


116
PALL MALL

An unforgettable
day in an
extraordinary
setting

116 Pall Mall is one of London's most majestic wedding venues

With a range of stunning spaces and exclusive hire of the building on weekends, 116 Pall Mall is the perfect venue for your wedding ceremony or civil partnership. Originally designed by John Nash, the architect behind Marble Arch and Brighton Pavilion, it dates from the early 1820s and is Grade I listed.


The glittering 15-foot handmade Regency chandelier above the main staircase was a gift from George IV to commemorate the Battle of Waterloo and the staircase has seen many couples marry on its steps.

In recent years *Downton Abbey* has been filmed in the building, as have scenes in *The Dark Knight*, *Gandhi* and *Foyle's War*. Even *James Bond* author Ian Fleming was a regular diner at 116 Pall Mall.

As well as the function rooms, the ornate and sweeping grand staircase and the gallery can also be personalised for a special wedding day. It is sure to make a stunning statement for any bridal party.

We have a beautiful private garden which is the ideal setting for your photographs and we're located just a stone's throw from some of London's most famous landmarks – including Buckingham Palace, St James's Park and Trafalgar Square.

LEFT
CHAMPAGNE
RECEPTION IN
THE WINE BAR

MIDDLE
116 PALL MALL
MAIN ENTRANCE

ABOVE
THE GRAND
STAIRCASE


Our spaces

You'll be spoilt for choice with our wide range of spaces, ideal for every kind of ceremony, blessing, reception and wedding breakfast.

We offer everything from multiple room hire to exclusive use of the entire building at weekends, catering to civil ceremonies, Asian and Jewish weddings and everything in between. If you prefer to use your own choice of caterer and provide drinks yourself, our wedding planner can arrange this with you.

Our central location ensures unparalleled accessibility for guests from both within and outside London, making travel a breeze.

Every detail is yours to define and our dedicated events team will be on hand before and during your wedding day to bring your dream to life, making it an experience that you and your guests will remember fondly forever.

ABOVE
THE VIEWING
BALCONY

MIDDLE
CHAMPAGNE
RECEPTION IN
THE WINE BAR

RIGHT
DECORATED
MANTLE IN
THE NASH


THE NASH

One of London's most beautiful event rooms and our most popular choice for larger gatherings. Luxurious in style and steeped in grandeur, it comfortably welcomes 250 guests dining on round tables and 350 standing for a drinks reception. It's also fully licensed until 1am.

THE WATERLOO

A stunning double aspect room overlooking Pall Mall and Waterloo Place. It adjoins The Nash and can also be used as a standalone event space with one long table or five round ones. It also works perfectly as a reception room, comfortably hosting 160 for a drinks reception or 80 dining.

THE GRAND STAIRCASE & BALCONY

A breath-taking setting for any wedding ceremony. Start a new chapter of your lives on the grand staircase, under a 15ft Regency chandelier, as up to 250 loved ones watch over you from the balcony above.


Piccadilly package

£156 per person inc VAT

- Venue hire from 11am–12am
- One hour sparkling wine reception
- Three canapés per person
- Three course wedding banquet
- Half a bottle of house wine
- Still & sparkling water with the banquet
- Coffee & petits fours
- One glass of sparkling wine for the toasts

Minimum numbers of 100 apply to the above package


All packages include:

- Dedicated wedding planner
- Cloakroom
- Hosts
- Furniture
- Linen
- Cutlery
- Crockery
- Glassware
- Waiting staff

LEFT
WEDDING BREAKFAST
IN THE NASH

ABOVE
FINISHING TOUCHES


DECORATED TABLE IN THE NASH

Pall Mall package

£222 per person inc VAT

- Venue hire from 11am–12am
- Upgraded chairs & linen
- Photos in the St James's Gardens
- Bottle of Champagne & macaroons for the bride & groom while getting ready
- One hour Champagne reception with six canapés per person
- Three course wedding banquet
- Half a bottle of house wine
- Still & sparkling water with the banquet
- Coffee & petits fours
- One glass of Champagne for the toasts
- Evening snacks

