

**FOR
YOUR
EYES
ONLY**

Welcome to London

FOR THE 2016 EO LONDON GLOBAL UNIVERSITY!

The EO UK-London chapter is thrilled to host you in our magnificent city. To help you explore the many wonders of London like a true local, chapter members have dug into their top secret files to assemble this insider's list of things to see, do and experience during your time here.

Let us know that you tried out our suggestions! Use the hashtag **#EOLondon2016** in your photo captions on social media when exploring these places in London!

All landmarks listed are easily accessible from Grosvenor House. Distances to each destination from our host hotel are shown to help as you plan your excursions around the city.

EO LONDON
GLOBAL UNIVERSITY
shaken, not stirred

Attractions & Museums

1 THE TATE MODERN

(4 miles away)

Julie Walters and 8 others recommend this

2 THE NATIONAL GALLERY

(2 miles away)

Recommended by 5 EO UK-London members

Evan Rudowski says: "One of the world's greatest art collections."

3 BUCKINGHAM PALACE

(1 mile away)

Alex Clark and 3 others recommend this

4 THE SCIENCE MUSEUM

(2 miles away)

Ian O'Rourke and 8 others recommend this

5 SOUTH KENSINGTON MUSEUMS AND GALLERIES

(2 miles away)

Recommended by 3 EO UK-London members

Jacqui Teixeira says: "Don't miss the Science Museum, the Victoria and Albert Museum and Natural History Museum."

6 THE BRITISH MUSEUM

(2.5 miles away)

Aidan Fitzpatrick and 5 others recommend this

7 BOROUGH MARKET FOR GOURMET FOOD AND DRINK

(4 miles away)

Rob Croydon and 6 others recommend this

8 THE TOWER OF LONDON

(4 miles away)

Recommended by 5 EO UK-London members

Ben Thomas says: "A great historic London blast!"

9 THE LONDON EYE

(2 miles away)

James Burchell and 7 others recommend this

10 HAMPTON COURT PALACE

(16 miles away)

Nikhil Hirdaramani recommends this

Entertainment

1 THE BARBICAN CENTRE
(4 miles away) | **Julia Lindsay** recommends this

2 IMPROV NIGHTS AT THE COMEDY STORE
(1 mile away)
Karl Blanks and 1 other recommend this

3 BLOOMSBURY BOWLING
(2.5 miles away)
Recommended by 1 EO UK-London member

Evan Rudowski says: "Bloomsbury Bowling for retro 1950s-style 10-pin bowling and music."

4 RONNIE SCOTT'S JAZZ CLUB
(1.5 miles away)
Robin Parker and 1 other recommend this

5 OLD & NEW STUDIO
(1 mile away)
Recommended by 1 EO UK-London member

Jacqui Teixeira says: "Old Times Photo Studio across from Harrods; dress up as King Henry the 8th, a Tudor Princess, or a London guard."

6 ROYAL ALBERT HALL
(2 miles away)
Nikhil Hirdaramani and 1 other recommend this

7 EVERYMAN CINEMA IN HAMPSTEAD
(4 miles away)
Recommended by 1 EO UK-London member

Lewis Freeman says: "The closest you'll get to watching a movie in first class. Waiter service, cocktails and comfy sofas for a cuddle."

8 SHOPPING AT HARRODS
(1 mile away)
Ajay Mirpuri and 1 other recommend this

9 ROYAL OPERA HOUSE AT COVENT GARDEN
(2 miles away) | **Ajay Mirpuri** recommends this

10 O2 ACADEMY BRIXTON FOR LIVE CONCERTS
(5 miles away)
Richard Guyver recommends this

Favourite Walks & Views

1 GET LOST IN HAMPSTEAD HEATH

(4.5 miles away)

Pankaj Chowdhary and 3 others recommend this

2 HYDE PARK

(0.5 mile away)

Recommended by 7 EO UK-London members

Jacqui Teixeira says: "Walk around Serpentine Lake and Lady Diana's fountain at Hyde Park—hire a boat on the lake too! Make your way to the 28th floor of the Hilton Hotel for food and drinks at Galvin at Windows restaurant and bar overlooking Hyde Park."

3 THE RIVER THAMES

(4 miles away)

Recommended by 2 EO UK-London members

Alex Hamilton says: "Start at St Paul's Cathedral, across the 'Wobbly Bridge' to the Tate Modern, then East along the River Thames, back up through the City of London."

4 STROLL AROUND LITTLE VENICE

(2 miles away)

Robin Parker and 1 other recommend this

5 THE SHARD

(3 miles away)

Recommended by 8 EO UK-London members

Bill Dost says: "Take in the view from the top of The Shard."

6 SOUTH BANK

(3 miles away)

Recommended by 12 EO UK-London members

Julie Walters says: "Following a walk along South Bank, view Tower Bridge from the river's edge. Visit the Blueprint Cafe on the first floor of the Design Museum and enjoy the same view inside over a fine glass of wine."

