

Evening Bar Menu

MONDAY - THURSDAY 17:30 - 00:00

FRIDAY & SATURDAY 17:30 - 01:00

CAVIAR SELECTION

Classic condiments, wholemeal blini	
10gr French Aquitaine	29.00
30gr Siberian Baeri	75.00
30gr French Aquitaine	73.00
30gr Oscietra	95.00
30gr Beluga	200.00
Louis XIII 25ml pairing with 10gr French Aquitaine	144.00

OYSTER SELECTION each

Devilled rock oyster chilli & lemon crumble	4.50
Colchester island, Pyefleet pure, Rock oyster	4.00

SHARING FOOD SELECTION

Spinach & chickpea beignet, yogurt & harissa dip	6.50
Sweet mini peppers stuffed with feta	7.00
Pane carasau, mozzarella, marinated tomatoes & artichokes	8.50
Truffle & parmesan arancini with watercress aioli	7.00
Smoked salmon, horseradish cream, melba	7.00
Tuna tataki, cucumber & avocado on lotus crisps	8.50
Coconut shrimp, lemon & chilli dressing	10.00
Chipotle marinated rare sirloin	11.00
Pommes frites, peppered mayo	4.50
Chilled nocellara olives	5.50
Cheese trolley, quince jam, fruit & nut crackers	13.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

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.

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.

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.

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

“Q” CLASSICS

Along the years Quaglino's have presented very few signature cocktails which ultimately became classics. We are delighted to present this list to you.

~ £12.75

MAYFAIRLADY

A delicate and elegant combination of herbs, flowers and fruit in a glass of bubbles.

Shiso leaves infused in Sipsmith Vodka, St Germain Elderflower liqueur, lychee and fresh lemon juice, topped up with fizz.

Medium- Herbal / Fruity

WILD AND BEAUTIFUL

You will be chasing this drink like Alice chases the White Rabbit! Follow the fluffy tail!

Raspberry infused Konik's Tail vodka shaken with lemon, vanilla and pineapple. Finished with a touch of fizz.

Medium ~ Velvety / Fruity

FRESH AS A DAISY

No name was more appropriate for Q's most popular thirst-quencher.

Hendricks gin shaken with cucumber, St Germain elderflower liqueur, apple juice and mint.

Long ~ Refreshing

POPPY'S PEARS

The ultimate classic from Quaglino's, so easy!

Belvedere vodka shaken with St Germain liqueur, lime and pear. Topped up with soda and blue poppy seeds.

Long ~ Refreshing

THE USUAL SUSPECTS

*A selection of Original drinks freely inspired by Timeless Classics
~12.75*

ROYAL ASCOTT FRUIT CUP

The perfect fusion of British and Italian flavours make this a unique cocktail.

Amaro Montenegro, Sipsmith London cup, Chinotto, berries and Lemonade; topped with a Peach Air.

Long – Refreshing

MON "SHERRY"

An iconic Cobbler served the "Q" way!

Tio Pepe Fino sherry and Lustau PX sherry, with a dash of lemon and sugar served frappe' with fruit in season.

Long - Refreshing / Aromatic

CHAMPAGNE FROST

Hundreds of different herbs and spices contribute to the bouquet of this refined mix!

Yellow Chartreuse herbal liqueur, bitters and Chandon Brut served in a sugar coated glass

Medium ~ Aromatic and crisp

CANCUN SOUR

A smokey yet delicate take on a Margarita.

El Jimador tequila and Montelobos mezcal shaken with lime and agave syrup. Served over Ice with an orange peel.

Medium ~ Sour / Smokey

GOURMET

The most tasty and unusual Quaglino's concoctions for the refined and valiant palates ~ £12.75

ONE IN A MILLION

A tasty and fruity concoction, it will make you feel special from the first to the last sip!

La Hechicera rum, Sipsmith Sloe gin, apricot brandy, lemon and grenadine crowned with our homemade limoncello foam and rose petals.

Medium ~ Creamy / Fruity

PIGALLE COLADA

Our extravagant take on a Pina Colada, paying homage to the Parisian cabaret quarter. A superb mix of fruity, herbal and smokey notes.

Tanqueray Rangpur gin infused with fennel seeds and roasted pineapple, Aperol, Mandarin Napoleon, Koko Kanu and pineapple juice.

Long ~ Tropical

GIVRE' by Simone Caporale

Champagne and Gelato in the same glass!

Remy Martin VSOP cognac, absinth and Chandon Brut, Sorbet du Jour.

Medium ~ Fizzy / Refreshing

PARDON MY FRENCH

Get your palate tingling with this juicy mix!

Remy Martin 1738 cognac, Chartreuse herbal liqueur, figs, kaffir lime and lemon. Served straight up.

