlabia
- Limali

Supplements:

- 24-hour-marinated whole baby lamb ouzi with saffron rice and yellow lentils

WORLD CUISINE STATIONS

8

ICE CREAM PARLOUR

THE LONDONER WORLD CUISINE STATIONS

ITALIAN

Antipasti Selection:

- Italian meat and salami selection
- 24-month-aged Parmigiano-Reggiano
- Sicilian Nocellara olives with rosemary and lemon
- Aged balsamic, chilli oil and extra virgin olive oil

Please choose two of the following:

- Oven-baked sea salt and rosemary focaccia
- Rocket, pecorino and grilled pears
- Tomato bruschetta with torn baby basil and garlic
- Speck and Taleggio panzerotti

Please choose three of the following:

- King prawn and saffron risotto with baby basil
- Garlic chicken Alfredo with penne
- Rigatoni pasta with morels, chilli and
- Wild mushroom risotto with truffle oil and Italian hard cheese
- Creamy Gorgonzola gnocchi with wilted spinach

- Braeburn apple and Williams pear crustata

COFFEE

CONFEREN PACKAGE LUNCH

SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL DI ATES LUNCHEON AND WORLD CUISINE STATIONS

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON

FLOOR PLANS CONTACT

THE LONDONER CARVERY INDIAN MIDDLE EASTERN

CHINESE
JAPANESE
ICE CREAM PARLOUR

THE LONDONER WORLD CUISINE STATIONS

CHINESE

Please choose two of the following:

- Sesame king prawn toast
- Crispy duck spring rolls with hoisin sauce
- Marinated crispy duck salad with grapefruit, pine nuts, shallots and plum dressing
- Crispy silken tofu with Szechuan pepper

Supplements:

- Classic Peking duck with pancakes, cucumber, spring onion and hoisin sauce
- Honey-baked Chilean sea bass with fried shimeji
- Wok-fried lobster with garlic, ginger and dried chilli

Please choose three of the following:

- King prawn and asparagus with truffle sauce
- Steamed sea bass with ginger and spring onions in soya sauce
- XO-spiced pork ribs
- Stir fried beef in black pepper
- Kung pao chicken
- Black pepper vegetarian chicken with yellow bean sauce

Choose one of the following:

- Spring onion and egg fried rice
- Hakka noodles

- Raspberry and rosewater bao
- Black sesame and yuzu egg custard tart

COFFEE

CONFERENC PACKAGE

LUNCH EXPERIENCE CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND WORLD CUISINE STATIONS

8

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON FLOOR PLANS CONTACT

THE LONDONER CARVERY INDIAN MIDDLE EASTERN

CHINESE

S JAPANESE

ICE CREAM PARLOUR

THE LONDONER WORLD CUISINE STATIONS

IAPANESE

Please choose two of the following:

- Salmon tartare with shiso soy
- Tuna tartare with wasabi soy
- Yellowtail sashimi with spicy yuzu soy
- Beef tataki with truffle ponzu
- Hot miso chips with smashed avocado

Please choose two of the following:

- Blanched spinach and hazelnut salad with white goma dressing
- Cucumber sunomono salad
- Crispy salmon skin salad with tosazu
- Baby spinach and miso salad

Please choose three of the following:

- Grilled salmon with jalapeño emulsion
- Sake-flamed king prawns with red chilli shiso
- Tiger prawn and Japanese mushroom with ibuki rice, shichimi broth and garlic-roasted kale
- Chilli-and-lemon-roasted baby chicken kushiyaki
- Beef kushiyaki with truffle mayonnaise
- Miso-glazed aubergine

- Genmaicha brûlée
- Salted caramel dorayaki

BREAKFAST TEA AND CONFERENCE WORKING SIGNATURE SIGNATURE LUNCHEON **WORLD** BESPOKE CHRISTMAS AT BEVERAGE FLOOR CONTACT
COFFEE PACKAGE LUNCH CANAPÉ SMALL AND **CUISINE** DINING THE LONDONER LIST PLANS
BREAKS MENU EXPERIENCE SELECTION PLATES DINNER **STATIONS** EXPERIENCE SEATED

