

The Marilyn Monroe Collection at May Fair Bar

Limited-edition cocktail menu and exclusive dinner screenings in celebration of Marilyn Monroe's legendary costumes display, ahead of their sale at Julien's Auctions

This autumn, celebrate one of Hollywood's most iconic starlets with an exclusive display of **JULIEN'S AUCTIONS: PROPERTY FROM THE LIFE AND CAREER OF MARILYN MONROE** at **The May Fair, A Radisson Collection Hotel**. A unique cocktail menu at May Fair Bar and a series of indulgent dinner screenings of her most famous roles will run in conjunction with the exclusive viewing of the Hollywood legend's costumes and clothing from 24th September to 21st October 2019.

Four outfits that Marilyn Monroe wore in her films and press conferences will be on view in the celebrated London hotel The May Fair ahead of their sale by the acclaimed auction house Julien's Auctions. The dresses on display are from *Gentlemen Prefer Blondes*, *There's No Business Like Show Business*, *River of No Return* and *Some Like It Hot* and will be sold live on 1st November at Julien's Auctions at The Standard Oil Building in Beverly Hills at 1pm PT (8pm GMT) and online at www.juliensauctions.com.

The Marilyn Monroe Collection cocktail menu will consist of four original drinks created by May Fair Bar's award-winning team, each inspired by one of the four outfits exclusively on display in the hotel. Enjoy the finer things with **Lorelei Lee**, a luxurious mix of Courvoisier VSOP, Moët & Chandon Brut, Cabernet Sauvignon & cherry reduction and Champagne foam inspired by 1953's *Gentlemen Prefer Blondes*, or dive into the flavours of the old West with **Kay Weston** from *River of No Return*, made with Bombay Sapphire gin, saffron syrup, orange blossom honey, lemon & Fever-Tree Mediterranean tonic. Those looking for a short, sharp tippie with a hint of sweetness can indulge in the **Sugar Kane**, a heady mix of Bulliet Rye whiskey, Umeshu, Barolo Chinato and activated charcoal inspired by *Some Like It Hot*, or opt for a taste of the exotic with *There's No Business Like Show Business'* **Victoria Hoffman** - Roku gin, Yuzu, St Germain, spiced honey syrup and egg white.

Each cocktail will be priced at £14, with the exception of Lorelei Lee at £18, and will be available in the stunning May Fair Bar throughout the viewing. Guests are also invited to experience the inspiration behind each drink first-hand with four exclusive screenings at the charming May Fair Theatre:

Gentlemen Prefer Blondes – Friday 27th September, 7.30pm
There's No Business Like Show Business – Friday 11th October, 7.30pm
River of No Return – Tuesday 15th October, 7.30pm
Some Like It Hot – Friday 18th October, 7.30pm

Tickets for the screenings are available as part of three elite dinner and drinks packages. Join the team for a screening of your favourite film with popcorn at 7:30pm, followed by the chance to experience the cocktail inspired by that feature (£20) in May Fair Bar. Those wishing to extend the evenings enjoyments can enjoy three courses of delectable Spanish and Italian small plates at May Fair Kitchen before the film at 6pm (£35) or indulge in all three with dinner at May Fair Kitchen (6pm), film at May Fair Theatre (7:30pm) and post-screening cocktails at May Fair Bar (£49) for a night to remember.

#MarilynAtMayfair

Packages must be booked in advance by visiting [eventbrite.co.uk](https://www.eventbrite.co.uk), emailing fbreservations@edwardian.com or calling 020 7915 3892

For more information and registration to bid in this auction email info@juliensauctions.com or call 310-836-1818

For more information on May Fair Bar, May Fair Kitchen or The Kitchens brand, please contact TheKitchens@purplepr.com

May Fair Bar

Opening Hours: Monday - Sunday 12pm-1am

Reservations: +44 (0)20 7915 3892
reservations@mayfairkitchen.co.uk
www.mayfairkitchen.co.uk

