

COCKTAIL LIST

AH... THE 1920'S, LONDON WAS BOOMING AND THE STREETS WERE ABUZZ WITH THE SOUND OF LUXURY CARS, JAZZ MUSIC AND SOCIALITES. A WIND OF CHANGE WAS SWEEPING THROUGH SOCIETY AND THE CAPITAL BEGAN TO FEEL LESS TRADITIONAL.

It was the end of World War I, and nowhere was it more evident in the unblushing emergence of the Golden Age, than in our Capital. Entrepreneurs opened nightclubs and dance halls for London's Bright Young Things to dance the night away in, and by the end of the decade London had over 50 licensed nightclubs operating within its perimeter.

The 20's changed London's West End by transforming its nightlife at a time that combined much of what was both lurid and attractive. The most successful clubs, some patronised by upper class socialites, prided themselves on their exclusivity, and were popular haunts for nobility and celebrities alike. It truly was a Golden Age.

What better time then for Giovanni Quaglino to open the door to his very own establishment. Opened in 1929 with the goal of providing fantastic food with outstanding service, Quaglino's quickly became one of the hottest spots in London and was frequented by the royalty of stage, screen and music, and of course, actual Royalty. It has been a place to see and be seen for over two decades and has more than stood the test of time. Today there is no contemporary restaurant quite so indulgent that nods so deeply and lavishly to the glamour of its roots. So join us as we walk you through our rich history, era by era, drink by drink... After all, what better way to celebrate the history of such an iconic venue than with a great drink!

Everyone has a Quaglino's story!

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

PAST - ALL £12.50

Quaglino's opened in 1929, at the height of when America was enduring prohibition, which ran from 1920 to 1933. Regardless of the restrictions, some of the longest standing classics were created during this time, a large portion of which were fashioned in the States. So below is a list of drinks that no doubt adorned the menus and tables of Quaglino's at a time of great change and growth.

BAMBOO

This classic cocktail might have a reputation as a bit of masculine drink due to its drier notes; however we promise it to be pleasing to all pallets. Dry Sherry, Nolly Prat and Antica Formula vermouth stirred with both orange and Angostura bitters, finished with a lemon zest.

CORPSE REVIVOR #2

A cocktail born sometime before the 1900's, it was intended as a "hair of the dog" hangover cure, hence the name. Tanqueray gin shaken with lemon juice, Cocchi Americano and Cointreu. A few sips of this classic, and we'll have you back on your feet again in no time!

HANKY PANKY

Sir Charles Hawtreay was the man for whom Ada Coleman, head bartender at The Savoy Hotel between 1903 and 1926, created the Hanky Panky cocktail. He was a Victorian and Edwardian actor who mentored Noël Coward. A sweet Martini style drink with a distinctive touch of Fernet Branca.

SAZERAQ

The classic sazerac is sometimes referred to as the oldest known American cocktail, with origins in pre-civil war New Orleans. With our in house twist however, we do it slightly differently; Hakushu distiller's reserve, Maraschino liquor, sugar syrup and Peychaud bitters stirred over ice and served in an Absinthe rinsed glass, and there we have it, a Sazeraq.

PAST - ALL £12.50

TWISTED MINT JULEP

Our twist on the classic Mint Julep, which was originally believed to have healing properties and appears in literature as early as 1784! A generous helping of Buillet Bourbon with Drambuie, Green Chartreuse, sugar syrup and fresh mint leaves. Built over crushed ice and served in a traditional julep cup.

SOUTH SIDE DELUX

This classic fizz was traditionally served without ice; however, over the years ice has been added to lengthen it into a long and refreshing sipper. Hendricks gin, fresh lime juice, and mint shaken and served tall over cubed ice with a fizz top.

CLASSIC MARGARITA

Invented in 1938 by Carlos "Danny" Herrera at restaurant Rancho La Gloria located halfway between Tijuana and Rosarito, Mexico. El Jimador tequila, Cointreau and fresh lime juice shaken over ice and served the old fashioned way with black salt rim.