THE LONDONER CARVERY
INDIAN
MIDDLE EASTERN

CHINESE
JAPANESE

ICE CREAM PARLOUR

AND DINNER

THE LONDONER WORLD CUISINE STATIONS

ICE CREAM PARLOUR

- Honeycomb
- Espresso
- Dark chocolate
- Vegan salted caramel
- Blood orange sorbet
- Strawberry and basil sorbet

COFFEE

CONFERENCE PACKAGE WORKING LUNCH CANAPÉ SELECTIO SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCES

CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON FLOOR PLANS CONTACT

MEDITERRANEAN JAPANESE INDIAN CANTONESE

COFFEE

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SIGNATUR SMALL LUNCHEON AND WORLD CUISINE BESPOKE DINING EXPERIENCES

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS CONTACT

MEDITERRANEAN
 JAPANESE
 INDIAN
 CANTONESE
 LITTLE LONDONER

BESPOKE DINING EXPERIENCE

MEDITERRANEAN

- White fish carpaccio with Amalfi lemon and sweet apple
- Seared aged beef fillet salad with pecorino and truffle dressing
- Lobster and mascarpone ravioli with Scotch bonnet labneh sauce

Dessert

- Burrata ice cream with raspberry and tomato marmalade, basil and vanilla olive oil infusion

£90

MEDITERRANEAN VEGETARIAN

- San Marzano tomato carpaccio with Amalfi lemon and sweet apple
- Seared courgette salad with pecorino and truffle dressing
- Wild mushroom and mascarpone ravioli with Scotch bonnet labneh sauce

Dessert

Burrata ice cream with raspberry and tomato marmalade, basil and vanilla olive oil infusion

£90

MEDITERRANEAN COCKTAILS

- Passion Fruit & Lemon Bellini
 Passoa, Limoncello, passion fruit, apricot
 and Veuve Clicquot Yellow Label Brut NV
- Strawberry & Peach Sangria £14 Belleruche Rosé, Crème de Pêche de vigne and Fraise de Bois
- Honey & Lavender Spritz £9
 Honey and lavender cordial and
 Fever-Tree Lemonade

COFFEE

CONFERENCE PACKAGE WORKING LUNCH

SIGNATUI CANAPÉ ICE SELECTIO SIGNATURE SMALL LUNCHEON AND WORLD CUISINE BESPOKE DINING EXPERIENCES

8

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

£18

£14

£9

MEDITERRANEAN

BESPOKE DINING EXPERIENCE

IAPANESE

- Salmon tartare with shiso soy
- Seared beef tataki with truffle ponzu
- Organic salmon with dried red chilli and lemon shiso salsa
- Chilli-and-lemon-roasted baby chicken

Dessert

 Passion fruit brûlée with coconut sorbet and umeshu jelly

£120

JAPANESE VEGETARIAN

- Avocado tartare with shichimi soy
- Blanched spinach and hazelnut salad with white goma dressing
- Grilled asparagus with dried red chilli and lemon shiso salsa
- Chilli-and-lemon-roasted tofu

Dessert

- Passion fruit brûlée with coconut sorbet and umeshu jelly

£120

JAPANESE COCKTAILS

- Rhubarb & Hibiscus Bellini
 Sipsmith gin, rhubarb and rosehip cordial,
 hibiscus tea, yuzu and Veuve Clicquot
 Yellow Label Brut NV
- Ume Martini Umeshu plum sake, Crème de Prune, aged koshu sake and Nizawa sake
- Yuzu & Ginger
 Seedlip Spice, yuzu vanilla and honey cordial, ginger, apple juice and lime