Short / Medium ~ Fruity / Citrus

CARNIVAL

Eccentric Cocktails for Glamorous People

~ £12.75

MAMITAS

Let's get the Party Started!

Montelobos Mezcal, Sipsmith London cup and Licor 43 laced with lime, grapefruit, beetroot and agave syrup.

Long ~ Zesty / Spicy

APOLLO

"One small sip for man, one giant leap for mankind"

Tarquin's gin, Cointreau, grapefruit and cardamom, with hints of rose and anise. Finished with Champagne and Moon haze.

Medium ~ Citrus / Floral

BRAVE MONKEY

A taste of the Caribbean!

Mount Gay Barbados rum infused with bananas and coffee beans, homemade allspice liqueur, apricot, lime and orgeat.

Long ~ Fruity

CHIP 'N' DAVE

Two best friends!

Fresh and tingling – round and sweet – long and fruity!

Mix it the way you like!

Chip: Rittenhouse rye whiskey, Remy Martin VSOP cognac, peach liqueur, mint and lemon.

Dave: Dupont Calvados, Cocchi Vermouth di Torino, cherry liqueur, blackberry and chocolate bitter.

Medium / Double-drink ~ Fruity / Fresh

BOTANIC

*Herbal, Fruity and Floral ingredients stand out
in this Selection from our Secret Garden*

~£12.75

CHAVEZ

The smoky and floral notes magnify the chocolate and the citrus, making a complex and balanced mix.

Diplomatico Reserva Exclusiva rum, Mandarin Napoleon and crème de Cacao stirred with orange bitters and served straight up in a lavender smoke flavoured glass.

Short ~ Floral / Smokey

EURYDICE

It will be love at first sip!

Buffalo Trace bourbon whiskey, Cointreau and lemon shaken with passion fruit and Jasmin.

Medium ~ Fruity / Floral

ALY ROSE

Simplicity and elegance in a glass.

Tanqueray Rangpur gin, Cocchi Vermouth di Torino, Noilly prat dry vermouth, Grand Marnier, Campari and rose water.

Short ~ Aperitif

EXTRAVAGANZA

An Extravaganza is a work characterized by freedom of style, structure and containing elements of burlesque and parody.

Enjoy our piquant masterpiece.

Chili peppers infused London n.1 gin, rhubarb jam, lime juice and elderflower cordial topped with light lather.

Medium ~ Citrus / Spicy

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

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

(25ml & 35ml serve available for spirits & 125ml for wines)

PRESTIGE & VINTAGE

Classic Cocktails crafted with specially selected Spirits

MAGNUS ROY ROY £25.00

Highland Park Signatory 1999, Antica Formula Carpano and orange bitters.

Short ~ Deep and Mellow

OXACA MARTINEZ £25.00

Papadiablo Mezcal stirred up with orange bitters, maraschino and Cocchi vermouth di Torino.

Short ~ Earthy and Smokey

23 YEARS OLD CUBAN £25.00

Zacapa 23 solera rum, lime, bitters and a dash of sugar, shaken with mint.

Served in a coupe and topped with Moët & Chandon Brut Imperial.

Medium ~ Fresh / Aromatic

25° VESPER £25.00

Oxley Gin, Konik's Tail vodka, Belsazar Rose vermouth, grapefruit peel. Naturally shaken.

Short ~ Dry

THE HAPPY WIDOW £35.00

Remy martin XO, Benedictine, Yellow Chartreuse, Apricot Brandy and dashes of bitters. Served up with a lump of ice.

Short ~ Round / Herbal

PRESTIGE & VINTAGE

Classic Cocktails crafted with special selected spirits

VOWEL £80.00

1990's Ardbeg, vintage Martini Kummel bottled in 1950 and vintage Carpano shaken with freshly squeezed orange juice and bitters.

Short ~ Intense / Smokey

BROOKLYN £50.00

George T Stagg bourbon mixed with Noilly Prat, Amer picon and vintage maraschino from 1970. Served straight up.

Short ~ Powerful / Dry

VINTAGE NEGRONI £80.00

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

Medium ~ Bittersweet

BRANDY CRUSTA £100.00

Hennessy Paradis combined with Grand Marnier, maraschino and lemon juice, served Crusta style.

Medium ~ Elegant / Complex

THE DERBY £30.00

Hudson Baby bourbon, sweet vermouth, Grand Marnier and lime juice.

