
Private Dining

BLEEDING HEART YARD LONDON EC1N 8SJ

BLEEDING HEART YARD

For more than 30 years, The Private Dining
Rooms, at the privately-owned Bleeding Heart
Restaurants in historic, cobblestoned Bleeding
Heart Yard have been the city’s �rst choice for

client entertaining, business meetings, banquets,
weddings, wine tastings and any event that calls

for a celebration.

Bleeding Heart Yard has a fascinating history.
In 1626, it was the scene of the gruesome

murder of the 17th century society heiress, the
beautiful but wayward Lady Elizabeth Hatton,

by a spurned lover, alleged to be a noted
European ambassador.

Her body was found at dawn, torn limb from
limb, her heart still pumping blood onto the
cobblestones. From then on it was known as

Bleeding Heart Yard.

The Yard is perfectly situated midway between
the City and the West End, it is but a three-

minute walk from Farringdon Station, from where
it is one stop on the underground to both

Barbican and Kings Cross, or a �ve-minute walk
from Chancery Lane station and Holborn.

Its venues are unrivalled in their diversity: six
individually decorated Private Rooms attached to
three very distinct restaurants in and around the
Yard – The Bleeding Heart Restaurant, The Bistro

and The Tavern. We can host events for 12 to
120 people seven days a week and we are justly

proud of our experienced and personable
Private Events Team who will help you choose

which of our Rooms will provide the right setting
for your event, whether it is a breakfast,

lunch, or dinner party.

THE WINE CELLAR
A working wine cellar with exposed brick walls and vinous memorabilia.

THE RED ROOM
With its wooden �oors, and beamed ceiling, the Red Room glows warm and cosy.

COCKTAILS & CANAPES 40

LUNCH & DINNER – MAXIMUM 30

LUNCH & DINNER – MAXIMUM 40

THE TERRACE ROOM
Featuring large windows which overlook the historic Bleeding Heart Yard.

COCKTAILS & CANAPES 60

LUNCH & DINNER – MAXIMUM 46

THE PARLOUR
A charming and intimate Victorian dining room with rich-red walls.

NUMBER ONE BLEEDING HEART YARD
Warm and rustic, with hearty, locally sourced Anglo-Saxon fare.

COCKTAILS & CANAPES 25

LUNCH & DINNER – MAXIMUM 16

COCKTAILS & CANAPES 70

LUNCH & DINNER – MAXIMUM 58
The magical medieval 12th

Century Crypt in Ely Place,

which adjoins Bleeding Heart

Yard, scene of the three-day

feast to celebrate the wedding

of Henry VIII and Catherine of

Aragon, is the perfect setting

for your event. It was once

the undercroft of the former

Palace of The Bishops of Ely

The impeccable food and

service at The Crypt is provided

by the famed Bleeding Heart

Restaurant next door.

The Crypt can comfortably accommodate

120 guests seated. It is conveniently sited off

Holborn Circus, midway between the West End

and The City of London.

INTRODUCING THE MEDIEVAL CRYPT

BLEEDING HEART RESTAURANT
The warm, wood-panelled Restaurant provides a uniquely welcoming ambience in a

wonderfully historic setting, and can be hired in its entirety on Saturdays and Sundays.

LUNCH & DINNER – MAXIMUM 150

WEEKENDS AT BLEEDING HEART YARD
Searching for the perfect space to host your special event in Central
London? Our Restaurant and Tavern can be hired exclusively for birthdays,
engagement parties, wedding receptions and more during weekends.
For all enquiries please contact events@bleedingheart.co.uk