COFFEE

CONFERENCE PACKAGE

WORKING LUNCH EXPERIENC SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND WORLD CUISINE BESPOKE DINING EXPERIENCES

8

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

£9

MEDITERRANEAN
JAPANESE
INDIAN
CANTONESE

BESPOKE DINING EXPERIENCE

INDIAN

To Start from the Tandoor

Tandoori mixed grill

- A flavoursome selection of seekh kebab, murgh malai, tandoori lamb chops and achaari prawns, garnished with fresh coriander and green chillies

Tandoori vegetarian grill

 A flavoursome selection of succulent paneer tikka, malai broccoli, tandoori aloo and vegetable gilafi kebab, garnished with fresh coriander and green chillies

Main Courses

- Sharing karahi dishes served over live flame

Malabar king prawn curry

- Keralan king prawn curry simmered in coconut, ginger and red chilli

Methi chicken

- Succulent chicken with fresh methi leaves, yogurt and mixed fragrant spices.

Hyderabadi dum ka gosht

- Slow-cooked lamb on the bone marinated in aromatic spices from the Hyderabad region

Bhindi masala

- A delicious north Indian dish with fried okra, garlic, onion and dried mango spice

Dahl Maknhi

 24-hour slow-cooked black lentils with cream, originating from the Punjab region

Served with:

- Masala chillies, desi salad, chilli lime pickle, jeera rice and burani raita

Dessert

- Tandoori apple puri with coconut ice cream and chilli date purée

£100

INDIAN COCKTAILS

- Mango & Cardamom Bellini £18 Mango purée infused with cardamom and Veuve Clicquot Yellow Label Brut NV

- Chai Manhattan £14 Chivas Regal 12 year, Martini Riserva Rubino infused with chai tea and bitters

- Guava & Coconut Spritz
Guava juice, coconut purée, lime
and Fever-Tree Soda

COFFEE

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCES

8

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

£18

£14

£9

MEDITERRANEAN
JAPANESE
INDIAN
CANTONESE
LITTLE LONDONER

BESPOKE DINING EXPERIENCE

CANTONESE

- Warm king crab with sweet spiced vinegar, coriander and red onions
- Marinated duck salad with pomelo, pomegranate and aromatic plum dressing
- Chilean sea bass with shimeji mushrooms, spring onions and truffle sauce
- Stir fried rib-eye beef with lotus and black bean sauce

Served with:

- Chilli garlic sauce
- Cantonese chilli oil
- Spring onion egg fried rice

Dessert

- Egg custard tart with Sichuan sorbet, fresh mandarin and caramelised pastry

£130

CANTONESE VEGETARIAN

- Seared chestnut mushrooms with sweet spiced vinegar, coriander and red onions
- Paper-thin salad with pomelo, pomegranate and aromatic plum dressing
- Tofu with shimeji mushrooms, spring onions and truffle sauce
- Stir fried black pepper veggie chicken with yellow bean sauce

Served with:

- Chilli garlic sauce
- Cantonese chilli oil
- Spring onion egg fried rice

Dessert

- Egg custard tart with Sichuan sorbet, fresh mandarin and caramelised pastry

£130

CANTONESE COCKTAILS

Lychee Bellini
 Lychee juice, Goji berry liqueur,
 Crème de Pêche de vigne and
 Veuve Clicquot Yellow Label Brut NV

Oolong Manhattan
 Maker's Mark whiskey, oolong tea cordial,
 Cocchi Americano and Darjeeling and chamomile bitters

- Cháyè Garden Seedlip Garden, homemade ginger syrup and chamomile tea

⟨ {

BREAKFAST T

COFFEE

CONFERENCE PACKAGE

WORKING LUNCH SIGNATURE CANAPÉ SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE BESPOKE DINING EXPERIENCES

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

PLANS

CONTACT

MEDITERRANEAN
JAPANESE
INDIAN
CANTONESE

LITTLE LONDONER

BESPOKE DINING EXPERIENCE

LITTLE LONDONER

- Three courses and one side

£35

Starters

- Chicken and noodle soup
- Crudités with hummus

Main Courses

- Macaroni and cheese with broccoli
- Penne with tomato crème
- Spaghetti with vegetarian Bolognese
- Margherita pizza
- Fish and chips
- Grilled chicken with steamed vegetables

