

THE PRIVATE ROOM
AT
THE IVY

SPRING MENUS 2016

AVAILABLE FROM MONDAY 14 MARCH - SUNDAY 12 JUNE 2016

Our spring menus have been created especially for The Private Room by
Chef Director, Tim Hughes and Executive Chef, Gary Lee.

Please select one menu for your whole party

MENU ONE

£54.00

Mixed Beetroots
*Blue Cheese, Edible Shoots
& Granola Crumble*

Roasted Cod Fillet
*Charlotte Potatoes, Wilted Sea Vegetables
& Crab Vinaigrette*

Elderflower & Raspberry Ice Cream Coupe

Teas, Coffee & Petits Fours

MENU TWO

£56.00

Tuna Ceviche
*with Tiger's Milk, Avocado,
Lime & Charred Corn*

Grilled Corn-Fed Chicken
*Crushed Broad Beans, Smoked Aubergine
& Harissa Dressing*

Iced Amalfi Lemon Meringue Parfait

Teas, Coffee & Petits Fours

MENU THREE

£58.00

Grilled Asparagus & Truffled Artichoke Salad

Ivy Shepherd's Pie
with Carrots & Peas

Baked Vanilla Cheesecake
with Spring Berries

Teas, Coffee & Petits Fours

MENU FOUR

£62.00

Crispy Barbecued Duck & Watermelon Salad
with Spiced Cashews

Miso-Glazed Sea Bass
with Edamame, Green Onion & Kiwami Soy Dressing

Caramelised Banana Tart
with Cinnamon Ice Cream & Toasted Sesame

Teas, Coffee & Petits Fours

We are happy to cater for guests with specific dietary requirements and arrange alternative dishes where required.

THE PRIVATE ROOM
AT
THE IVY

MENU FIVE

£66.00

Dressed Crab
with Shaved Raw & Pickled Spring Vegetable Salad

Roasted Devonshire Duck
Caramelised Orange Tart, Wild Garlic & Walnuts

Rhubarb & Custard Panna Cotta
with Madeleines

Teas, Coffee & Petits Fours

MENU SIX

£70.00

Burrata with Marinda Tomatoes
Preserved Lemon Pesto & Rocket

Fillet of Halibut
Grilled Asparagus & Wild Watercress Mousseline

Beni Wild Harvest Chocolate Fondant
with Pistachio Ice Cream

Teas, Coffee & Petits Fours

MENU SEVEN

£74.00

Beetroot-Cured Salmon
Peppered Cucumber, Horseradish & Seed Rye

Roast Rump of Cornish Lamb
with Garden Vegetables, Boulangère Potato

Cru Virunga Chocolate Crunch Bar
with Griottine Cherries & Chantilly

Teas, Coffee & Petits Fours

MENU EIGHT

£80.00

Seared Scallops
Pumpkin Pickle, Cured Ham Crisp, Green Sauce

Fillet of Beef, Braised Short Rib
Potato Galette, Bordelaise Sauce

Gariguette Strawberry & Prosecco Jelly
with Vanilla Ice Cream

Teas, Coffee & Petits Fours

An additional cheese course can be added to all menus at a supplement of £12.50 per person.
Cheeseboards will consist of a bespoke selection of three British or European cheeses served with crackers and seasonal accompaniments.

