


EVENTS INFORMATION


LONDON'S MOST EXCLUSIVE PRIVATE MEMBERS' CLUB


CONTENTS

Introduction

Our Private Rooms

Our Events Team

Celebrating at Home House

Weddings at Home House

Business at Home House

Room Capacities

Contact


Home House

INTRODUCTION


INTRODUCTION - PALACE OF PLEASURE

In 1773 Elizabeth, Countess of Home, commissioned a new building in London's Portman Square. It was to be a "Palace of Pleasure": the high-water mark of gracious party giving.

In the hands of James Wyatt and Robert Adam, architectural superstars of their day, this dazzling fantasy took shape. Elegant neo-classical proportions, sumptuous décor and the most dramatic staircase in London – the Countess certainly knew how to make an entrance.

Today, more than two centuries later, Home House has maintained its rightful place among the finest entertaining venues in the world. This is eighteenth century elegance reinvented with flair and sensitivity, creating a unique atmosphere of timeless, laid-back luxury for your special event.

Exclusive rooms that can be adjusted to your every need, to sumptuous gardens to host the ultimate al-fresco experience, Home House has it all; and all right on the doorstep of W1.


Home House

OUR PRIVATE ROOMS


OUR PRIVATE ROOMS HOME HOUSE STYLE

By day, light floods in through tall windows, playing over the rich patina of parquet flooring. By night, sumptuous drapery seems to glow with the light from a grand chandelier. Each of our private event spaces has been lovingly restored and updated in such a way as to bring out its unique character. Everywhere you look, the airy elegance of the architecture sets the mood for entertaining.


OUR PRIVATE ROOMS ASYLUM ROOM

For more intimate meals and meetings, this delightful, book-lined room sits up to 18 people around a long, oval table or can accommodate 40 guests for a cocktail reception. A generous window frames the garden beyond and access to a private patio area is offered.


OUR PRIVATE ROOMS BOARDROOM

Here's a room that really means business – fully equipped with the latest in meeting technology, including a huge plasma screen and integrated sound system. Cool, neutral modern décor sets the tone for meetings and presentations for up to 20 people. A room with a view, the Boardroom affords a beautiful tree-top view over leafy Portman Square to fortunate attendees.


OUR PRIVATE ROOMS

FRONT PARLOUR & EATING ROOM

These two stunning ground-floor rooms are laid out in a L-shape, connected by huge double doors. A versatile space for all sorts of events, from weddings to press launches, the Front Parlour and Eating Room will host up to eighty people for a sit-down dinner and 250 for a standing reception.

If your event falls in the sunnier months, you can take advantage of the private patio area overlooking our magical 'secret garden'. Treat your guests to al fresco drinks – or even a barbecue.


OUR PRIVATE ROOMS THE VAULTS

The Vaults would be a perfect setting for your event or party for 20-80 guests. This stunning event space consists of a bar lounge with DJ booth and two individual pods which feature state of the art sound systems and karaoke machines. The rooms are available to hire Sunday to Thursday all day until 5am.

Designed by Gillian McConnell, The Vaults have warm, golden ambient lighting, the most luxurious textures and cutting-edge art and sculpture. Rich tones of copper, bronze and gold are married with sparkling crystal and tortoiseshell designs and there is even an architectural aquarium.


OUR PRIVATE ROOMS WINTER MARQUEE

From October to the end of February, our fabulous marquee turns 'outdoors' to 'indoors', shutting out the frosty air to create a sumptuous party venue. Fully licensed until 10pm, the Marquee hosts 80 for lunch or an early dinner, and up to 120 for a standing drinks reception.


OUR PRIVATE ROOMS PORTMAN SQUARE GARDEN

The most resplendent venue in one of London's premier W1 garden squares. The most opulent private event service, friendly and attentive with attention to detail and flexibility.

Both are available in one glorious location as Home House expands its private events offer to include the wonderful Portman Square Garden, adjacent to the grand House itself. Now summer is here to stay, what better venue to stage the ultimate event that will have everyone talking.


Home House

OUR EVENTS TEAM


OUR EVENTS TEAM HOME HOUSE SERVICE

The House itself may be the star, but it's the people who bring it to life. Our service ethos is in the blood: everyone who works here is proud to play a part in delivering for our clients the event they have always dreamed of.


