

CAMDEN LIBRARIES AND VENUES


2020 - 21
EDITION

CONTENTS

02 WELCOME

3 - 5 PANCRAS SQUARE

6 - 8 THE CROWNDALE
CENTRE

9 - 12 SWISS COTTAGE
LIBRARY

13 - 16 HOLBORN LIBRARY

17 - 19 KENTISH TOWN
LIBRARY

20 - 22 KILBURN LIBRARY

23 - 25 WEST HAMPSTEAD
LIBRARY

26 HOW TO BOOK A
ROOM

WELCOME

Welcome to the wonderful London Borough of Camden libraries and venues portfolio. Here you will find a variety of unique and versatile spaces to suit all of your event needs, the hardest part will be choosing between them! To help make that choice easier please peruse this brochure at your leisure to discover what each space has to offer and how you can get the most out of your event by choosing one of our locations.


INDOOR VENUES: 5 PANCRAS SQUARE

5 Pancras Square is located in the new Kings Cross Estate.

Cloud 11 is a cutting edge glass walled meeting and events space with a beautiful outdoor terrace.

It offers panoramic views of London, the local Granary Square, Camley Street Natural Park and Kings Cross Lock.

This 11th floor location can be utilised as three separate rooms giving you privacy and functionality or one large venue space.

Location

5 Pancras Square Kings Cross
London N1C 4AG

Opening Hours

5 Pancras Square is generally only available before and after office hours and at the weekend. Please contact us for further details

Transport Links

Tube: King's Cross St Pancras
(Northern Line),

Bus: 45, 46, 63, 214, N63

Parking: Loading bay available
Local NPC and meters


5 PANCRAS SQUARE WELCOMES

- Breakfast meetings
- Weddings, civil partnership ceremonies and reception
- Launches
- Exhibitions
- Social events
- Performances
- Classes
- Interviews
- IT learning
- Bespoke events


Price

From £100 an hour

Included in the Price

- Wifi
- Filtered water
- Furniture
- Duty management
- Large plasma Screens

Additional Requirements at Cost

- Flip-charts
- Easels
- Projector and screen
- PA system and microphones
- Staging
- Lighting

ROOM LAYOUTS


Rooms and events spaces are available for 150 people. The rooms are suitable for meetings, standing reception, cabaret and theatre style events.

MEETING ROOM 10th or 11th Floor - capacity up to 30


MEETING ROOMS COMBINED

10th or 11th Floor - capacity up to 150 people


5 PANCRAS SQUARE LIBRARY


INDOOR VENUES: THE CROWNDALE CENTRE


The Crowndale Centre is a temporary home to the contemporary Camden Council Chambers which is a great setting for any community or corporate meeting. There are also two other smaller rooms which can be hired in addition or separately to the Council Chambers. This venue is situated in a great location with Camden Town a short walk away and is easily accessible to the Northern line with Mornington Crescent Underground Station located adjacent to the venue

Location

Crowndale Centre, 218
Eversholt Street, London
NW1 1BD

Transport Links

Tube: Mornington Crescent
(Northern Line), Euston
(Northern and Victoria Lines)
Bus: 168, 253, N5, N20, N25,
N253,
Parking: Local NPC and
meters


THE CROWNDALE CENTRE WELCOMES

- Meetings
- Weddings
- Launches
- Classes
- Interviews
- IT learning
- Bespoke events


Price

From £45 an hour

Included in the Price

- Wifi
- Filtered water
- LCD Screen
- AV

Additional Requirements at Cost

- Flip-Chart
- Projector and screen
- Additional plasma screen
- PA system and microphones
- Staging
- Catering

NB All rooms are self-managed. Any management required could be subject to additional charges.

ROOM LAYOUTS

Events spaces are available for up to 200 people. The rooms are flexible spaces suitable for standing reception, cabaret and theatre style events.

THE COUNCIL CHAMBERS

Capacity 80 - 200


COMMITTEE ROOMS

Capacity 8 - 24


OUR LIBRARIES: SWISS COTTAGE LIBRARY

Swiss Cottage Library was remodelled on the site of the Grade II building originally designed by Sir Basil Spence in 1962-64. The library has seven event spaces available for hire. These rooms are suitable for interviews, training sessions, meetings, conferences, childrens parties, weddings and more.