Short ~ Citrus

WINE & CHAMPAGNE LIST

CHAMPAGNE & SPARKLING BY THE GLASS

	125ml	Bottle
NV Bodega Chandon, Brut	11.00	52.00
NV Nyetimber Classic Cuvee	12.00	60.00
NV Moet&Chandon Brut Imperial	15.00	72.00
NV Moet Rose'	18.00	100.00

WHITE WINES BY THE GLASS

	175ml	Bottle
Ugni Blanc, Cuvée J. Paul	7.50	24.00
<i>Pays des Côtes de Gascogne, France 2015</i>		
Viognier, Baron Philippe de Rothschild,	9.00	34.00
<i>Pays d'Oc, France 2015</i>		
Pinot Grigio, Via Nova	11.00	40.00
<i>Veneto, Italy 2015</i>		
Chablis Domaine de Vauroux,	12.50	48.00
<i>Burgundy, France 2015</i>		
Cloudy Bay, Sauvignon Blanc	14.00	56.00
<i>Marlborough, New Zealand 2016</i>		

RED WINES BY THE GLASS

	175ml	Bottle
Vaucluse Rouge, Cuvee Jean Paul,	7.50	24.00
<i>Gascogne, France 2015</i>		
Malbec Finca La Florencia	9.00	36.00
<i>Argentina, Mendoza 2015</i>		
Rioja Crianza Seleccion,	10.00	39.00
<i>Artesa, Spain 2012</i>		
Cabernet Sauvignon, Las Huertas	11.00	48.00
<i>Chile 2012</i>		
Chianti Classico Riserva	12.00	49.00
<i>Villa La Pagliaia, Tuscany, Italy, 2012</i>		

ROSÉ WINE BY THE GLASS

	175ml	Bottle
Les Agasses Rosé Val Joanis France 2015	9.00	35.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

CHAMPAGNES

VEUVE CLIQUOT YELLOW LABEL	£80.00
RUINART BLANC DE BLANC	£110.00
LAURENT PERRIER ULTRA BRUT	£120.00
MOET & CHANDON 2006	£120.00
DOM PÉRIGNON 2006	£240.00
KRUG GRANDE CUVÉE NV	£235.00
LOUIS ROEDERER CRISTAL 2009	£340.00

CHAMPAGNES ROSÉ

BILLECART SALMON ROSÉ	£88.00
LAURENT PERRIER ROSÉ NV	£110.00
VEUVE CLIQUOT ROSÉ NV	£115.00
DOM PÉRIGNON ROSÉ 2004	£375.00

MAGNUMS

MOET & CHANDON BRUT IMPERIAL	£148.00
VEUVE CLIQUOT 'YELLOW LABEL' NV	£165.00
LAURENT PERRIER ROSÉ NV	£225.00
DOM PÉRIGNON 2006	£520.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

GIN

		50ml
Tanqueray 43.1	England	10.50
Martin Miller's	England	11.00
Hayman's Old Tom	England	11.00
Tanqueray Rangpur	England	11.00
London N.1 Blue	England	11.00
Tanqueray Ten	England	11.00
The Botanist	Scotland	11.00
Tarquin's	England	11.00
Gin Mare	Spain	11.00
Hendricks	Scotland	11.50
Plymouth Navy Strength	England	11.50
Junipero	USA	12.00
Sipsmith VJOP	England	12.50
Monkey 47	Germany	14.00
Oxley	England	15.00

VODKA

		50ml
Ketel One	Holland	10.50
Ketel One, Citron	Holland	10.50
Sipsmith 'Barley Vodka'	England	11.00
Konik's Tail	Poland	11.00
Sauvelle	France	11.00
Snow Queen	Kazakhstan	11.00
Chopin Vodka	Poland	11.00
Belvedere	Poland	11.50
Ciroc	Poland	11.50
Belvedere Unfiltered	France	12.00
Absolut Elyx	Sweden	12.00
Stolichnaya 'Elit'	Russia	15.00
Wyborowa Exquisite	Poland	15.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

SINGLE MALT SCOTCH WHISKY

		50ml
Singleton	Speyside	10.50
Auchentoshan Threewood	Lowland	11.00
Glenmorangie	10 Y.O. Highlands	11.00
Laphroaig	10 Y.O. Islay	11.00
Oban	14 Y.O. Highlands	11.00
Balvenie	12 Y.O. Speyside	11.00
Strathisla	12 Y.O. Speyside	11.00
Talisker	10 Y.O. Isle of Skye	11.00
Glenfiddich	12 Y.O. Speyside	12.00
Glenmorangie Quinta	12 Y.O. Highlands	12.00
Bruichladdich Classic	Islay	13.50
Macallan Gold	Speyside	14.00
Glenmorangie La Santa	12 Y.O. Highlands	14.00
Glenmorangie Nectar D'or	12 Y.O. Highlands	15.00
Glenfarclas	15 Y.O. Speyside	15.00
Lagavulin	16 Y.O. Islay	15.00
Bruichladdich P. Charlotte	Islay	16.00
Mortlach Rare Old	Speyside	16.50
Balvenie	14 Y.O. Speyside	16.50
Compass Box Hedonism	Highlands	17.00
Glenrothes 1998	Speyside	17.00
Glenfiddich	18 Y.O. Speyside	20.00
Glenmorangie	18 Y.O. Highlands	20.00
Kilchoman 5 Edition	Islay	22.00
Bowmore	17 Y.O. Islay	22.00
Highland Park 1999 Sign.	Island	22.50
Bowmore 2000 Cask Straight	Islay	26.00
Bruichladdich Octomore	Islay	32.00
Dalmore K. Alexander III	Highlands	38.00
Glenmorangie Signet	Highland	50.00
Bruichladdich Black Art	Highlands	70.00
Ardbeg 1990	Islay	70.00
Macallan	21 Y.O. Speyside	160.00
Macallan 18 Sherry Oak	Speyside	200.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