OUR EVENTS TEAM EVENTS TEAM

We think our experienced events professionals are the best in the business. The majority of them have been with us for many years, and together they have helped to produce hundreds of parties, weddings and corporate events. From menu planning to magicians, floral displays to fan dancers – whatever it takes to make your event unforgettable, we make it happen.


OUR EVENTS TEAM

FOOD & DRINK

Catering at Home House is a five-star operation. Adrian Martin draws on a wealth of experience having worked in the industry for over 28 years including senior roles at many of London's top kitchens such as overseeing Annabel's, Marks Club and Harry's Bar.

Inspired by the updated Georgian elegance of his surroundings, he conjures up marvellous feasts of classic British cooking with a fresh and exciting modern twist. And you can be assured that our expert sommeliers preside over a very fine cellar indeed.


CELEBRATING AT HOME HOUSE


CELEBRATING AT HOME HOUSE WINING AND DINING

Our private rooms were conceived with entertaining in mind. Under the auspices of its first owner, the Countess of Home, it's safe to say that Home House saw its fair share of high-society hi-jinks.

These days, it's altogether more democratic. Still glamorous, still exclusive, but with a relaxed, home-from-home vibe that feels very current. Add to that the unobtrusive but attentive service, the pitch-perfect gourmet catering, the buzz of the West End a few steps away, who wouldn't want to play modern-day count or countess in such gorgeous surroundings?

Our experienced events team will work with you to refine every detail from the menu, wine choices and room set-up, right through to music and floral displays. Dress it up or down, it's your choice: we'll throw you a laid-back birthday brunch or a beyond-fabulous masquerade ball. Either way, you'll be the host with the most with lifelong bragging rights.


Home House

WEDDINGS AT HOME HOUSE


WEDDINGS AT HOME HOUSE

I DO, I DO, I DO!

Intimate, glamorous, grown-up: Home House is everything a London wedding venue should be. It's also incredibly convenient, located just moments from Hyde Park and Oxford Street, and we can host both the civil ceremony and the reception in one gorgeous location.

All in all, Home House makes a simply stunning backdrop for your special day. But weddings are about so much more than just a beautiful setting. The truth is, a fairytale ending depends on meticulous planning and attention to detail. Luckily we're here to support you all the way. With a dedicated wedding planner assigned to your event, you can afford to relax and enjoy the journey.

Our experience tells in every detail.


BUSINESS AT HOME HOUSE


BUSINESS AT HOME HOUSE LUNCHES AND LAUNCHES

When you need to get down to business, why should style go out the window? Home House is centrally located just a stone's throw from the bright lights of Oxford Street, but once inside you're in a different – and rather more wonderful – world. The private rooms at Home House offer endless possibilities for networking, brainstorming and deal-making regardless of whether your style leans more towards sandwiches or a five-course dinner.

If you want to boost brand awareness or launch a new product, the House makes a brilliant showcase. Desirable, delicious, elegant, exclusive – let us set the tone for an unforgettable marketing event.


BUSINESS AT HOME HOUSE WHEELING AND DEALING

Business presentation, off-site board meetings, important pitches: when you really need to impress your colleagues, investors or key clients, Home House can help to make your moment count. Many of our high-flying members count Home House as a key business asset, using it as a hub for confidential meetings and vital presentations. That means we are completely switched on to the unique pressures of corporate events.

With a team of events organisers on hand to take care of everything from audio-visual requirements to delegate registration and the Chairman's peppermint tea demands – you are free to channel your undivided attention to the business task in hand.


Home House

ROOM CAPACITIES


ROOM CAPACITIES

FRONT PARLOUR & EATING ROOM


Size – 148m²

Dining – 80

Standing reception – 250

THE VAULTS


Standing reception – 80

WINTER MARQUEE


Size – 88m²

Dining – 80

Standing reception – 120

BOARDROOM


Size – 71m²

Capacity – 20

THE ASYLUM


Size – 39m²

Dining – 20

Standing reception – 40

PORTMAN SQUARE GARDEN


Dining – 180

Standing reception – 300


CONTACT


Home House, 20 Portman Square, W1H 6LW
homehouse.co.uk


For events information please contact us on
Tel: 0207 670 2004 or email events@homehouse.co.uk