Location

Swiss Cottage Library 88
Avenue Road, Swiss
Cottage London NW3 3HA

Transport Links

Tube: Swiss Cottage (Jubilee
Line)
Bus: 31, C11, 46, 82, 113, 187, 268,
603,
Parking: Swiss Cottage Car
Park, 97 Avenue Rd NW3 5EG
NCP and Meters.


SWISS COTTAGE WELCOMES

- Meetings
- Weddings
- Events with alcohol
- Children's parties
- Classes
- Interviews
- IT learning
- Bespoke events
- Launches
- Exhibitions


Price

From £35 an hour

Included in the Price

- Wifi
- Filtered water
- Furniture

Additional Requirements at Cost

- Flip-chart
- White boards
- Projector and screen
- Large plasma
- PA system and microphones
- Staging

NB All rooms are self-managed. Any management required could be subject to additional charges.

ROOM LAYOUTS

Rooms and events spaces are available for up to 150 people. The rooms are suitable for meetings, standing reception, cabaret and theatre styles.

GLASS ROOMS

Ground floor - capacity up to 40 people


ADELAIDE ROOM

Ground floor - capacity up to 30 people


EVENTS ROOM

Ground floor - capacity up to 60 people


SWISS ROUND (EVENTS ZONE)

First floor - capacity up to 150 people with use of additional spaces


ATRIUM

First floor - capacity up to 200 people


INTERVIEW ROOM

Second floor - capacity up to 6 people


MEETING ROOM

Second floor - capacity up to 20 people


CHILDREN'S LIBRARY

Ground floor - capacity up to 100 people


TRAINING ROOM

Second floor - capacity up to 15 people


OUR LIBRARIES: HOLBORN LIBRARY

Holborn Library is a multi-floor library that was opened in 1960 and is home to the Local Studies and Archives Centre which houses about 200,000 items on the history of Camden.

The library has five meeting spaces available for hire, suitable for interviews, training sessions, meetings, conferences, team away days and private and public social functions

Location

Holborn Library 32-38
Theobalds Road, Holborn
London WC1X 8PA

Transport Links

Tube: Holborn Station
(Central Line, Piccadilly Line)
and Chancery Lane (Central
Line)
Bus: 19, 38, 55, 243, N19, N35,
N38, N41, N55
Parking: NCP and Meters.


HOLBORN LIBRARY WELCOMES

- Meetings
- Community events
- Children's parties
- Classes
- Training courses
- Interviews
- Art exhibitions and installations
- Launches
- Bespoke events
- Social functions


Price

From £45 an hour

Included in the Price

- Wifi
- Filtered water
- Furniture

Additional Requirements at Cost

- Flip-chart
- White boards
- Projector and screen
- Large plasma screen
- PA system and microphones
- Staging
- Catering

NB All rooms are self-managed. Any management required could be subject to additional charges.

ROOM LAYOUTS

Rooms and events spaces are available for up to 200 people. The rooms are suitable for meetings, standing receptions, cabaret and theatre style events

EVENTS SPACE 4th Floor - capacity up to 200 people


EVENT STUDIO 1

Basement - capacity up to 80 people


INTERVIEW ROOM

Basement - capacity up to 6 people


EVENT STUDIO 2

Basement - capacity up to 100 people (with kitchenette)


COMPUTER TRAINING ROOM

Basement - capacity up to 16 people


LOCAL STUDIES READING SEARCH ROOM

Second Floor - capacity up to 80 people


LOCAL STUDIES MEETING ROOM

Second floor - capacity up to 12 people


MAIN LIBRARY

Ground floor - capacity up to 200 people


OUR LIBRARIES: KENTISH TOWN LIBRARY

Located in Kentish Town just moments away from the underground station we have the contemporary Kentish Town Library. Suitable for meetings, children's parties and small scale exhibitions or bespoke events this adaptable space can cater for a variety of events.