BLEEDING HEART YARD
London EC1N 8SJ T: 020 7242 2056 / 8238

events@bleedingheart.co.uk bleedingheart.co.uk

H
A

T
TO

N
 G

A
R

D
E

N

GREVILLE ST

COWCROSS ST

HOLBORN

HOLBORN

H
A

T
TO

N
 G

A
R

D
E

N

FA
R

R
IN

G
D

O
N

 R
D

FA
R

R
IN

G
D

O
N

S
T

LE
AT

H
E

R
 LA

N
E

CHARTERHOUSE ST

THE
CRYPT

E
LY

 P
LA

C
E

BLEEDING
HEART

CHANCERY LANE

FARRINGDON

FARRINGDON

Bleeding Heart Menu A £37

Rabbit and ham hock persillé, sweet mustard dressing

Seatrout and salmon rillettes, cucumber and dill

Broccoli and watercress soup, crème fraiche and toasted almonds (V)

�

Fillet of cod, Belgian endives and rosemary potatoes,
lemon butter sauce

Roast maize-fed chicken on spring vegetable risotto,
sesame tuile, red wine sauce

Gnocchi parisienne with a fricassee of garden vegetables,
 tomato and basil sauce (V)

�

Passion fruit cheesecake, summer fruit compote

Strawberry parfait with white chocolate, strawberry coulis

Selection of French farmhouse cheeses with grapes and celery

�

Café and petits fours

Bleeding Heart Menu B £42

Marinated Scottish salmon with avocado and tomato, citrus fruit vinaigrette

Smoked loin of venison with Trinity poached apricot, black pudding beignet
toasted hazelnuts,

Tri -colour candied ruby and golden beetroot with goat cheese mousseline,
West country apple cider vinaigrette (V)

�

Fillet of Cornish saffron roasted hake, Provençal vegetables bouillabaisse,
sauce infused with Pernod

Roast rump of Suffolk Lamb, caramelised root vegetables, spring onions and
green pepper salsa, Bleeding heart roof top rosemary jus

Spring pea and broad beans risotto, asparagus tempura and soft herbs (V)

�

Raspberry macaroon Heart with raspberry cream
 and raspberry ice cream

Mango panna cotta with strawberry and lime salsa

Selection of French farmhouse cheeses with grapes and celery

�

Café and petits fours

Bleeding Heart Menu C £47

Tian of Dorset crab with Scottish smoked salmon spring herbs sauce,
tomato and keta caviar

Ballotine of foie gras with Globe artichoke, fine beans and toasted brioche

Raviolo of spinach and ricotta, herb butter sauce and toasted pine nuts (V)

�

Fillet of seabass with thyme-roasted vegetables and salsa verde

Roast fillet of Scottish beef with slow braised cheeks, yellow and green
courgettes, confit shallots and spring carrots, red wine sauce

Tri-colour Beetroot tarte tatin with baby beets and a goat cheese curd (V)

�

Chocolate delice with mascarpone and honeycomb

Tropical Fruit Pavlova with passion fruit sauce

Selection of French Farmhouse cheese with Grapes and celery

�

Café and petits fours

Our Canapés Menu choice
£2.5 per canapés, minimum choice of 3 per person or option of

6 canapés for £14 - 9 canapés for £20 – 12 canapés for £25

MEAT;

Brochette of Moorish style chicken with pomegranate
dressing

Pastilla of duck and foie gras in cinnamon red wine jus

Cured filet of beef en croûte with celeriac remoula de

Lamb Koftas with mint and yogurt dressing

Croquette of Bayonne ham

FISH;

Roulade of smoked salmon with fromage blanc, and
salmon Caviar

Crab and ginger spring roll with Yusu dipping sauce

Salmon and haddock fish cake with tartar sauce

Salt cod croquette with garlic and saffron aioli

VEGETARIAN;

Caramelised red onion and goat’s cheese tartlet wit h lemon
thyme

Mini pizza of roast red pepper and basil with mozza rella

Crispy Won Ton of spinach and ricotta with plum sau ce

Stilton Gougère with thyme and orange blossom honey

Petite Pissaladière with confit of onion, marinated
anchovies, black Olive

We can customize your canapés for your special even t.

Some dishes may contain nuts -please tell us if you have any allergies

(V) Indicates Vegetarian dishes

Prices are inclusive of VAT at current rate, a disc retionary 15 % service will be
added to your bill. All party guests must choose from the same menu.

NB: Our menus are subject to seasonal changes.