Sides

- French fries
- Sweet potato fries
- Steamed vegetables

Dessert

- Fruit salad
- Strawberries and cream with crushed meringue and toffee

The Mini Shake Selection

- Oreo cookies and cream
- Strawberry and cream
- Banana fudge and salted caramel

£7

PACKAGE

SIGNATURE

DINNER

WORLD

CHRISTMAS AT BEVERAGE THE LONDONER LIST SEATED LUNCHEON AND DINNER

FLOOR

THE CHRISTMAS FARMERS MARKET AT THE LONDONER CHRISTMAS AT THE LONDONER - SEATED LUNCHEON AND DINNER

TEA AND COFFEE CONFERENCE PACKAGE

LUNCH EXPERIENCE SIGNATURE CANAPÉ SIGNATURE SMALL LUNCHEON AND WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON
AND DINNER

FLOOR PLANS CONTAC

THE CHRISTMAS FARMERS MARKET AT THE LONDONER
 CHRISTMAS AT THE LONDONER - SEATED LUNCHEON AND DINNER

THE CHRISTMAS FARMERS MARKET AT THE LONDONER

THE CHRISTMAS FARMERS MARKET

£70

FROM THE HOT CHALET

Kartoffelpuffer

- Fried potato cakes with apple sauce

Champignons

- Fried mushrooms with garlic sauce

Pommes

- Crispy fries doused with mayonnaise

Flammkuchen

- Thin flatbread with white cheese, crème fraîche, onions and smoked bacon

Currywurst

- Sliced German sausage with sweet curry ketchup

Camembert

 Oven-baked camembert with garlic and rosemary served with toasted ciabatta

Käsespätzle

The German answer to macaroni cheese. Egg noodles topped with melted Emmentaler cheese and fried onions

FROM THE HOT CHALET

Live Raclette Station

- Served with potatoes, onions, cold cuts and pickles

THE DESSERT CHALET

Crêpes and Waffles

 Served with Nutella, caramelised banana, strawberries and maple syrup

Stollen

- Traditional German fruit bread with nuts, spices and dried fruit

Mutzenmandeln

- Fried mini doughnut spheres with cinnamon sugar

THE CHRISTMAS FARMERS MARKET COCKTAILS

- Buttered Rum & £14

Berry Toddy

Londoner rum blend, Crème
de Fraise, apple, lemon and
fresh berries

Würzen Ice Tea £9 Londoner winter tea blend, lemon and demerara sugar syrup

COFFEE

CONFERENCE PACKAGE

E WORKIN LUNCH

NG SI C. ENCE SI NATURE S NAPÉ S NATURE L

CHEON V

BESPOKE DINING IS EXPERIE

OKE CHRISTMAS AT BEVERAGE
G THE LONDONER LIST
RIENCE SEATED
LUNCHEON

8

AND DINNER

FLOOR PLANS CONTACT

THE CHRISTMAS FARMERS MARKET AT THE LONDONER

CHRISTMAS AT THE LONDONER - SEATED LUNCHEON AND DINNER

CHRISTMAS AT THE LONDONER - SEATED LUNCHEON AND DINNER

CHRISTMAS PACKAGE

- Christmas cocktail on arrival
- Four-course dining experience
- A demi bottle from our house wine selection
- A demi bottle of still/sparkling water

£120

To Start

- Oven-baked lobster and king prawn with Parmesan crème and chilli herb crust
- Marinated crispy duck salad with grapefruit, pine nuts, shallots and plum dressing
- Chargrilled asparagus glazed with blood orange hollandaise