Minimum numbers of 100 apply to the above package


All packages include:

- Dedicated wedding planner
- Cloakroom
- Hosts
- Furniture
- Linen
- Cutlery
- Crockery
- Glassware
- Waiting staff

LEFT & MIDDLE
TAKE PHOTOS IN OUR
ELEGANT GARDENS

ABOVE
ENJOY DELICIOUS
SEASONAL FOOD WITH
INNOVATIVE DISHES

Wedding checklist

For starters

12–24 months to go

- ◇ Enjoy your engagement
- ◇ Decide on a budget & style
- ◇ Decide on your ideal season & date
- ◇ Create your guest list
- ◇ Pick & book a venue
- ◇ Book a marquee or any venue extras
- ◇ Remember to get wedding insurance
- ◇ Pop the question to your wedding party – maid of honour, best man, bridesmaids, groomsmen

Booking up

9–12 months to go

- ◇ Design & send 'Save the Date' cards
- ◇ Choose your wedding pros – photographer, videographer, musicians for the ceremony
- ◇ Choose & book transport for the wedding
- ◇ Research & book entertainment for the day, e.g. photo booth, cocktail bar
- ◇ Book your band or DJ for the evening
- ◇ Research & book your honeymoon
- ◇ Decide & book your catering, do you need additional food options for the evening?
- ◇ Create an online gifts list

- ◇ Start thinking about your dream dress
- ◇ Decide on suitable dates for the stag & hen celebrations & let your attendees know

Dress to impress

6–9 months to go

- ◇ Research & plan your overall wedding décor and style
- ◇ Shop for your dream wedding dress
- ◇ Add shoes & underwear to go with it
- ◇ Buy a veil & beautiful accessories
- ◇ Choose & buy groom, best man & groomsmen suits that match your theme
- ◇ Choose & buy wedding rings together
- ◇ Buy your bridesmaids dresses
- ◇ Book hair & makeup stylists for the day

Get creative

3–6 months to go

- ◇ Design & order your invitations and other stationary for the day
- ◇ Send out the invitations to guests
- ◇ Choose a cake designer & order your cake
- ◇ Order your venue decorations
- ◇ Book a florist & plan your bouquet designs and floral décor

- ◇ Book accommodation for the wedding night
- ◇ Agree the order of service with a vicar/registrar including readings and hymns
- ◇ Write your own vows if you're planning to
- ◇ Choose your food & drink options for the menu – is it relaxed or more formal?

The icing on the cake

1–3 months to go

- ◇ Finalise the table plan
- ◇ Choose gifts for the wedding party – e.g. parents, bridesmaids
- ◇ Buy party favours, table props & confetti
- ◇ Trial run of hair & makeup
- ◇ Write the speeches
- ◇ Final dress fitting & alterations
- ◇ Enjoy your hen & stag celebrations
- ◇ Confirm details of flowers, transport, music & any other suppliers
- ◇ Finalise your schedule & timings for the day


Almost there

The week before

- ◇ Pamper yourself – get a manicure & pedicure
- ◇ Collect any hired occasion wear
- ◇ Make sure other outfits are ready for the day
- ◇ Rehearsal for a church wedding
- ◇ Brief the best man, bridesmaids & ushers
- ◇ Pack your weekend bag
- ◇ Enjoy some valued time together
- ◇ Prepare a wedding day emergency kit

The big day

- ◇ Eat a big breakfast & enjoy getting ready with your friends and family
- ◇ Allow plenty of time – don't be late to the ceremony
- ◇ Give the wedding rings to the best man
- ◇ Relax & enjoy every second of your special day


116 PALL MALL, LONDON SW1Y 5ED
0207 451 3107 | INFO@116PALLMALL.COM
116PALLMALL.COM/WEDDINGS

