
August 19 , 2013 | FOR IMMEDIATE RELEASE

CONTINUED →

P R E S S R E L E A S E

Bistro LQ at Chateau Marmot, London UK
One of L.A.'s longest-running pop-up events makes its London Debut

For eight nights only in November 2013, LQ Foodings in London will feature Chef Laurent
Quenioux and his team of chefs creating a stunning six-course tasting menu, partnered
with carefully chosen matched wines from boutique winemakers for a fantastic price of
£49.

The venue, London’s Chateau Marmot, is a roaming restaurant that tours the UK and
beyond. LQ and Chateau Marmot share a desire to provide the very best creative cuisine
for a fair price, without the stuffiness and formality usually associated with fine dining. In
fact, it was a trip to LQ’s pop-up at Starry Kitchen that provided that initial spark for their
own venture, as founder Theo Cooper explains:

London diners are no doubt in for a wild ride. As Angelenos well know, Chef LQ takes
pop-ups to the next level (who can forget the 18-course truffle dinner or the infamous
Cannabis dinner?) Chef LQ is thrilled about the opportunity to cook in the biggest
Bistronomy city in Europe:

The menu will change regularly, drawing on the finest British seasonal and local produce

available. Of course LQ will indulge his passion for the UK’s game season, Scottish

haddock and even sea vegetables. He will also pack along amazing SoCal ingredients -

perhaps his famous tortillas and ant eggs? There will also be collaborations with Chateau

“We were in Downtown, on a deserted street in the financial district. In the shadow of the
Wells Fargo building we found LQ @ SK, like an oasis in the gloom. This cute little street
food café, with it’s brilliantly crazy proprietor swearing and lamenting the fact he wasn’t
wearing a banana suit that day, provided the perfectly surreal setting for one of the best meals
we’ve eaten anywhere, for any price. We knew we had to bring that to the UK.”

"I could not be more excited to do our first dining event in the UK. My team and I will dazzle
London diners by combining the unique L.A. flavors we love with the amazing local
ingredients they love."

L Q “ F O O D I N G S ” I S C O M I N G T O

L N NO D O

8 D AY S N O V E M B E R 2 0 1 3

For more information please contact:
(213) 610-9882
lq@bistrolq.com

P R E S S R E L E A S E

Marmot’s chefs, including two special brunches - a joint tasting menu from LQ and

Ottolenghi/NOPI exec-chef Ramael Scully. Matching cocktails will be available plus

coffee by Caravan on Exmouth. In the signature style of both LQ and Chateau Marmot,

all events will feature a spectacular cheeseboard with house-made jams, jellies and

relishes.

All nights will feature a soundtrack of live music curated in partnership with international

music collective Sofar Sounds. There will also be contemporary art displayed from some

of the capital’s most exciting artists.

More information and tickets are available at: www.chateaumarmot.co.uk

Notes to Editors:

WHAT: LQ @ Chateau Marmot, London

WHERE: Secret location in E1 Neighborhood, London

DATES: Six Course dinner, 7:30pm on October 31, November 1, 2, 3, 6, 7, 8.

Brunch bookings from 12pm on Nov 1, 2.

PRICE: Six Course Dinner £49, Wine flights from £27. Four course Brunch, £24. Cocktails from £6.

TICKETS: Available online here: www.grubclub.com/LQChateau-Marmot

LINKS: http:// www.chateaumarmot.co.uk
 http://www.bistrolq.com
 http://www.grubclub.com/LQChateau-Marmot

About Chateau Marmot
Inspired by that first trip to LQ in Los Angeles, Chateau Marmot’s owners Danielle
Treanor and Theo Cooper have brought their fine dining experiences to London, Leeds,
York and Harrogate, Henley-on-Thames and even Melbourne, Australia. They’ve
outlawed the stuffiness associated with fine dining, driven by a passion for delivering
food of the very highest quality in unusual settings, always at a fair price. Critics and the
public are united in their praise and to date all events have sold out in advance.

The Chateau Marmot chefs are always from well-known restaurants, offering them a
chance to experiment outside the parameters of their normal menus. To date many have
worked at Ottolenghi and sister-restaurant Nopi, including current exec-chef Ramael
Scully, others have come from equally formidable establishments like The Ledbury and
Sydney’s Sepia.

The team is extremely excited to be collaborating LQ on his first trip to London,
memorable times await.

CONTINUED →

P R E S S R E L E A S E

About Chef Quenioux

Chef Laurent Quenioux is a proud representative in the states of the French Bistronomy
movement, a new generation of chefs presenting exciting food in unusual venues. Their
bible ‘Le Fooding’ provides the title for LQ’s pop-up ventures which he bills as
‘Foodings’. Chef Quenioux trained amongst a galaxy of stars in 1980s France, including a
stint at the multi-starred L’Oasis near Cannes. From there he was invited to be part of a
team that traveled to LA to open legendary movie star hangout The Regency Club. From
there he went on to head up another L.A. institution, 7th St Bistro.

Fast forward to today and you find LQ grabbing the excitement of pop-up dining with
both hands, each event a blank canvas to wow diners with new flavours, new pairings,
tastes and textures.

Chef Quenioux is proud of his team of young, passionate and highly creative chefs.
Sous-chef Daniel Vasquez, Pastry Chef Anthony Huynh, Kitchen Tech Christian Navarro
and Cheese Expert & Sommelier Eric Mas are equally excited about the opportunity to
cook and create in London.