Palate Cleanser

- Champagne and mint jelly with organic lemon sorbet

Main Course

- Lemon sole fillet with asparagus and herb butter sauce
- Garlic and sage herb butterroasted baby chicken with lemon and shallot-infused gravy

- Aged beef Wellington with charred greens and red wine reduction
- Portobello mushroom, black cabbage and goat's cheese Wellington

All served with orange and mānuka honey-glazed heritage carrots, cauliflower cheese with Gruyère and Parmesan crust, garlic and herb roast potatoes

Dessert

- Gingerbread Bûche de Noël with spiced pear sorbet
- Cinnamon crème brûlée with plum wine jelly and red plum sorbet
- Baked blackberry and vanilla cheesecake with clementine and mint sorbet

CHRISTMAS COCKTAILS

Royales

- White Peach Bellini
 Crème de Pêche, white
 peach purée and Gusbourne
 Brut Reserve 2015
- Guava & Hibiscus Royale £18 Guava, hibiscus and Veuve Clicquot Yellow Label Brut NV
- Sour Cherry & Red Grape
 Sour cherry and red grape
 cordial, lime and Fever-Tree
 Lemonade

COFFEE

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS CONTACT

BEVERAGE LIST 1 2 3 4 5 6

WORLD CUISINE

BESPOKE DINING EXPERIENCE

CH TH E SE

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

8

FLOOR PLANS CONTACT

BEVERAGE LIST
 1 2 3 4 5 6

BEVERAGE LIST

CHAMPAGNE AND SPARKLING WINE BY THE BOTTLE **English Sparkling Wine** Brut Gusbourne Brut Reserve 2018 75 Nyetimber Classic Cuvée NV 80 Greyfriars Blanc de Noirs NV 85 Blanc De Blancs Gusbourne Blanc de Blancs 2018 85 Balfour Skye's Blanc De Blancs 2014 95 Nyetimber Blanc de Blancs NV 100 Rosé Gusbourne Rosé 2018 85 Balfour Brut Rosé 2016 Nyetimber Rosé NV 100

Champagne	
Brut	
Veuve Clicquot Yellow Label Brut NV	85
R de Ruinart Brut NV	90
Bollinger Special Cuvée Brut NV	95
Pol Roger White Foil Brut NV	100
Ruinart Blanc de Blancs NV	135
Prestige Cuvée	
Dom Pérignon Brut Vintage 2010	280
Piper-Heidsieck Rare Millésime 2006	290
Krug Grande Cuvée	320
Louis Roederer Cristal 2009	350

Rosé	
Veuve Clicquot Rosé NV	115
Laurent-Perrier Cuvée Rosé NV	120
Billecart-Salmon Brut Rosé NV	130
Dom Pérignon Brut Rosé Vintage 2005	550
Magnums	
Ruinart Blanc de Blancs NV	260
Dom Pérignon Brut Vintage 2010	600
Krug Grande Cuvée	675

BESPOKE DINING EXPERIENCE

T DE S

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

8

FLOOR PLANS CONTACT

BEVERAGE LIST 1 2 3 4 5 6

WHITE WINE BY THE BOTTLE	
White Wine	
Tapisserie Blanc Domaine Lamy (Colombard, Sauvignon Blanc, Vermentino) Languedoc, France 2020	36
Tenuta Rapitala (Grillo) Sicily, Italy 2019	38
Ánima De Raimat Blanco (Albarino, Chardonnay, Xarel-lo) Costers del Segre, Spain 2019	42
Alpha Zeta, 'P' (Pinot Grigio) Veneto, Italy 2019	44
Left Field, Te Awa (Sauvignon Blanc) Nelson, New Zealand 2019	48

Bianchi Grilli, Torre dei Beati (Pecorino) Abruzzo, Italy 2018	58
Cave de Hunawihr, Grand Cru'Rosacker' (Riesling) Haut-Rhin, Alsace, France 2017	65
Chablis, 1er Cru Vaillon, Lamblin & Fils (Chardonnay) Burgundy, France 2019	80
Pouilly-Fumé, de Ladoucette (Sauvignon Blanc) Loire, France 2018	95