CASINO ROYAL

First poured for Ian Fleming by Gilberto Preti circa 1930. Tanqueray Gin and Belvedere Vodka shaken with Lillet Blanc, pure and simple. The name is Bond, James Bond.. served with a lemon twist over a hand crafted ice ball.

PRESENT - ALL £12.50

Since 1929 Quaglino's has stood the test of time. 'Everyone has a Quaglino's story' is a phrase we have been privileged enough to hear echo through the years, and not without reason. This page has been reserved for the cocktails of today; striking the perfect balance between our love for our unrivalled past, with our passion for today's craft. Expect show, and definitely some flare!

RAF

Originally created by Hugo Ensslin at the Hotel Wallich in Times Square. Botanist Gin, freshly squeezed lemon juice, Maraschino liquor and egg white, shaken and served straight up with a lemon zest and lavender sprig.

MAI TAI

"Maita'i roa ae!" are the words of the first who tasted the original cocktail and they mean literally "very good!", and figuratively "Out of this world! The best!" in Tahitian. Our version with barrel blended rums will make you scream.

FRESH AS A DAISY

Hendricks Gin shaken with muddled cucumber, elderflower liquor, apple juice and mint served long over ice. Refreshing!

MAYFAIR LADY

This recipe has been adapted from the original 1934 luxurious cocktail created at Harry's Bar, Venice. Zubrowka Vodka, St Germain, lychee juice and fresh lemon juice, shaken hard and topped up with house fizz.

Food allergies and intolerances before ordering please speak to our staff about your requirements

(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)

(optional 12.5% service charge will be applied to your bill)

PRESENT - ALL £12.50

THE NEW YORK SOUR TWIST

A twist on the classic American Whiskey sour, treated with rich Ratafia. Konik's Tail Vodka shaken with fresh lemon juice and sugar syrup served over cubed ice with a Ratafia float.

THE TOT

Created for the Taste of London 2006. If you love the taste of Tequila this one is sure to put a smile on your face. Patron reposado Tequila smashed with fresh pineapple then shaken with lemon juice, almond syrup and a dash of orange bitters, served straight up.

LYNCHBURG LEMONADE

Created and given its name by Alabama restaurant and lounge owner Tony Mason in 1980. Jack Daniels Honey, Cointreau and lemon juice shaken over ice. Served long with a lemonade top.

NEW WORD

A drink that was rediscovered by Murray Stenson and is now being served with our twist. Tanqueray gin, Kamm & Sons aperitif, Maraschino liquor and fresh lime juice shaken over ice and served straight up.

FUTURE - ALL £12.50

The Legend that is Quaglino's has returned to London! Drinks below are specially made to celebrate our spectacular re-launch. Sit tight and enjoy the ride!

BLACK BARREL PUNCH

There really isn't much that we can say for a drink that speaks for itself! Mount Gay Black Barrel rum, lime juice, sugar syrup, passion fruit puree, pineapple juice and a dash of Angostura bitters. Shaken and served over crushed ice, we finish it off with a sprig of mint, and a light dusting of grated nutmeg. A seriously tasty drink!

GRAPPA IS THE WORD

People might be scared of grappa's taste but they would change their mind after tasting this lovely combination of lime, fresh mandarin and elderflower with a Pedro Ximenez float. Served straight up.

ROSARITO

An Italian influence on a Mexican favourite. Patron Silver Tequila shaken with Patron Citronge, lime juice, egg white and Campari. Served straight up with a dehydrated orange salt rim.

THE FISHERMAN

This cocktail will compete in the World Class Diageo 2015 competition. Talisker 10 year old and sage infused Cocchi Americano, a touch of Pedro Ximenez and bitters to finish.

FUTURE - ALL £12.50

DILL AND TONIC

Our in house take on a classic G&T. Dill infused Tanqueray Gin shaken with lime juice and absinthe sugar syrup. Served long over ice with Tonic water.

ORIENTAL SOUR

Hakushu distiller's reserve, Mathca green Tea and Yuzu juice are the ingredients of this "all Japanese" concoction. Gently smoky and sour with its crisp and vibrant flavours, it will enliven and liberate your senses.