Menu: mayfairkitchen.co.uk/menu

Address: Stratton St, Mayfair, London W1J 8LT

May Fair Kitchen

Opening Hours: Monday 6:30–10:30am, 12–4:30pm, 6–10:30pm
Tuesday 6:30–10:30am, 12–4:30pm, 6–10:30pm
Wednesday 6:30–10:30am, 12–4:30pm, 6–10:30pm
Thursday 6:30–10:30am, 12–4:30pm, 6–10:30pm
Friday 6:30–10:30am, 12–4:30pm, 6–11pm
Saturday 7:30–11:30am, 12:30–4:30pm, 6–11pm
Sunday 7:30–11:30am, 12:30–4:30pm, 6–10:30pm

Reservations: +44 (0)20 7915 3892
reservations@mayfairkitchen.co.uk
www.mayfairkitchen.co.uk

Menu: mayfairkitchen.co.uk/menu

Address: Stratton St, Mayfair, London W1J 8LT

About The Kitchens

Recognized for its unique take on the relaxed art of shared dining, The Kitchens brand comprises a collection of restaurants that each showcase two distinctive cuisines in a beautiful, modern and unassuming setting. The group includes London-based May Fair Kitchen, Monmouth Kitchen, Leicester Square Kitchen and Peter Street Kitchen in Manchester. With the forthcoming addition of Bloomsbury Street Kitchen in August 2019, the destination venues offer exquisite plates from a carefully chosen combination of cuisines, including contemporary Spanish, Italian, Peruvian, Mexican and Japanese.

Gathering a host of accolades, The Kitchens brand has most recently seen Peter Street Kitchen awarded with Best Luxury Restaurant in the UK by the British Restaurant Awards in June 2019, while Leicester Square Kitchen was notably featured in 'Celebrity MasterChef' in August 2018 and holds the title of #1 'Best Peruvian in London' by TripAdvisor. Most recently, the Lux Global Hospitality Awards crowned May Fair Kitchen London's Best Contemporary Italian Restaurant in August 2019.

About Edwardian Hotels London

Edwardian Hotels London is a privately-owned hotel group, which has been operating and developing an upscale and luxury hotel and hospitality portfolio since Jasminder Singh OBE began his career within the hospitality industry in 1977; forming the beginnings of what would become Edwardian Hotels London.

Today, Edwardian Hotels London owns and operates 11 Radisson Blu Edwardian, London hotels in London and central Manchester, The May Fair, a Radisson Collection Hotel and a collection of restaurant and bar brands, including May Fair Kitchen, Peter Street Kitchen, Leicester Square Kitchen, Monmouth Kitchen and May Fair Bar, as well as Steak & Lobster and Scoff & Banter. Edwardian Hotels London is also engaged in a major development in Leicester Square, The Londoner, incorporating a luxury lifestyle hotel, restaurants, bars, spa and cinemas.

For more information, visit their website at www.edwardian.com.

ABOUT JULIEN'S AUCTIONS

Julien's Auctions is the world-record breaking auction house. Collaborating with the famous and the exclusive, Julien's Auctions produces high profile auctions in the film, music, sports and art markets. Julien's Auctions has received international recognition for its unique and innovative auction events, which attract thousands of collectors, investors, fans and enthusiasts from around the world. Julien's Auctions specializes in sales of iconic artifacts and notable collections including Marilyn Monroe, John Lennon, Ringo Starr, Lady Gaga, Banksy, Cher, Michael Jackson, U2, Barbra Streisand, Les Paul, Neil Young, Elvis Presley, Frank Sinatra, Jimi Hendrix, Hugh Hefner and many more. In 2016, Julien's Auctions received its second placement in the Guinness Book of World Records for the sale of the world's most expensive dress ever sold at auction, The Marilyn Monroe "Happy Birthday Mr. President" dress which sold for \$4.8 million. Julien's Auctions achieved placement in the Guinness Book of World Records in 2009 for the sale of Michael Jackson's white glove, which sold for \$480,000 making it the most expensive glove ever sold at auction. Based in Los Angeles, Julien's Auctions has a global presence bringing their auctions and exhibitions to targeted destinations worldwide including London, New York, Las Vegas, Japan and China. Live auctions are presented for bidders on-site and online via live streaming video and mobile technology.

For more information on Julien's Auctions, go to www.juliensauctions.com.

Connect with Julien's Auctions at facebook.com/JuliensAuction or twitter.com/JuliensAuctions or instagram.com/juliens_auctions