

EVENTS *at* 100 WARDOUR ST.

THE NEWEST ESTABLISHED HOT SPOT IN SOHO

Located on the site of the iconic Marquee Club, Conran's Mezzo and Cuban favourite Floridita, 100 Wardour St. draws inspiration from its edgy Soho location. Renamed 100 Wardour St., with innovative décor and a playful feel, suited to the bohemian local crowd. Soho, the original Shoreditch, is the heart of London's film, music and entertainment district and 100 Wardour St. artfully plays to the lifestyle of its creative clientele around the clock.

Welcoming lazy breakfasts, light lunches and flexible working spaces are the order of the day in the upstairs Lounge. Then, as evening falls, 100 Wardour St. morphs into a vibrant evening dining & destination cocktail bar with the downstairs Club offering live music and DJs until the small hours.

BAR & LOUNGE

Situated at the entrance level of one of the most celebrated entertainment and live music districts in the world; The Lounge at 100 Wardour St. breathes new life into an iconic London address. Loved by Londoners and visitors alike, this new all day lifestyle venue captures the spirit, energy and creativity of Soho.

The grand feature bar acts as a natural focal point for those large events. For group dining the surrounding space offers secluded booths and cosy corners for a sense of privacy whilst soaking up the buzz.

For those events that need an exclusive area the Playroom offers a flexible space for games or alternatively you can transform the billiard table into a board or dining table for 14.

Décor is relaxed and inviting; the food easy yet delicious, the drinks experimental or classic depending on mood. Upstairs offers laid back lounging for laptop lovers and breakfasting locals.

Capacities

EXCLUSIVE HIRE

Standing up to 450 / seated 150

Group bookings

15-40

Playroom (PDR)

40 standing reception

12 seated for dining

25 maximum for casual seating

Atrium Room

60 standing reception

38 maximum for casual seating

PLAYROOM

PLAYROOM

BAR & LOUNGE

BAR & LOUNGE EXCLUSIVE HIRE

.....

Your dedicated event manager will look after your every need, from planning menus to sourcing entertainment. We can help add something different to your event, however little or large, to make it one to remember.

Capacities

150 people
Seated

450 people
Standing

BAR & LOUNGE ATRIUM

100 Wardour St., London W1F 0TN | 020 7314 4000 | www.100wardourst.com

 @100WardourSt | 100WardourSt | @100WardourSt

THE CLUB

Most recently the building has been the home of Latin American club Floridita. In its previous life as the Marquee Club, headline acts included Rod Stewart, The Rolling Stones and Fleetwood Mac, who made their London debut performances at the club.

It transforms into a late night cocktail bar, dining and club with old school Soho sauciness and sassiness. Cosy booths, intimate corners and bottle service all add to the glamour, whilst guests dine to live music with big name acts and innovative late night DJs Tuesday to Saturday.

Capacities

EXCLUSIVE HIRE

Standing up to 450 / seated 240

Group bookings

From 15 to 70

Old Compton

100 standing reception

70 seated for dining

Carnaby

80 standing reception

50 seated for dining

100 Room (PDR)

40 standing reception

20 seated for dining

OLD COMPTON

100 ROOM

THE CLUB EXCLUSIVE HIRE

If you are organising a large scale event or celebration, a great party or stylish gathering, the versatile space in the Club at 100 Wardour St. is an ideal venue. With a sweeping staircase leading to the grand bar and stage, the Club is perfect for gala dinners or that special entrance fashion show.

Capacities

240 people
Seated

450 people
Standing

Your dedicated event team will be able to advise and support you with any requirements and will be on hand throughout, from preplanning to the event itself.

100 Wardour St., London W1F 0TN | 020 7314 4000 | www.100wardourst.com

 @100WardourSt | 100WardourSt | @100WardourSt

BAR & LOUNGE AND CLUB EXCLUSIVE HIRE

On a finite number of occasions, 100 Wardour St. can be hired in its entirety. This unique and versatile space in the heart of Soho is ideal for a myriad of events. Whether you decide to transform the venue completely, designing a bespoke event from scratch or utilise the styling and design in place, our dedicated events team are on hand to assist. From menu design, entertainment, choice of music or bands the team at 100 Wardour St. will ensure your event is one to remember.

Capacities

390 people
Seated

900 people
Standing

100 Wardour St., London W1F 0TN | 020 7314 4000 | www.100wardourst.com

@100WardourSt | 100WardourSt | @100WardourSt

BAR & LOUNGE

THE CLUB

100 WARDOUR ST

100 Wardour St., London W1F 0TN | 020 7314 4000 | www.100wardourst.com

[@100WardourSt](#) | [100WardourSt](#) | [@100WardourSt](#)