Rosé Wine	
M. Chapoutier, Belleruche Rosé (Grenache, Cinsault, Syrah) Côtes du Rhône, France 2018	38
Pure Rosé, Mirabeau (Grenache, Cinsault, Vermentino) Côtes de Provence, France 2019	44

WORLD CUISINE

BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

8

FLOOR PLANS CONTACT

BEVERAGE LIST

RED WINE BY THE BOTTLE	
Red Wine	
Tapisserie Rouge Domaine Lamy (Carignan, Mourvèdre, Grenache) Languedoc, France 2019	36
Tenuta Rapitala, Campo Reale (Nero d'Avola) Sicily, Italy 2019	38
Il Faggio, (Montepulciano) Abruzzo, Italy 2019	40
Luis Felipe Edwards Gran Reserva (Merlot) Colchagua Valley, Chile 2019	44
Viña Real, Rioja Crianza (Tempranillo) Rioja, Spain 2016	48
Barrel Selection, Bodegas Salentein (Malbec) Uco Valley, Mendoza, Argentina 2018	58

Dom Bella (Touriga Nacional) Dao, Portugal 2014	68
Rocca di Frassinello, Castellare di Castellina (Sangiovese, Merlot, Cabernet Sauvignon) Maremma, Tuscany, Italy 2016	80
Amarone della Valpolicella Classico, Bolla (Corvina, Rondinella, Molinara) Veneto, Italy 2014	100
G.D. Vajra, Barolo 'Albe' (Nebbiolo) Barolo, Piemonte, Italy 2015	120

Dessert Wine

Château Grand-Jauga 32 (Sémillon, Sauvignon Blanc, Muscadelle) 37.5cl Sauternes, Bordeaux, France 2016

WORLD CUISINE

BESPOKE DINING EXPERIENCE

CHRI THE SEAT

CHRISTMAS AT BEVERAGE THE LONDONER LIST

8

FLOOR PLANS CONTACT

Beer	
Peroni	6.5
Kirin Ichiban	6.5
SPIRITS	
Vodka (50ml)	
Belvedere	10
Tito's Handmade	12
Grey Goose	12
Nikka Coffey	14
Kauffman	16
Gin (50ml)	
Sipsmith	10
Roku	12
Copper Head	14
Hendrick's	14
Jinzu	16
Gin Mare	16
Monkey 47	16
Nikka Coffey	18
Tanqueray 10	18

10
12
14
16
22
10
16
22
24
10
12
12
20

8

BEVERAGE LIST 1 2 3 4 5 6

Scotch Whisky (50ml)	
Single Malt	
Glenmorangie 10 year	12
Dalwhinnie 15 year	12
Oban 14 year	14
Lagavulin 16 year	16
The Glenlivet 18 year	18
The Balvenie 21 year	20
Blended	
Chivas Regal 12 year	10
Johnnie Walker Gold Label	14
Johnnie Walker Blue Label	40

Japanese Whisky (50ml)	
Single Malt	
Hakushu Distiller's Reserve	13
Yamazaki Distiller's Reserve	10
Yamazaki 12 year	20
Blended	
Suntory Toki	12
Nikka from the Barrel	13
Hibiki Harmony	18
American Whiskey (50ml)	
Maker's Mark	10
Woodford Reserve	12
Jack Daniel's Single Barrel	12
Bulleit Rye	14
Sazerac Rye	10

Soft	
Acqua Panna still water	5.75
Nordaq Still	5.75
Nordaq Sparkling	5.75
Fresh orange juice	5.25
Fresh apple juice	5.25
resh grapefruit juice	5.25
Cranberry juice	5.25
Comato juice	5.25
Coke	5.25
Diet Coke	5.25
Tever-Tree	
Lemonade	5.25
Conic	5.25
Naturally light tonic	5.25
Soda	5.25
Ginger ale	5.25

