
River View - Dinner

SKYLON

Welcome to Skylon

SKYLON

Located within the iconic Royal Festival Hall, Skylon, offers a spectacular panorama of London's skyline with floor to ceiling glass windows overlooking the River Thames. Skylon is divided into three distinct areas – restaurant, bar and grill – with bespoke, bronze-coloured chandeliers that punctuate the space.

The River View area, Skylon's semi-private luxurious space, is situated by the bar and boasts floor to ceiling windows. Guests have an uninterrupted view of the Southbank and River Thames while enjoying the atmosphere from the restaurant, bar and grill.

The maximum we can accommodate is 55 guests for a sit down meal.

Set Menus

Pre-Order Requirements

We kindly require you to select either the £50, £60, £70 or tasting menu in advance.

Please note that some dishes may change according to the season.

In order to ensure the most efficient service and highest quality standards we ask for the following:

For groups of up to 14 your guests can choose from the selected menu on the day.

For groups of 15 to 24 we require a pre-order from the selected menu at least 1 week ahead of your event.

For groups of 25 and above we will kindly ask you to select one starter, one main and one dessert for the whole group and we then cater separately for any dietary requirements.

Please advise our events team of any dietary requirements at least 7 working days prior your event.

£50 Set Menu

Ham hock chicken terrine, pickled early summer vegetables
Heritage tomatoes, smoked almonds, tomato vinaigrette
Cured Sea Trout, cucumber, sweet rye, roe
Potato blini, Herring caviar, sour cream, dill

~

Tender pork belly, apple, lentils, mustard
Cornish lamb rump, artichokes, ceps, tarragon
Grilled Sea Bream, shellfish minestrone, samphire, sea herbs
Summer pea risotto, pea shoots, pecorino, lemon dressing

~

Chocolate Dulcey marquise, poached peach, Bellini sorbet
Coconut panna cotta, passion meringue, kiwi sorbet
Apricot and ginger parfait, compressed apricots

Cheese course : Small cheese plate £7pp, or large cheese plate (4-6 people) £22

Due to seasonal variations some ingredients may change - We will inform you in a reasonable amount of time
A discretionary 12.5% service charge will be added to your bill
All beverages are exclusive of the price and charged on consumption

£60 Set Menu

Crab, green apple, basil, fennel crisp

Beef carpaccio, horseradish, wild rocket

Var salmon ceviche, heritage radish, cucumber, roe

Heritage tomatoes, goat's cheese, olives, sherry dressing

~

Lancashire duck breast, golden endive, bordelaise ceps, tarragon

Cornish lamb rump, white beans, pink oysters, sherry dressing

Cornish sea bass, fennel, apple, seaweed butter sauce

Gnocchi, green asparagus, parmesan cream, pine nuts

~

Chocolate Dulcey marquise, poached peach, Bellini sorbet

Coconut panna cotta, passion meringue, kiwi sorbet

Apricot and ginger parfait, compressed apricots

Cheese course : Small cheese plate £7pp, or large cheese plate (4-6 people) £22

Due to seasonal variations some ingredients may change - We will inform you in a reasonable amount of time

A discretionary 12.5% service charge will be added to your bill

All beverages are exclusive of the price and charged on consumption

£70 Set Menu

Pan fried Foie Gras, smoked eel green apple salad, lace potato
Seared scallops, sea buckthorn, capers, Chardonnay dressing
Carpaccio of beef, truffle dressing, shimeji, celery cress
Green asparagus, sweet rye, sea weed butter sauce

~

Tournedos Rossini, Foie Gras, spinach, truffle pomme puree
Roast sea bass, ceps, pink fur potatoes, cucumber, lemon thyme sauce
Lancashire duck breast, turnips, apples, artichokes, madeira
Smoked Gnocchi, young summer vegetables, truffle dressing, baby spinach

~

Chocolate Dulcey marquise, poached peach, Bellini Sorbet
Coconut panna cotta, passion meringue, kiwi sorbet
Gariguettes strawberries, crunchy sable, pistachio cremeux
Selection of artisan cheese, home made crackers, quince jelly

Cheese course : Small cheese plate £7pp, or large cheese plate (4-6 people) £22

Due to seasonal variations some ingredients may change - We will inform you in a reasonable amount of time
A discretionary 12.5% service charge will be added to your bill
All beverages are exclusive of the price and charged on consumption

6 Course Tasting Menu - £70pp

Gazpacho, smoked courgette, almonds

Dorset crab, cucumber, lemon, dill

Foie Gras, smoked celeriac, rhubarb, celery melba

Arctic char, pickled cucumber, pink oysters, Atlantic prawns

Lamb, asparagus, garlic, lemon thyme

Strawberry consommé, strawberries, lemon balm, mascarpone

British & French Artisan
cheese board selection,
served with crackers & Queen's jelly
£7 supplement

Classic wine pairing £49
Discovery wine pairing experience £75

Due to seasonal variations some ingredients may change - We will inform you in a reasonable amount of time
A discretionary 12.5% service charge will be added to your bill
All beverages are exclusive of the price and charged on consumption

Extras

Wine pairing

Classic wine pairing

£49.00

Cheese course

Small cheese plate

£7 per person

Large cheese plate

£20 for 4-6 people

Cakes

Chocolate (Feuille milk chocolate base, filled with dark chocolate mousse & cacao nibs, sprayed with chocolate)

Carrot (Carrot sponge, filled with white chocolate mousse and pistachio, covered with a white glaze)