Q CUMBER

This cocktail is truly a beautifully balanced drink. We combine the bitterness of Fernet Branca and the mild and refreshing taste of cucumber, then round it all off with the botanicals from Tanqueray gin and the floral notes from our house fizz.

IT'S CALLED COSMO

Another in house twist on a great classic! Ketel One Citron shaken with freshly muddled grapes, Kummel, Campari and lime juice. Served straight up.

PRESTIGE & VINTAGE

Prestige, derived from the Latin word 'praestigium' meaning 'illusion' or 'conjuring tricks', this word is more commonly known to mean 'dazzling influence' by today's standards. While this page is dedicated to the drinks we deem 'prestigious' they are in no way illusions or tricks... they are simply drinks made using only the very rare and very special spirits and champagne.

SAMURAI OLD FASHIONED £25.00

Our twist on one of the greatest and oldest drinks.

Hibiki 17yo stirred with demerara sugar syrup and Angostura bitters. Served over a hand crafted ice ball.

ROYAL DAIQUIRY £40.00

This drink may very well be the classic of all classics!

Ron Zacapa 23 rum and freshly squeezed lime juice, all perfectly balanced with sugar cane syrup. Simply delicious!

TEQUILA NEW FASHION £30.00

An Old Fashioned made with Tequila, need we say more? Patron Anejo Tequila stirred down lovingly with a touch of agave nectar and a splash of Angostura bitters, served on the rocks with both orange and lemon twists.

PRINCE OF WALES £40.00

Originally composed by Albert Edward, Prince of Wales, who later became King Edward VII. A brown sugar cube soaked in Hennessy XO cognac with a dash of Angostura bitters served with an Absinthe spray and topped with champagne.

QUAGLINO'S EL PRESIDENTE £50.00

Diplomatico Ambassador Rum stirred down with Cocchi Barolo Chinato, Pedro Ximenez sherry and a dash of chocolate bitters, served straight up with a chocolate cigar.

VIEUX CARRE £40.00

Named for the French Quarter in New Orleans (a.k.a. the Vieux Carré), this sophisticated, spirit-driven cocktail is a lot like the Big Easy itself: a fun and potent blend of diverse elements. Sazerac Rye and Remy Martin XO stirred to perfection with DOM Benedictine, Antica Formula vermouth and bitters.

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

PRESTIGE & VINTAGE

HONEYMOON COCKTAIL £25.00

This cocktail was found in a book that was published 1917 but it has since seen different variations depending on the brandy used. We present it today however with Lecompte 18 Calvados, Orange Curacao and DOM Benedictine. Perfect.

VOWEL £80.00

This cocktail combines a 1990's Ardberg, vintage Martini Kummel bottled in 1950, and vintage Carpano, shaken with freshly squeezed orange juice and bitters. It is unseemingly uncommon but a very tasty cocktail none the less.

VINTAGE MARTINEZ £80.00

One of the oldest Martini style drinks, perhaps the forerunner of the Dry Martini, this drink is found in publication as early as 1884. Original Vintage Carpano from 1980, original vintage maraschino and vintage Gordon's gin both from 1970, stirred down with a touch of Angostura bitters.

BROOKLYN £50.00

This drink largely fell into obscurity after the end of Prohibition, but experienced resurgence in the 1990's. We bring to you this version with one of the best bourbon whiskey on the market, Geage T Stag.

VINTAGE NEGRONI £80.00

Gordon's gin and Campari from 1970, Carpano sweet vermouth from 1960 in equal parts for this real classic concoction.

BRANDY CRUSTA £100.00

This cocktail is the predecessor of more recent cocktails such as the Sidecar. Its classic sugar 'crusta' created an entire new category of drinks. What makes it special however is the Hennessy Paradis that we use which makes this drink perfect for Cognac connoisseurs.

THE DERBY £30.00

This drink marries Booker's Cask Straight bourbon with sweet vermouth, Grand Marnier and lime juice. The resulting drink is complex, delicious, and utterly satisfying. Peppery, dry but fruity, tart, and very mildly herbal. This, for a bourbon lover, is an essential cocktail.