Location

262-266 Kentish Town Rd, London NW5 2AA

Transport Links

Tube: Chalk Farm (Northern Line), Belsize Park (Northern Line)

Bus: 46, 24, (5 mins walk)

Parking: Pay & Display.


KENTISH TOWN LIBRARY WELCOMES

- Meetings
- Community events
- Classes
- Training courses
- Interviews
- Art exhibitions
- Launches
- Bespoke events


Price

From £45 an hour

Included in the Price

- Wifi
- Filtered water
- Furniture

Additional Requirements at Cost

- Flip-chart
- White boards
- Projector and screen
- Large plasma
- PA system and microphones
- Staging

NB All rooms are self-managed. Any management required could be subject to additional charges.

ROOM LAYOUTS

Rooms and events spaces are available for up to 200 people. The rooms are suitable for meetings, standing reception, cabaret and theatre style events.

MAIN LIBRARY

Capacity up to 200


MEETING ROOM

Capacity up to 15


CHILDREN'S LIBRARY

Capacity up to 40


OUR LIBRARIES: KILBURN LIBRARY

Kilburn Library is a bright, attractive and modern space and has been imaginatively designed to accommodate spacious seating, PC suites, a children's library and reading area.

The library has three meeting rooms available for hire during library hours and after hours. These rooms are suitable for interviews, children's birthdays, training sessions and conferences

Location

Kilburn Library 12-22
Kilburn High Road,
Kilburn London NW6 5UH

Transport Links

Tube: Queen's Park
(Barkerloo Line and
Overground)
Bus: 6, 36, 187, 206, 316 (5
mins walk)
Parking: Pay & Display.


KILBURN LIBRARY WELCOMES

- Meetings
- Community events
- Classes
- Training Courses
- Interviews
- Art Exhibitions
- Launches
- Bespoke events


Price

From £45 an hour

Included in the Price

- Wifi
- Filtered water
- Furniture

Additional Requirements at Cost

- Flip-chart
- Projector and screen
- Large plasma screen
- PA system and microphones
- Staging
- Lighting

NB All rooms are self-managed. Any management required could be subject to additional charges.

ROOM LAYOUTS

Rooms and events spaces are available for up to 200 people. The rooms are suitable for meetings, standing reception, cabaret and theatre style events.


MAIN LIBRARY

Capacity up to 200


MEETING ROOM

Capacity up to 24


OUR LIBRARIES: WEST HAMPSTEAD LIBRARY

Located in an enviable location within a desirable neighbourhood and with excellent overground and underground transport connections you can find this beautiful library set amongst West Hampstead's bustling high street. The main library is situated on the ground floor and can be hired for medium to large sized events. The children's library is on the basement level and is a vibrant and cosy space for smaller more intimate meetings and children's parties.

Location

West Hampstead Library,
Dennington Park Road,
London NW6 1AU

Transport Links

Tube : West Hampstead
(Jubilee)

Overground: West
Hampstead

Bus : 139, 328, C1

Parking: NCP and meters


WEST HAMPSTEAD LIBRARY WELCOMES

- Meetings
- Community events
- Classes
- Training Courses
- Interviews
- Art exhibitions
- Launches
- Bespoke events


Price

From £45 an hour

Included in the Price

- Wifi
- Filtered water
- Furniture

Available at an Additional Cost

- Flip-chart
- White boards
- Projector and screen
- Large plasma screen
- PA system and microphones
- Staging
- Bespoke lighting

NB All rooms are self-managed. Any management required could be subject to additional charges.

ROOM LAYOUTS

Rooms and events spaces are available for up to 80 people. The rooms are suitable for meetings, children's parties, standing receptions and social occasions.

MAIN LIBRARY

Capacity - Up to 80


CHILDREN'S LIBRARY

Capacity up to 50


HOW TO BOOK A ROOM

Once you have decided which venue you would like to hire for your event please download a booking form. You can find this booking form by going online at the Camden Council website or lovecamden.org

Email events@camden.gov.uk

Phone: 020 7974 5633

Once you have completed the online form and provided the relevant event information the events team will then be able to process the enquiry and create the booking.

Contact us for all your production needs and our helpful and friendly service will support any of your queries and event planning.