COFFEE

CONFERENCE PACKAGE

RENCE WO

LUNCH EXPERIENCE SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE

CI TI E SE

CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

8

FLOOR PLANS CONTACT

BEVERAGE LIST 1 2 3 4 5 6

COCKTAILS	
Champagne & Sparkling	
White Peach Bellini Crème de Pêche, white peach purée and Gusbourne Brut Reserve 2015	£18
Guava & Hibiscus Royale Guava, hibiscus and Veuve Clicquot Yellow Label Brut NV	£18
Clementine & Yuzu Bellini Clementine syrup, yuzu juice, basil cordial and Veuve Clicquot Yellow Label Brut NV	£18
White Melon & Grape Royale Diplomático Planas, white melon cordial, verjus white, lime and Gusbourne Brut Reserve 2018	£18
Rhubarb & Hibiscus Bellini Sipsmith gin, rhubarb and rosehip cordial, hibiscus tea, yuzu and Veuve Clicquot Yellow Label Brut NV	£18

Signatures	
Elderflower & Cucumber Martini Sipsmith gin, elderflower cordial, lemon, cucumber and mint	£14
Chai Manhattan Chivas Regal 12 year, Martini Riserva Rubino	£14
infused with chai tea and bitters	
Ume Martini	£14
Umeshu plum sake, Crème de Prune, aged koshu sake and Nizawa sake	
Strawberry & Peach Sangria	£14
Belleruche Rosé, Crème de Pêche de vigne and Fraise de Bois	
Lychee & Guava Martini	£14
Roku gin, Kwai Feh, guava juice, violette, lemon and cranberry	

Non Alcoholic	
Yuzu & Ginger Seedlip Spice, yuzu vanilla and honey cordial, ginger, apple juice and lime	£9
Honey & Lavender Spritz Honey and lavender cordial and Fever-Tree Lemonade	£9
Garden Margarita Seedlip Garden, apple, lime, agave and salt	£9

PACKAGE

SIGNATURE

DINNER

WORLD

BESPOKE

THE LONDONER LIST

AND DINNER

FLOOR PLANS

THE BALLROOM 1 2 THE GREEN ROOM THE GALLERY

REAKFAST TE

AND

CONFERENCE PACKAGE

WORKING LUNCH CANAPÉ SELECTION SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS

CONTACT

THE BALLROOM THE GREEN ROOM
THE GALLERY

THE BALLROOM

TEA AND COFFEE CONFERENCE PACKAGE

CE WORKI LUNCH G SIGNA CANA

SIGNATURE CANAPÉ SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS

CONTAC

THE BALLROOM 1 2
THE GREEN ROOM
THE GALLERY

THE BALLROOM

	Theatre	Classroom	Boardroom	Cabaret	Lunch/Dinner	Reception
Ballroom	708	432	-	336	600	850
Ballroom A	367	216	48	216	300	350
Ballroom B	328	216	42	144	276	310
Ballroom Foyer	-	-	-	-	-	250

DIMENSIONS	Area		Length		Width		Height	
	sq. m	sq. ft	m	ft	m	ft	m	ft
Ballroom	566	6,093	35.6	116' 8"	15.9	52' 2"	5.8	19'
Ballroom A	289	3,115	18.2	59' 7"	15.9	52' 2"	5.8	19'
Ballroom B	272	2,927	17.1	56'1"	15.9	52' 2"	5.8	19'
Ballroom Foyer	237	2,551	-	-	-	-	-	-

COFFEE

CONFERENCE PACKAGE

E WORKIN LUNCH SIGNATU CANAPÉ SELECTI SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED
LUNCHEON

FLOOR PLANS

CONTAC

THE BALLROOM

THE GREEN ROOM

THE GALLERY

THE GREEN ROOM

COFFEE

CONFERENCE PACKAGE

LUNCH

SIGNATUR CANAPÉ SELECTIO SIGNATURE SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS