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

GIN

		50ml
Tanqueray 43.1	England	9.50
Ish, London Dry	England	9.50
Portobello Road	England	9.50
Martin Miller's	England	9.50
Sipsmith	England	10.00
Tanqueray Rangpur	England	10.50
Tanqueray Ten	England	10.50
Distillery N°209	USA	10.50
Citadelle 'Réserve'	France	10.50
The Botanist	Scotland	11.00
Hendricks	Scotland	11.00
No.3	England	11.00
King of Soho	England	11.50
Junipero	USA	12.00
Old Raj	England	13.00
Monkey 47	Germany	14.00
Oxley	England	15.00

VODKA

		50ml
Ketel One, Citron	Holland	9.50
Zubrowka	Poland	9.75
Sipsmith 'Barley Vodka'	England	9.75
Konik's Tail	Poland	10.00
Marquis	Poland	10.00
Belvedere	Poland	10.50
Belvedere Unfiltered	Poland	10.50
Ciroc	France	11.50
U'luvka	Russia	13.00
Crystal Skull	Canada	14.00
Stolichnaya 'Elit'	Russia	15.00
Ultimat	Poland	15.00
Wyborowa Exquisite	Poland	15.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

SINGLE MALT SCOTCH WHISKY

			50ml
Singleton of Dufftown	12 Y.O.	Speyside	10.00
Glenfiddich	12 Y.O.	Speyside	12.00
	18 Y.O.	Speyside	20.00
Glenlivet	12 Y.O.	Speyside	11.00
Macallan Gold		Speyside	14.00
Macallan Amber		Speyside	15.00
Macallan	21 Y.O.	Speyside	42.00
Balvenie	12 Y.O.	Speyside	11.00
Balvenie	15 Y.O.	Speyside	17.00
Bruichladdich Classic		Islay	13.50
Bruichladdich Port Charlotte		Islay	16.00
Bruichladdich Octomore		Islay	32.00
Bruichladdich Black Art		Islay	50.00
Lagavulin	16 Y.O.	Islay	15.00
Laphroaig	10 Y.O.	Islay	10.50
Caol ila	12 Y.O.	Islay	10.50
Bowmore	25 Y.O.	Islay	60.00
Glenmorangie	10 Y.O.	Highlands	10.00
Glenmorangie	18 Y.O.	Highlands	20.00
Glenmorangie Quinta	10 Y.O.	Highlands	12.00
Glenmorangie Lasanta		Highlands	14.00
Glenmorangie Nectar D'or		Highlands	15.00
Dalmore	15 Y.O.	Highlands	15.00
Dalmore King Alexander III		Highlands	32.00
Dalwhinnie	15 Y.O.	Highlands	15.00
Oban	14 Y.O.	Highlands	10.50
Haig Club		Highlands	15.00
Auchentoshan Threewood		Lowland	10.25
Talisker	10 Y.O.	Isle of Skye	11.00
Jura Superstition		Isle of Jura	13.50
Jura Diurachs' Own	16 Y.O.	Isle of Jura	15.00
Jura Prophecy		Isle of Jura	18.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

BLENDED SCOTCH WHISKY

		50ml
Chivas Regal	12 Y.O.	10.25
Chivas Regal	18 Y.O.	16.00
Johnnie Walker	Black label	10.00
	Gold label	13.50
	Blue label	35.00
Johnnie Walker	King George V	80.00

JAPANESE WHISKY

			50ml
Hakushu	12 Y.O.	Japan	14.00
Hakushu	18 Y.O.	Japan	25.00
Hakushu D R		Japan	12.00
Yamazaki	12 Y.O.	Japan	14.00
Yamazaki	18 Y.O.	Japan	18.50
Yamazaki D R		Japan	12.00
Hibiki	12 Y.O.	Japan	14.00
Hibiki	17 Y.O.	Japan	18.50
Hibiki	21 Y.O.	Japan	35.00