All prices include VAT; a discretionary 15% service charge applies

THE PRIVATE ROOM
AT
THE IVY

CANAPE SELECTION

CANAPE RECEPTION

£29.00

Please choose eight canapés from the selection below

PRE-LUNCH / DINNER CANAPES

£12.00

Please choose four canapés from the selection below

Bang Bang Chicken

Spring Pea Arancini

Honeyed Feta and Watermelon

Sesame Crusted Tuna with Wasabi Jelly

Salmon Fish Fingers with Sorrel Crème Fraîche

Fragrant Soft Rolls with Assorted Dipping Sauces

Moroccan Lamb Croquettes with Harissa Yoghurt

Game Sausage Rolls with Gentleman's Relish

Beetroot-cured Salmon on Rye Melba

Lobster Tortilla with Guacamole

Crispy Duck and Watermelon

Mini Shepherd's Pie

THE PRIVATE ROOM
AT
THE IVY

MINI DISHES

£40.00

Please choose six dishes from the selection below

SAVOURY DISHES

Shepherd's Pie

Quinoa Sin Carne

Salmon Ceviche, Plantain Crisps

Bannockburn Rib Eye, Chips and Béarnaise

Shredded Squid Salad with Mint, Olives and Chorizo

Chicken Tortilla with Houmous, Tabbouleh and Harissa

Yellowfin Tuna Tataki with Sweet Soy and Black Sesame

Dukkah Roasted Squash with Wild Rice and Mint Yoghurt

Thai Baked Sea Bass, Wild Ginger and Soy Dressing

Sweet Miso Glazed Pork Belly with Asian Greens

Popcorn Shrimp with Citrus Mayonnaise

Asparagus Risotto

Fish & Chip

SWEET DISHES

Crème Brûlée

Apple & Rhubarb Crumble

Elderflower Jelly with Berries

Pavlova with Raspberries

Ivy Choc Ice

THE PRIVATE ROOM
AT
THE IVY

BREAKFAST MENUS

BREAKFAST CANAPES

£23.75

Please choose six dishes from the selection below

Virgin Mary

Croque Monsieur

Quail's Egg Benedict

“Greens Juice In a Shot”

Sweet Mustard Glazed Sausages

Smoked Salmon, Blinis and Cream Cheese

Fresh Fruit Skewers with Mascarpone and Manuka Honey

Semolina Pancakes with Cured Bacon and Maple Syrup

Scrambled Egg and Smoked Salmon on Toast

Blue Cheese Croissant with Smoked Ham

Smoked Haddock Kedgeree

Bacon Butties with HP

Hash Brown Waffles

Welsh Rarebit

SEATED FULL ENGLISH

£22.50

Scrambled Eggs

Grilled Tomatoes

Bubble & Squeak

Cumberland Sausage

Suffolk Cured Bacon

English Muffins and Crumpets

THE PRIVATE ROOM
AT
THE IVY

CONTINENTAL

£18.50

Fresh Fruit Salad

Continental Cheeses and Meats

Mini Croissants, Pains Aux Raisins and

Brioches

Home-made Preserves

A selection of Teas & Coffee

THE PRIVATE ROOM
AT
THE IVY

CAKES

£4.75 PER PERSON

Minimum numbers of 12 guests.

24 hours' notice is required

Please choose one cake from the selection below

Amalfi Lemon & Raspberry Sponge Cake

Chocolate Gianduja Mousse Cake

Flourless Pistachio Cake

with Orange Syrup and Marzipan

Strawberry & Vanilla Cream Cake

with Regal Ice

Chocolate and Marmalade Layer Cake

THE PRIVATE ROOM
AT
THE IVY

WHITE

Please note wines, vintages & prices are subject to change

Chardonnay, Vigna del Lauro, Friuli, 2014 Italy	£37.25
Badenhorst Chenin Blanc ‘Secateurs’ 2014 South Africa	£37.50
Gavi di Gavi La Mesma, Piedmont 2014 Italy	£39.00
Picpoul de Pinet, Castelnau, Languedoc 2014 France	£40.00
Pinot Grigio, Tasso, Friuli, 2014 Italy	£40.00
Cape Mentelle, Sauvignon/Semillon, Margaret River 2015 Australia	£41.00
Assyrtiko Hatzidakis, Santorini 2014 Greece	£43.00
Grüner-Veltliner ‘Terassen’, Ehmoser 2014 Austria	£43.00
Tapiz Chardonnay, Mendoza 2014 Argentina	£44.00
Chablis, Chaude Ecuelle 2013 France	£44.50
Saumur Blanc, Château de Brézé, Loire 2012 France	£45.00
Albariño ‘Leira Reyero’ Bodegas Pascual 2014 Spain	£46.50
Framingham Sauvignon Blanc, Marlborough 2014 New Zealand	£47.50
Riesling, Fritz Haag, Mosel 2014 Germany	£47.00
Blanc d’Ogier VdP, Stephane Ogier, Rhône 2012 France	£51.00
Château Valrose Blanc, Bordeaux 2012 France	£52.00
Sancerre, Vincent Delaporte, Loire 2014 France	£55.00
Rully Blanc, Domaine Jean-Baptiste Ponsot, Burgundy 2013 France	£61.00
Pouilly Fuissé, Dominique Cornin, Burgundy 2014 France	£67.00
Chardonnay ‘Kreuth’, Cantina Terlano, Sudtirol 2013 Italy	£70.00
Chablis 1er Cru Beuroy, Tribut, Burgundy 2013 France	£73.00
Prelude Vineyard Chardonnay, Leeuwin Estate Margaret River 2011 Australia	£75.00
Saint-Aubin 1er Chateniere, Prudhon, Burgundy, 2011 France	£78.00
Puligny-Montrachet, Potinet-Ampeau, Burgundy, 2011 France	£93.00
Chassagne-Montrachet 1er Cru ‘Morgeot’ Henri Germain, Burgundy 2010 France	£143.00