CONTAC

THE BALLROOM

THE GREEN ROOM

THE GALLERY

THE GREEN ROOM

DIMENSIONS	Standing	Area	Area		Length		Width		
	guests	sq. m	sq. ft	m	ft	m	ft	m	ft
The Green Room	180	299	3,214	23.7	77' 8"	12.6	41' 3"	2.2	7' 2"

COFFEE

CONFERENCE PACKAGE

NCE WORKIN

SIGNATUI CANAPÉ SELECTIO SIGNATUR SMALL PLATES LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAG THE LONDONER LIST SEATED FLOOR PLANS

CONTAC

THE BALLROOM
THE GREEN ROOM
THE GALLERY 1 2

THE GALLERY

COFFEE

CONFERENCE PACKAGE WORKING LUNCH SIGNATURE CANAPÉ SELECTION SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE STATIONS BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAGE
THE LONDONER LIST
SEATED

FLOOR PLANS

CONTAC

THE BALLROOM
THE GREEN ROOM
THE GALLERY 1 2

THE GALLERY

CAPACITIES	Theatre	Classroom	Boardroom	U-shape	Cabaret	Lunch/Dinner	Reception
The National Gallery	20	9	8	-	-	8	22
Somerset House	20	9	8	-	-	8	22
The National Gallery + Somerset House	48	21	-	27	-	16	44
Royal Academy of Arts	64	36	24	28	24	36	60
Tate Britain	30	24	20	20	16	24	38
Hayward Gallery	34	21	20	16	16	24	38
Tate Britain + Hayward Gallery	82	56	40	44	32	48	76
Serpentine Gallery	-	-	16	-	-	-	-
Maddox Gallery	-	-	16	-	-	-	-

DIMENSIONS	Area	Area		Length		Width		
	sq. m	sq. ft	m	ft	m	ft	m	ft
The National Gallery	20	215	6.2	20' 4"	3.2	10' 6"	3.5	11' 6"
Somerset House	20	215	6.4	21'	3.2	10' 6"	3.5	11' 6"
The National Gallery + Somerset House	40	431	12.6	41' 4"	3.2	10' 6"	3.5	11' 6"
Royal Academy of Arts	54	581	9.9	32' 6"	5.8	19'	3.5	11' 6"
Tate Britain	34	366	7.9	25' 11"	4.2	13' 9"	3.5	11' 6"
Hayward Gallery	34	366	7.9	25' 11"	4.2	13' 9"	3.5	11' 6"
Tate Britain + Hayward Gallery	68	732	15.8	51' 10"	4.2	13' 9"	3.5	11' 6"
Serpentine Gallery	35	377	8.4	27' 7"	4.3	14' 1"	3.5	11' 6"
Maddox Gallery	39	420	8.9	29' 2"	4.6	15' 1"	3.5	11' 6"

BREAKOUT AREAS	Standing	sq.m	sq.ft	Length	Length		Width		Height	
				m	ft	m	ft	m	ft	
Gallery Foyer	160	162	1,744	16. 8	55'	12.4	40' 6"	3.5	11' 5"	
Gallery	275	256	2,756	25.8	84' 5"	12.4	40' 6"	-	-	

COFFEE

CONFERENCE PACKAGE WORKING LUNCH SIGNATUR CANAPÉ SIGNATURE SMALL LUNCHEON AND DINNER WORLD CUISINE BESPOKE DINING EXPERIENCE CHRISTMAS AT BEVERAG THE LONDONER LIST SEATED

FLOOR PLANS

CONTACT

For hotel enquiries, please contact:

Charles Oak

charles.oak@thelondoner.com

For event and press enquiries, please contact:

Events

events@thelondoner.com

Press

press@thelondoner.com

Website

thelondoner.com