AMERICAN WHISKY

		50ml
Jack Daniel's		8.95
Jack Daniel's Honey		8.95
Maker's Mark		9.00
W.L.Weller	12 Y.O.	10.00
Rittenhouse Rye		11.00
Woodford Reserve		11.25
Bulleit		12.00
Bulleit Rye		12.00
Buffalo Trace		12.00
Gentleman Jack		13.25
Jack Daniels 'Single Barrel'		13.50
Michter's Bourbon		15.00
Michter's Rye		15.00
Booker's 'Cask Straight'	6 Y.O.	21.00
George T Stag		40.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

IRISH WHISKEY

		50ml
Jameson's		9.00
Bushmill Blackbush		9.50

RUM

		50ml
Pampero Especial	Venezuela	8.95
Bacardi Superior	Cuba	8.95
Bacardi Oakheart	Cuba	8.95
Bacardi Oro	Cuba	8.95
Mount Gay Eclipse	Barbados	8.95
Mount Gay Black Barrel	Barbados	8.95
Bacardi	8 Y.O. Cuba	8.95
Havana Club	7 Y.O. Cuba	9.00
Trois Rivières Blanc	Martinique	9.00
Gosling's Black Seal	Bermuda	9.00
Chairmans Spiced	St Lucia	9.00
Chairmans Reserve	St Lucia	9.00
Diplomatico Blanco	Venezuela	10.00
Diplomatico Reserva	Venezuela	10.00
Santa Teresa Rhum Orange	Venezuela	10.00
Appleton VX	Jamaica	11.50
Mount Gay XO	Barbados	12.00
Diplomatico Reserva Exclusiva	Venezuela	12.00
Pyrat XO	Guyana	12.00
Santa Teresa 1796	Venezuela	13.50
Ron Zacapa 23	Guatemala	18.50
Ron Zacapa XO	Guatemala	25.00
Diplomatico Ambassador	Venezuela	40.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

TEQUILA & MEZCAL

	50ml
El Jimador Blanco	10.50
Patron Silver	11.50
Monte Alban Mezcal	12.00
Patron Reposado	15.00
Don Julio Blanco	15.50
Don Julio Reposado	16.00
Don Julio Añejo	16.50
Patron Añejo	30.00
Patron Platinum	45.00

EAU DE VIE / GRAPPA

	50ml
G.Miclo, Alsace	Kirsch Vieux 8.50
	Framboise Sauvage 8.50
	Mirabelle 9.00
	Poire William 10.50
Grappa Moscato Tosolini , Italy	10.00
Grappa Nonino , Italy	Fragolino 13.00
	Picolit 19.50
ABA Pisco, Chile	8.50

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

COGNAC

	50ml
Hennessy fine de Cognac VSOP	11.00
Courvoisier VSOP	11.00
A.E. d'Or VSOP	14.00
Maxime Trijol VSOP	14.00
Delamain Pale and Dry XO	15.00
Hine Rare	17.00
Pierre Croizet XO	18.00
Fontvieille No 35	24.00
Hine Antique XOP	26.00
Hennessy XO	26.50
Rémy Martin XO	27.00
Martell XO	40.00
Hennessy Paradis	75.00
Hennessy Paradis Imperial	130.00
Rémy Martin Louis XIII	170.00

BAS ARMAGNAC

		50ml
Baron de Sigognac	10 Y.O.	11.50
Baron de Sigognac	20 Y.O.	12.50
Clos Martin Folle Blanche	1988	14.00
Dartigalongue	1976	45.00
Dartigalongue 170th Anniversary		50.00

CALVADOS

		50ml
Domaine DuPont	VSOP	10.00
Lecompte	12 Y.O.	16.00
Lecompte	18 Y.O.	20.00
Adrien Camut	25 Y.O.	34.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