THE PRIVATE ROOM

AT

THE IVY

RED

Please note wines, vintages & prices are subject to change

Beaujolais, Domaine Colonge, 2014 France	£34.50
Côtes-du-Rhône, Domaine de l'Espigouette 2014 France	£39.00
Blaufränkisch, Weninger 2014 Austria	£39.00
Château La Grave Singalier Bordeaux Supérieur 2013 France	£41.00
Saumur Rouge 'La Cabriole', Cave de Saumur, Loire 2014 France	£42.00
Rioja Gorrebusto Crianza, Torre San Milan, Rioja Alavesa 2012 Spain	£45.00
Los Vascos Grande Reserve Cabernet Sauvignon Domaines Baron de Rothschild 2012 Chile	£48.00
Spätburgunder (Pinot Noir) 'Tschuppen', Zierisen, 2011 Germany	£49.00
Pinot Noir, Bruno Sorg, Alsace 2014 France	£51.00
Rosso di Bosco (Merlot), Rugra, Monferrato Rosso, Piedmont 2007 Italy	£52.00
Warwick Estate Pinotage, Old Bush Vines, Stellenbosch 2013 South Africa	£55.00
Crozes-Hermitage, 'Vieilles Vignes', Domaine du Murinais, Rhône 2013 France	£58.00
Saint Joseph 'La Gloriette', Faury, Rhône 2013 France	£60.00
Bourgogne Rouge, Terres de Velle, Burgundy 2013 France	£61.00
Zinfandel, Easton Wines, Amador County, Sierra Nevada 2012 USA	£63.00
Château Haut-Goujon, Montagne-St.Emilion, Bordeaux 2011 France	£65.00
Malbec, Mendel Vineyards, Mendoza 2013 Argentina	£68.00
Nebbiolo di Gattinara, Cantine Nervi, Piedmont 2010 Italy	£70.00
Bandol, Mas de la Rouvière, Provence 2012 France	£71.00
Torbreck 'Woodcutters' Shiraz, Barossa 2012 Australia	£78.00
St.-Romain Rouge, Alain Gras, Burgundy 2010 France	£79.00
Rioja Reserva, Bodegas Roda, La Rioja 2010 Spain	£82.00
Chianti Riserva, La Porta di Vertine, Tuscany 2010 Italy	£88.00
Château Musar, Hochar 2003 Lebanon	£94.00
Gevrey-Chambertin Reniard Vieilles Vignes, Guillard, Burgundy 2013 France	£96.00
Château Mayne-Rene, Pommerol, Bordeaux 2010 France	£100.00
Château La Serre, St Emilion, Bordeaux 2007 France	£122.00
Chambolle-Musigny 1er Cru, Louis Remy, Burgundy 2003 France	£133.00

THE PRIVATE ROOM
AT
THE IVY

ROSE

Please note wines, vintages & prices are subject to change

'Le Saint Andre' Rose IGP Var, Provence 2014 France	£31.00
Tapiz Malbec, Mendoza 2014 Argentina	£39.00
Whispering Angel, Ch. d'Esclans, Provence 2014 France	£55.00
Bandol Rosé, Domaine Tempier, Côtes de Provence 2014 France	£74.00