7 SEE THE CITY FROM THE ME HOTEL ROOFTOP

(2 miles away)

Maxime Khindria and 1 other recommend this

8 TOP OF PRIMROSE HILL

(2 miles away)

Ajay Mirpuri and 4 others recommend this

9 THE GHERKIN

(2.5 miles away)

Recommended by 3 EO UK-London members

Antony Tinker says: "The view from the top of the Gherkin is amazing. It's the only place I have seen a full 360-degree view. Simply awesome!"

10 THROUGH CAMDEN LOCK MARKET TO LONDON ZOO

(2.5 miles away)

Recommended by 4 EO UK-London members

Keiron Sparrowhawk says: "Start at Regent's Canal from Kings Cross, through Camden Lock (stopping to eat), and on to Regent's Park and London Zoo."

High End Restaurants, Cocktail Bars & High Tea

1 GALVIN AT WINDOWS

(0.5 mile away)

Raiyan Islam and 1 other recommend this

2 SEXY FISH AT BERKELEY SQUARE

(0.5 mile away)

Nikhil Hirdaramani and 1 other recommend this

3 PURL IN MARYLEBONE

(1 mile away)

Recommended by 1 EO UK-London member

Daniel Priestley says: "A secret cocktail bar with a speakeasy vibe."

4 PLUM + SPILT MILK

(3 miles away)

Recommended by 1 EO UK-London member

Darren Mercer says: "In the Great Northern Hotel, Kings Cross— boutique, smart, trendy!"

5 RULES RESTAURANT

(2 miles away)

Recommended by 1 EO UK-London member

Karl Blanks says: "Rules restaurant is the oldest restaurant in London...many famous politicians and celebrities have dined there and it's an amazing traditionally British experience."

6 KAI MAYFAIR

(3 miles away)

Ajay Mirpuri and 1 other recommend this

7 NOPI

(1 mile away)

Recommended by 1 EO UK-London member

Jacqui Teixeira says: "I absolutely love Nopi near Piccadilly Circus, especially the shared tables downstairs; Middle Eastern and Asian-inspired shared plates."

8 BEAST RESTAURANT

(1 mile away)

Recommended by 1 EO UK-London member

Anastasia Koroleva says: "Amazing food, unusual setting."

9 ROSA'S THAI CAFE

(2 miles away) | Ben Thomas recommends this

10 BEL CANTO RESTAURANT NEAR PADDINGTON STATION

(2 miles away)

Recommended by 1 EO UK-London members

Karl Blanks says: "All of the waitstaff are professional opera singers."

Casual Pubs, Bars & Restaurants

1 THE PHENE PUB IN CHELSEA

(3 miles away)

Alex Clark recommends this

2 THE CROWN AND SHUTTLE

(5 miles away)

Recommended by 1 EO UK-London member

Maxime Khindria says: "For a hipster vibe, The Crown and Shuttle pub in Shoreditch."

3 BREAKFAST AT DEAN STREET TOWNHOUSE

(2 miles away) | **Ben Thomas** recommends this

4 MONTY'S DELI

(5 miles away)

Recommended by 1 EO UK-London member

Lewis Freeman says: "Monty's Deli at the Maltby Street Market in Bermondsey. The Reuben sandwich is amazing—go early, they sell out fast!"

5 THE IMPERIAL GASTROPUB

(4 miles away)

Recommended by 1 EO UK-London member

Ayden Nataraja says: "For the foodies, The Imperial Gastropub in Fulham."

6 THE ORANGERY FOR BRUNCH

(2.5 miles away)

Daniel Priestley recommends this

7 DISHOOM

(5.5 miles away)

Recommended by 1 EO UK-London member

Dan Joyce says: "Indian-inspired breakfast at the trendy Dishoom in Shoreditch."

8 THE MAYFLOWER IN SOUTHWARK

(6.5 miles away)

Recommended by 1 EO UK-London member

Ben Thomas says: "A historic traditional pub with great food."

9 BREAKFAST AT THE WOLSELEY

(1 mile away) | **Robin Parker** recommends this

10 NORDIC BAKERY

(1 mile away)

Recommended by 1 EO UK-London member

Rob Croydon says: "For the cinnamon buns."

Secret Haunts

1 THE RIVOLI BAR AT THE RITZ

(1 mile away)

Recommended by 1 EO UK-London member

Jacqui Teixeira says: "The Rivoli Bar at the Ritz London to read the Sunday morning paper."

2 THE LITTLE YELLOW DOOR IN NOTTING HILL

(2 miles away)

Alex Hamilton recommends this

3 MEWS OF MAYFAIR

(0.5 mile away) | Ajay Mirpuri recommends this

4 TSUJIRI TEA HOUSE

(1.5 miles away)

Recommended by 1 EO UK-London member

Anastasia Koroleva says: "A Japanese ice cream shop."