LIQUEURS

	50ml
Tia Maria	7.95
Luxardo Sambuca	7.95
Mozart Chocolate Pure, Black	7.95
Luxarado Maraschino Liqueur	7.95
Amaretto Di Saronno	7.95
Baileys Irish Cream	7.95
Benedictine	7.95
Chambord	7.95
Cointreau	7.95
Drambuie	7.95
Frangelico	7.95
Grand Marnier	7.95
Jägermeister	7.95
Kahlua	7.95
Kummel	7.95
Limoncello	7.95
Mozart Chocolate Cream, White	7.95
Southern Comfort	8.50
Pernod Absinth	10.00
Mandarine Napoleon	10.00
Mozart Chocolate Spirit, Gold	12.00

VERMOUTHS & BITTERS

	50ml
Aperol	Italy 7.95
Dubonnet	France 7.95
Noilly Pratt Dry	France 7.95
Lillet Rouge/Blanc	France 7.95
Martini	Italy 7.95
<i>(Extra Dry / Rosso / Bianco)</i>	
Campari	Italy 7.95
Punt-E-Mes	Italy 7.95
Carpano Antica Formula	Italy 7.95
Cocchi Americano	Italy 7.95
Pimm's No. 1	England 7.95
Kamm & Sons	England 9.50

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPIRIT SELECTION

PORT & SHERRY

	100ml	Bottle
Tio Pepe	5.50	
Six Grapes Reserve, Graham's NV	6.00	40.00

DIGESTIVE

Ricard	France	7.95
Pernod	France	7.95
Fernet Branca	Italy	7.95
Cynar	Italy	7.95
Averna	Italy	7.95

BOTTLED BEERS

Peroni	Italy	5.00
Tiger	Thailand	5.00
Meantime Lager	England	5.00
Meantime Pale Ale	England	5.00
10 Saints	Barbados	5.00
Cusquena	Peru	5.00
Rekordelig Apple Cider	Sweden	6.50

SOFT DRINKS

SPARKLING - Fever Three

Lemonade, Coca Cola, Diet Coke, Ginger Ale, Ginger Beer, Tonic Water, Bitter Lemon, Soda Water	3.75
---	------

JUICES

Tomato, Apple, Pineapple, Cranberry	4.00
Freshly squeezed orange	4.50

MINERALS

Belu, Still & Sparkling Water 75cl	4.50
------------------------------------	------

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

WINE & CHAMPAGNE LIST

CHAMPAGNE & SPARKLING BY THE GLASS

	125ml
NV Veuve Cliquot 'Yellow Label', Brut	13.95
NV Moet Chandon Rose	18.00
NV Bodega Chandon, Brut	9.50

VEUVE CLIQUOT GOURMAND

Clicquot's Yellow Label, trio of appetiser	19.50
--	-------

WHITE WINES BY THE GLASS

	175ml	Bottle
Ugni Blanc, Cuvée J. Paul <i>Pays des Côtes de Gascogne, France 2013</i>	6.75	22.00
Viognier, Baron Philippe de Rothschild, <i>Pays d'Oc, France 2013</i>	8.00	31.00
Pinot Grigio, Borgo delle Ocho <i>Friuli Venezia Giulia, Italy 2013</i>	10.00	38.00
Chablis Prieuré Saint Côme, <i>Burgundy, France 2013</i>	11.00	43.00
Cloudy Bay, Sauvignon Blanc <i>Marlborough, New Zealand 2014</i>	13.00	53.00

RED WINES BY THE GLASS

	175ml	Bottle
Vaucluse Rouge, Cuvee Jean Paul, <i>Gascogne, France 2012</i>	6.75	22.00
Rioja Crianza Seleccion, <i>Oscar Tobia, Spain 2009</i>	9.00	33.00
Pinot Noir, Petit Clos Henri, <i>Marlborough, New Zeland 2013</i>	9.50	38.00
Cabernet Sauvignon, Las Huertas Gran. Res. <i>DBR Lafite, Chile, 2011</i> <i>McLaren Vale, Australia 2012</i>	10.75	43.00
Fruits Rouges du Chateau Bonnage, Blaye, Bordeaux 2010	12.50	46.00

ROSÉ WINE BY THE GLASS

	175ml	Bottle
Mourvedre 'Cape Coral', Circumstance, <i>Paarl, South Africa 2014</i>	7.50	30.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(Optional £3 music charge p.p. will be applied to your bill, evenings only except Mondays)
(optional 12.5% service charge will be applied to your bill)*

SPECIALITY CHAMPAGNES

VEUVE CLIQUOT "YELLOW LABEL" £13.95/ £69.00
Power, finesse and elegance are the main attributes of this wine. Round and supple with tasty tropical fruits on the palate. A terrific house champagne even if we say so ourselves!