Lemon (White crumble base, filled with lemon mousse and dry raspberry, covered with raspberry lucid glaze)

Vanilla (Vanilla sponge filled with pastry cream and topped with seasonal fruit)

Small £30 (for up to 8 guests)

Medium £50 (for up to 20 guests)

Large £60 (for up to 30 guests)

Wedding cakes are bespoke, prices upon request

Champagne and Rosé Wine

SKYLON

Sparkling wine

NV Prosecco Le Dolci Colline Brut, Italy	£39
NV Chandon Brut, Argentina	£52
NV Vouvray Brut, Domaine Gilles Gaudron, France	£52
2007 Perlé Nero, Ferrari, Alto Adige, Italy	£109

Champagne

NV Moët & Chandon Brut Imperial, Epernay	£75
NV Pol Roger Brut Reserve, Epernay	£95
NV Veuve Clicquot Ponsardin, Yellow Label	£99

Rosé Champagne

NV Lallier Grand Cru Reserve Brut, Ay	£89
NV Laurent-Perrier Cuvée Rosé, Tours-sur-Marne	£125

Rosé Wines

2017 Cinsault Rosé, Les Fleurs de Montblanc, Pays d'Oc, France	£29.50
--	--------

White Wine

SKYLON

2017 Blanc de Blancs Sec, Cuvee Jean-Paul, Côtes de Gascogne	£26
2016 Pinot Blanc, Cave de Turkheim, Alsace, France	£29.50
2016 Viognier reserva, Tabali, Limari Valley, Chile	£38
2017 Albariño, Torres, Paso da Bruxas, Galicia, Spain	£39
2016 Sauvignon Blanc, San Simone, Friuli Venezia Giulia, Italy	£39
2017 Chablis, Domaine de la Motte, Burgundy, France	£48
2016 Gavi Di Gavi, la Minaia, Nicola Bergaglio, Piedmont, Italy	£49
2015 Crozes Hermitage Blanc, Domaine E. Pochon	£51
2016 Saint Veran, Domaine Gueugnon-remond, Burgundy, France	£53
2017 Greco di Tufo, Villa Raiano, Campania, Italy	£55
2017 Sauvignon Blanc, Cloudy Bay, Marlborough, New Zealand	£69
2016 Marimar Estate Chardonnay, "Acero", Russian River Valley, USA	£69

Red Wine

SKYLON

2016 Grenache, Cuvée Jean-Paul, Vaucluse	£26
2014 Pais, Miguel Torres, Reserve de Pueblo, Chile	£38
2016 Pinot Noir, Tyrell's Wines, Australia	£39
2016 Primitivo di Manduria, Pignataro, Apulia, Italy	£45
2014 Carmenere, Signos de Origen, Emiliana, Chile	£49
2014 Rioja Crianza, Limited Edition, Ramon Bilbao, Spain	£51
2014 Cabernet Sauvignon, Le Riche, Stellenbosch, South Africa	£53
2014 Pinot Noir, Nielson by Byron, California	£53
2014 Malbec Gran Reserva, Humberto Canale, Argentina	£59
2016 Rioja Reserva, Valenciso, Spain	£65
2011 Château Rahoul, Graves, Bordeaux, France	£82
2012 Gevrey Chambertin, Cuvée Ostréa, Jean-Louis Trapet, Burgundy	£145

Bar Selection

SKYLON

Soft Drinks

Coke, Diet Coke	£3.85
Lemonade Fever Tree	£3.85
Bitter Lemon Fever Tree	£3.85
Soda Water Fever Tree	£3.85
Tonic Water Fever Tree	£3.85
Slim line Tonic Fever Tree	£3.85
Mediterranean Tonic Fever Tree	£3.85
Elderflower Tonic Fever Tree	£3.85
Ginger Ale Fever Tree	£3.85
Juices	£3.85
Freshly Squeezed Juices	£4.75
Belu Spring Still & Sparkling Water	£4.75

Beers

Peroni 4.7%, Lager, Italy	£5.50
Schiehallion, 4.5%, Lager, Scotland	£6.00
Broken Ale, 4.8%, Amber Ale, Scotland	£6.00
Old Engine Oil, 6%, Black Ale, Scotland	£6.50
Urban Orchard, 4.5%, Cider, UK	£6.50

After Dinner Treats

SKYLON

Sweet wine

2008 Tokaji Aszu 5 puttonyos Royal Tokaji (50cl)

£88.00

2005 Sauternes Castelnau de Suduiraut (75cl)

£105.00

Port

N.V. Six Grapes Reserve, Graham's (75cl)

£62.00

N.V. Port Tawny Graham's 10yr (75cl)

£78.00

Cocktails £12.50

Martini Grand Prix

Martini Rosso, Martini Bianco, Tanqueray gin and apple juice, garnished with dehydrated apple and served in a Old Fashioned glass

Old Fashioned by Skylon

Buffalo Traces, Angosterra bitters, orange bitters and simple syrup, garnished with orange zest and served in an Old Fashioned glass

Cassis Tom Collins

Tanqueray gin, fresh lime juice, simple syrup, crème de cassis, topped up with soda, garnished with blueberries and served long in a high ball glass

Old Cuban No2

Havana 3 y.o, fresh lime juice, simple syrup, topped up with Prosecco, garnished with mint and Maraschino cherry, and served in a Champagne flute

Vodka Skylon Punch

Ketel one Vodka, elderflower cordial, house white wine, fresh lemon juice, simple syrup, topped up with tonic water and served long in a high ball glass

For more cocktail suggestions please ask your events manager

SKYLON

