

_THE GALLERY SOHO.

EVENTS VENUE

_Product Launches

_Press Events

_Art Exhibitions

_Corporate Parties


_Corporate Meetings

_Private Parties

_Receptions

_Book Launches

_Networking Events


LANCÔME
PARIS

"Thank you so much for helping make my press launch so successful. You have been an absolute pleasure to work with and I won't hesitate to recommend the Gallery Soho as an amazing venue with a fantastic manager."

- Kati Roberts
Press Officer

FIREBOX.COM
amazing gifts

"Thanks for all your help, the event was a great success and I'll definitely recommend the Gallery to everyone!"

- Claire Woo
PR Manager

www.thegallerysoho.com


The Gallery Soho is a central London events space with over 1800 sq feet available for exclusive hire throughout the year.

The venue stretches over two floors with an exclusive entrance and private bar. Each floor has wooden floorboards and large windows offering plenty of natural light overlooking vibrant Soho.

It can be tailored to suit any type of function from product launches and art exhibitions to private parties and film screenings. Our experienced on-site events team will dedicate themselves to the success of any event.

VENUE CAPACITY

1st floor: 860m², 150 standing

2nd floor: 880m², 150 standing

Theatre style: Seats 80 people per floor

VENUE AVAILABILITY

The venue is available for hire 24 hours a day seven days a week. We also have a license to sell alcohol from 10am to midnight.

FACILITIES & EQUIPMENT

HD Overhead projector

Bose sound system

Fully fitted bar and kitchen

Events manager and production team


Cloak room

Air conditioning


All catering companies are welcome

FLOOR PLAN

FIRST FLOOR


SECOND FLOOR


CONTACT US

for more information please contact
Rene Andria, our Gallery Manager

M: +44 (0)7841 374 735

E: rene@thegallerysoho.com

The Gallery Soho,
125 Charing Cross Road,
London WC2H 0EW