CHAMPAGNE

Please note wines, vintages & prices are subject to change

Gyéjacquot Brut NV	£62.00
Gyéjacquot Brut Rosé NV	£70.00
'R' de Ruinart Brut NV	£81.00
Bruno Paillard Brut NV	£81.00
Veuve-Clicquot Brut NV	£87.00
Rosé Billecart-Salmon Brut NV	£94.00
Ruinart Brut Rosé NV	£100.00
Bollinger Special Cuvée NV	£112.00
Perrier Jouët Belle Époque 2007	£185.00
Dom Pérignon 2006	£195.00
Krug Grande Cuvée NV	£195.00
Louis Roederer Cristal 2007	£360.00

THE PRIVATE ROOM
AT
THE IVY

DESSERT

Please note wines, vintages & prices are subject to change

Château Partarrieu, Sauternes, 2012 France (half bottle)	£40.00
Coteaux du Layon 'St.Aubin, Domaine des Forges, 2013 France	£48.00
Maury 'Clot de l'Origine, Roussillon, 2012 France (sweet red – 500ml)	£54.00
Vouvray 'Le Marigny' Moeulleux, Pichot, Loire 1997 France	£70.00

SPIRITS & DIGESTIFS

Spirit with Mixer	£9.25
Rémy Martin VSOP	£9.50
Warre's Otima 10yrs Tawny Port	£9.00
Baron de Sigognac 10 Year Old	£8.75
Niepoort Secundum 2001	£10.00

BEERS

Peroni, Italy	£4.75
Fuller's London Pride, England	£5.50
Becks Blue (0.05%)	£3.75

THE PRIVATE ROOM
AT
THE IVY

MINERALS

Evian 750ml	£4.75
Badoit 750ml	£4.75
Fresh Orange & Grapefruit ltr	£12.00
Fresh Cranberry Juice ltr	£9.50
Fresh Pineapple Juice ltr	£10.50
Fresh Apple Juice ltr	£10.50

THE PRIVATE ROOM
AT
THE IVY

COCKTAILS

Lapérouse - Ivy Signature

Wild Cherry-Infused Lillet Rosé, Elderflower Liqueur, Champagne

£15.50

Winter Spritz

Aperol, Plum-Infused Sake, Cardamom Bitters, Ginger Ale

£10.75

Charlie Chaplin

Sloe Gin, Apricot Brandy, Lime Juice

£10.75

Dark & Stormy

Gosling's Black Seal Rum, Lime, Ginger Beer

£10.75

Scarlet - Ivy Signature

Vodka, Superfruit Tea, Cranberry, Lime, Raspberry Syrup

£10.75

NON ALCOHOLIC COCKTAILS

Halcyon Days

Elderflower, Camomile Tea, Lemonade

£6.00

Super Fruit Punch

Superfruit Tea, Cranberry Juice, Pomegranate Syrup, Lime Juice

£6.00

THE PRIVATE ROOM
AT
THE IVY

FACILITIES & FURTHER INFORMATION

- ◇ Capacity: 25 - 60 seated / 100 standing reception
- ◇ Access, service & departure times:
 - ◇ Breakfast – access time 8.00am – 10.30am
 - ◇ Lunch – access time 11.00am service 12.00 – 17.00pm
 - ◇ Dinner – access time 18.00pm service 18:30pm - 01:00am
- ◇ Menu cards can be printed & dedicated to your requirements
- ◇ Place cards can be supplied for your own use
- ◇ Complimentary flowers are provided in The Private Room. We can provide details of the florist should the guest require bespoke arrangements
- ◇ Candles are supplied to suit your table layout
- ◇ The room comes with a baby grand piano
- ◇ A pianist, jazz trio, saxophonist, string quartet or other musical entertainment can be arranged. You are welcome to organise your own musicians should you prefer.
- ◇ We do not have the facilities for DJ's or dancing
- ◇ Please note that there is no lift access to The Private Room
- ◇ AV equipment can be hired if required
- ◇ Private cloakroom provided
- ◇ There is no room hire charge, however we kindly request a minimum spend on food & beverages

CONTACT US
SAMANTHA PEARL | 020 7307 5783 | [SPEARL@CAPRICE-HOLDINGS.CO.UK](mailto:spearl@caprice-holdings.co.uk)

1-5 WEST STREET | LONDON | WC2H 9NQ
WWW.THE-IVY.CO.UK/PRIVATE-DINING-ROOM