


THE HIND'S HEAD

BRAY

PRIVATE DINING AND EVENTS


ABOUT THE HIND'S HEAD

A picturesque village made famous by its unusually principled vicar, Bray is about as British as it gets - and nowhere more so than The Hind's Head, which has been serving residents and all manner of visitors since the 1400s when it was first established as a hunting lodge and coaching inn.

Our food reflects this illustrious and highly individual lineage, offering versions of classic British dishes - the famous and the unjustly forgotten - all cooked with exceptional technical dexterity and outstanding culinary imagination. With an impeccable drinks list to match, we offer a truly remarkable setting for events in our private dining area, The Vicar's Room, perfect for every occasion.


THE FOOD

In The Hind's Head we serve stunning food showcasing the skill, precision, flavour and originality you'd expect from Heston Blumenthal and his team of accomplished chefs.

Our curated menus change seasonally to explore and celebrate the best of traditional British cooking and to reflect our chefs' ongoing creative reinvigoration of classic dishes.

THE TEAM

Our Restaurant Manager, Nick Broderick, and Head Chef, János Veres, lead exceptional teams of front of house and kitchen staff at The Hind's Head, working with utmost passion and meticulousness to ensure that your experience is the best it can be.


THE VICAR'S ROOM

The Vicar's Room captures the character of its historical setting, making it a truly atmospheric place for a business or private event without parallel. A dining table hewn from a single trunk of oak sits within the room amid wood-beamed walls, illuminated by a pair of parlour chandeliers depicting the likeness of Queen Mary and Queen Elizabeth.

It pays homage to Simon Aleyn, the infamous Vicar of Bray during a time that the country was in the throes of shifting between the Catholic and Christian religion. He was renowned for having ever-changeable religious beliefs – always dependant on the reigning monarch at the time - to quench his insatiable desire to retain the Vicar of Bray title.

Capacity: 20


THE VICAR'S ROOM: PRIVATE EVENTS

The Vicar's Room, in all its opulent glory, provides the perfect setting for celebrating a special event. Next to the private dining room is The Royal Lounge, decked out with luxurious armchairs, stained-glass windows, Persian rugs and decidedly different décor: the ideal dramatic backdrop for a drink or two before your meal.

Seating for 10 to 20 people.

A selection of three, four and five-course menus to choose from, changed seasonally.

All menus include tea, coffee and petit fours.

Pre-lunch or dinner drinks and canapés can be arranged in The Royal Lounge.

All dietary requirements catered for.


THE VICAR'S ROOM: CORPORATE EVENTS

From breakfast meetings and working lunches to an important dinner entertaining clients, we can provide everything you need to host an exceptional corporate event.

Upon arrival or after the event we can also organise drinks and canapés in The Royal Lounge bar.

The eccentric lounge is adorned with fantastical, mythical creatures and beautiful features, providing a nod to the hunting lodge heritage of the building.

Seating for 10 to 20 people.

No room hire.

Day Delegate packages available.

The Royal Lounge can be booked for daytime breaks and post-meeting drinks and canapés.

A selection of lunch and dinner menus available, all including tea or coffee and petit fours.

Parking available.

Wifi.

All dietary requirements catered for.


ENHANCING YOUR EVENT

We can also provide extra-special finishing touches to your event at The Hind's Head with:

Cocktail Masterclasses.

Expert talks from our team at the restaurant and The Fat Duck Group.

Wine selection and pairing.

Cheese and wine tastings.

Experience days in the Berkshire countryside including foraging, shooting, falconry and boating.

The Hind's Head can also be booked exclusively for a private event.

If you have anything particular in mind please speak to us further and we'll do our best to help.


THE RESTAURANT

With the building steeped in so much history, every corner of the restaurant holds its own quirks and has been lovingly restored to retain the original features of the 15th-century building with exposed beams and wood-paneled walls. The entire restaurant can be booked for larger parties and The West Room is perfect for groups of up to 32 guests.

Capacity:

82 (entire restaurant) 32 (The West Room)

THE ROYAL LOUNGE

Serving specially crafted cocktails, refined spirits and classic and small-batch gins, as well as offering a wine and champagne list compiled by our sommeliers within The Fat Duck Group, The Royal Lounge has the comfort, relaxed atmosphere and elegant eccentricity of a long-established English club.

Capacity: 38


CONTACT US


Please get in touch with Nick and his team to speak further about hosting an event at The Hind's Head:


events@hindsheadbray.com

01628 626 151

The Hind's Head, High Street, Bray, SL6 2AB

www.hindsheadbray.com

 /hindsheadbray

 @thehindsheadbray

 @hindsheadbray


THE HIND'S HEAD

BRAY