RUINART BLANC DE BLANC £105.00
A blend of 100% Premier Cru Chardonnay from different years, this superb Blanc de Blanc has a beautifully well-balanced palate which is rich & suave with a long sustained finish.

VEUVE CLIQUOT 2004 £115.00
Lots of white fruit on the nose here, surprisingly still showing a trace of sulphur. A lovely presence on the palate, round and complete, yet gentle and elegant. Creamy, elegant on the finish.

DOM PERIGNON 2004 £205.00
This stunning Champagne from the king of champagnes is from the very good 2004 vintage and is sweet and aromatic with ginger, apple and citrus flavours. Possessing tongue-coating fine bubbles this Champagne is ripe and delicious.

LOUIS ROEDERER CRISTAL 2006 £325.00
What can we say about this beauty? In the glass, it shows bright hay in colour and man, those bubbles are small! As for the nose, it is huge. We mean this has a huge nose that imprints itself in your nostrils. This is a baked apple pie right out of the oven and set down next to some fresh cut limes. It is quite overwhelming and in a different (bigger) style from what we have come to expect from Cristal.

ACE OF SPADES - ARMAND DE BRIGNAC £450.00
Armand de Brignac is marvellously complex and full-bodied, with a bouquet that is both fresh and lively. It's sumptuous, racy fruit character is perfectly integrated with the wine's subtle brioche accents. Its texture is deliciously creamy and the palate has great depth and impact with a long and silky finish. A superb and singular example of a Prestige Champagne.

ROSE CHAMPAGNES

MOËT & CHANDON ROSÉ NV £100.00

Moët et Chandon has the largest estate in Champagne, including cellars connected by a vast network of 28km of underground tunnels. With pink copper hues and a lively expressive aroma this is an elegant zesty rosé wine with notes of wild strawberry

VEUVE CLIQUOT ROSÉ NV £100.00

A beautiful light, fresh rosé which has a lovely soft and smooth texture. This dazzling rosé has a lot of elegance and roundness, with a finish that brings notes of apricot and orange. From the prestigious La Cuvee range.

LAURENT PERRIER ROSÉ NV £103.00

A blend of 45% Premier Cru Chardonnay and 55% Premier Cru Pinot Noir, the LP Rosé really is an extra special wine. A very subtle fruity nose with characteristics of small red berries and a fine fresh, fruity taste with a very smooth and supple palate.

MAGNUMS

VEUVE CLIQUOT 'YELLOW LABEL' NV £140.00

The nose has some attractive fruit, and a good style follows on with the palate, which has a nice cheesy-biscuity Meunier feel to it. A good, fresh character with a soft mousse and nice structure from the acidity which is fine. We like this.

LAURENT PERRIER ROSÉ NV £215.00

A blend of 45% Premier Cru Chardonnay and 55% Premier Cru Pinot Noir, the LP Rosé really is an extra special wine. A very subtle fruity nose with characteristics of small red berries and a fine fresh, fruity taste with a very smooth and supple palate.

BUY THE BOTTLE

VODKA

KETEL ONE £120

Ketel One is distilled four times and filtered twice through charcoal to achieve absolute transparency and purity. Luscious texture with light, creamy aniseed and vanilla, distinct sweetness balanced by underlying dryness and deeper grain notes, extending with a hint of mellow spice.

BELVEDERE VODKA £140

A glorious quadruple-distilled rye vodka of extraordinary purity, Belvedere is as well-known for its beautiful packaging as it is for its quality.

RUM

DIPLOMatico RESERVA EXCLUSIVA £140

Fabulous Venezuelan dark golden rum, distilled from molasses in a copper potstill before 12 years of ageing. Rich, sweet and fruity. Diplomatico Reserva Exclusiva is one of the most awarded rums with more than 20 awards to its name.