5 MR. FOGG'S OF MAYFAIR

(1.5 miles away)

Elliot Jacobs and 1 other recommend this

6 LOOKING GLASS COCKTAIL CLUB IN SHOREDITCH

(5 miles away) | Dan Joyce recommends this

7 LORDSHIP LANE IN EAST DULWICH

(7 miles away)

Ian O'Rourke recommends this

8 HOME HOUSE

(0.5 mile away)

Recommended by 2 EO UK-London members

Daniel Priestley says: "London's most exclusive private members' club."

9 VISTA ROOFTOP BAR AT THE TRAFALGAR HOTEL

(2 miles away)

Antony Tinker recommends this

10 KENWOOD HOUSE IN HAMPSTEAD

(6 miles away)

Pankaj Chowdhary and 2 others recommend this

Attractions & Museums

- 1 THE TATE MODERN (4 miles)
- 2 THE NATIONAL GALLERY (2 miles)
- 3 BUCKINGHAM PALACE (1 mile)
- 4 THE SCIENCE MUSEUM (2 miles)
- 5 SOUTH KENSINGTON MUSEUMS AND GALLERIES (2 miles)
- 6 THE BRITISH MUSEUM (2.5 miles)
- 7 BOROUGH MARKET (4 miles)
- 8 THE TOWER OF LONDON (4 miles)
- 9 THE LONDON EYE (2 miles)
- 10 HAMPTON COURT PALACE (16 miles)

Entertainment

- 1 THE BARBICAN CENTRE (4 miles)
- 2 IMPROV NIGHTS AT THE COMEDY STORE (1 mile)
- 3 BLOOMSBURY BOWLING (2.5 miles)
- 4 RONNIE SCOTT'S (1.5 miles)
- 5 OLD & NEW STUDIO (1 mile)
- 6 ROYAL ALBERT HALL (2 miles)
- 7 THE EVERYMAN CINEMA (4 miles)
- 8 SHOPPING AT HARRODS (1 mile)
- 9 ROYAL OPERA HOUSE (2 miles)
- 10 O2 ACADEMY BRIXTON (5 miles)

Favourite Walks & Views

- 1 HAMPSTEAD HEATH (4.5 miles)
- 2 HYDE PARK (0.5 mile)
- 3 THE RIVER THAMES (4 miles)
- 4 LITTLE VENICE (2 miles)
- 5 THE SHARD (3 miles)
- 6 SOUTH BANK (3 miles)
- 7 THE ME HOTEL ROOFTOP (2 miles)
- 8 PRIMROSE HILL (2 miles)
- 9 THE GHERKIN (2.5 miles)
- 10 CAMDEN LOCK (2.5 miles)

High End Dining

- 1 GALVIN AT WINDOWS (3 mile)
- 2 SEXY FISH (5 mile)
- 3 PURL (2 mile)
- 4 PLUM + SPILT MILK (5 miles)
- 5 RULES RESTAURANT (4 mile)
- 6 KAI MAYFAIR (3 miles)
- 7 NOPI (1 mile)
- 8 BEAST RESTAURANT (1 mile)
- 9 ROSA'S THAI CAFE (2 miles)
- 10 BEL CANTO RESTAURANT (2 miles)

Casual Dining

- 1 THE PHENE PUB (4.5 miles)
- 2 THE CROWN AND SHUTTLE (0.5 mile)
- 3 DEAN STREET TOWNHOUSE (4 miles)
- 4 MONTY'S DELI (2 miles)
- 5 THE IMPERIAL GASTROPUB (3 miles)
- 6 THE ORANGERY (2.5 miles)
- 7 DISHOOM (5.5 miles)
- 8 THE MAYFLOWER (6.5 miles)
- 9 THE WOLSELEY (1 mile)
- 10 NORDIC BAKERY (1 mile)

Secret Haunts

- 1 THE RIVOLI BAR AT THE RITZ (1 mile)
- 2 THE LITTLE YELLOW DOOR (2 miles)
- 3 MEWS OF MAYFAIR (0.5 mile)
- 4 TSUJIRI TEA HOUSE (1.5 miles)
- 5 MR. FOGG'S OF MAYFAIR (1.5 miles)
- 6 LOOKING GLASS COCKTAIL CLUB (5 miles)
- 7 LORDSHIP LANE (7 mile)
- 8 HOME HOUSE (0.5 mile)
- 9 VISTA ROOFTOP BAR AT THE TRAFALGAR HOTEL (2 miles)
- 10 KENWOOD HOUSE (6 mile)

- ★ GROSVENOR HOUSE
- 1 IMPERIAL COLLEGE
- 2 NATURAL HISTORY MUSEUM
- 3 STREET FEAST HAWKER HOUSE
- 4 WESTMINSTER ABBEY
- 5 GUILDHALL