RON ZACAPA 23 £270

Winner of a Platinum medal and ranked in First Place by the prestigious Beverage Tasting Institute in Chicago, with a whopping 97 points. Rums used are aged between 6 and 23 years old and are blended together in a solera.

BOURBON

MAKERS MARK £140

Small batch bourbon whiskey that is distilled in Loretto, Kentucky.

JACK DANIELS SINGLE BARREL £170

World's first charcoal mellowed whiskey to be bottled by the barrel was first introduced in February 1997.

BUY THE BOTTLE

COGNAC

HENNESSY FINE DE COGNAC £130

Very light, well rounded and smooth

REMY MARTIN XO £270

Aged for longer than the XO Special, this Fine Champagne contains 85% Grande Champagne eau-de-vie aged for up to 37 years.

GIN

TANQUERAY £120

London Dry Gin. It boasts a phenomenally fruity, spicy palate with big zesty citrusy top notes which make this gin the perfect all-rounder, and a firm favourite.

HENDRICKS £130

Handcrafted in a time honoured tradition in small batches using an original 19th Century Gin still. No other Gin tastes like it because no other Gin is made like it. Hendrick's is made using the highest quality neutral grain spirit, eleven different botanicals, rose petals and most unusually cucumber.

TEQUILA

DON JULIO BLANCO £150

High quality white tequila bottled after distillation to maintain as much of the fresh agave flavour as possible.

DON JULIO REPOSADO £170

100% blue agave, this luxury tequila displays mellow agave, honey, hints of stone fruit and a slight smokiness. The soft palate is elegant with chocolate, spice and a smooth viscous texture. The finish is warm, silky and memorable.

BUY THE BOTTLE

SCOTCH

JW BLACK LABEL

£120

Johnnie Walker Black Label's iconic square bottle makes it one of the world's most recognisable Scotch whiskies - and it's also one of whisky critic Jim Murray's favourite blends: 'If there is a silkier delivery on the market today, I have not seen it: this is sublime stuff...one of the world's most masterful whiskies back in all its complex glory'

BRUICHLADDICH PORT CHARLOTE

£140

Port Charlotte has a place in many hearts as Islay's 'medium-peated' malt. A pronounced iodine character with plenty of pepper, yet the malt is balanced and smooth as well as smoky

CIGARS

COHIBA PANATELLA £17

The Panatella is one of the originally released Cohibas. This rich flavoursome, yet small cigar packs all the flavours from the larger Cohibas but tends to be a little sweeter. The distinct Grassy, Cocoa/Coffee bean flavours can be found throughout the cigar, flavours are little less rich and slightly mellow due to the small size. A great daytime smoke or to take away on an evening out.

ROMEO Y JULIETAS PETIT CHURCHILL TUBOS £25

Petit Churchills are the ideal *vitola* for anyone looking for an aromatic, balanced Habano flavor that can be enjoyed in a short period of time.

COHIBA SIGLO II £25

This cigar was introduced in November 1992 and introduced to the international market in 1994, commemorating the 500th anniversary of the arrival of Columbus to the New World. The Siglo series are said to be milder than the rest of the models from the Cuban brand, with mild creamy sweetness, medium bean flavours and a medium tobacco taste.

CIGARS

HOYO DE MONTERREY EPICURE NO 2 £27

Completely hand-made with tobacco leaves coming from Vuelta Abajo, this Robusto cigar, with excellent burn, is the last product from Hoyo de Monterrey. With a smooth strength, it has an intense tobacco taste, blended with cocoa, cinnamon and dried fruits.

PARTAGAS SERIES D 4 TUBOS £30

A Robusto legend, the Serie D No. 4 has always been one of the most famous cigars of its kind. D4 is strong and full bodied, exploring aromas of wood and spice in equal doses.

COHIBA BHK 56 £75

The biggest and most spectacular of the Behike line. A cigar for the great moments in life - to be enjoyed with the attention such a rare and outstanding Havana cigar deserves.