BLENDING SCOTCH WHISKY

		50ml
Chivas Regal	12 Y.O.	10.50
Chivas Regal	18 Y.O.	16.00
Johnnie Walker	Black label	10.50
Johnnie Walker	Gold label	13.50
Johnnie Walker	Blue label	35.00
Johnnie Walker	King George V	110.00

JAPANESE WHISKY

		50ml
Nikka Coffey Malt	Japan	15.50
Hibiki Harmony	Japan	14.00
Hakushu 12Y.O.	Japan	18.00
Hakushu 18 Y.O.	Japan	35.00

AMERICAN WHISKY

		50ml
Jack Daniel's		10.50
Maker's Mark		11.00
Elajah Craig 12 Y.O.		11.00
Rittenhouse Rye		11.00
Woodford Reserve		11.50
Bulleit Bourbon		12.00
Bulleit Rye		12.00
Buffalo Trace		12.00
Michter's Bourbon		15.00
Michter's Rye		15.00
Hudson Baby Bourbon		25.00
George T Stag		50.00

IRISH WHISKEY

Jameson's		10.50
Red Brest	12 Y.O.	13.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements.
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

RUM

		50ml
Bacardi Superior	Cuba	10.50
Bacardi Oakheart	Cuba	11.00
Bacardi Oro	Cuba	11.00
Trois Rivières Blanc	Martinique	11.00
Havana Club 7 Y.O.	Cuba	11.00
Bacardi 8 Y.O.	Cuba	11.00
Gosling's Black Seal	Bermuda	11.00
Bacardi Carta Negra	Cuba	11.00
Mount Gay Black Barrel	Barbados	11.00
Angostura 1919	Caribbean	11.50
Mount Gay XO	Barbados	12.00
Atlantico Private Cask	Dominican Rep.	12.00
Diplomatico Reserva Exclusiva	Venezuela	13.00
Pyrat XO	Guyana	13.00
Caroni 2000	Caribbean	14.00
La Hechicera	Colombia	14.00
Plantation XO	Caribbean	14.50
El Dorado 15	Caribbean	15.00
Ron Zacapa 23	Guatemala	19.50
Millonario XO	Peru	21.00
Ron Zacapa XO	Guatemala	26.00
Diplomatico Ambassador	Venezuela	50.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

TEQUILA & MEZCAL

	50ml
El Jimador Blanco	10.50
Patron Silver	12.50
Patron Reposado	15.00
Papadiablo	15.50
Don Julio Blanco	15.50
Don Julio Reposado	16.00
Don Julio Añejo	16.50
Patron Añejo	30.00
Montelobos	11.50
Illegal Joven	14.50
Illegal Reposado	16.00
Derrumbes Michuacan	16.00

EAU DE VIE / GRAPPA

	50ml	
G.Miclo, Alsace	Kirsch Vieux	9.50
ABA Pisco, Chile		10.00
Grappa Tosolini, Italy	Moscato	10.50
G.Miclo, Alsace	Poire William	10.50
Grappa Nonino, Italy	Fragolino	16.50
Grappa Nonino, Italy	Picolit	20.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

COGNAC

	50ml
Remy VSOP	11.00
Hennessy fine de Cognac VSOP	11.00
A.E. d'Or VSOP	14.00
Maxime Trijol	14.00
Delamain Pale and Dry XO	17.00
Hine Rare	17.00
Fontvieille No 35	24.00
Hine Antique XO	26.00
Hennessy XO	27.50
Rémy Martin XO	27.50
Remy 1738	27.50
Martell XO	40.00
Hennessy Paradis	85.00
Hennessy Paradis Imperial	190.00


LOUIS XIII

Remy de Martin

One century in a bottle. Each decanter takes 4 generations of cellar masters over 100 years to craft.

LOUIS XIII is a blend of up to 1,200 eaux-de-vie, the youngest of which is at least 40 years old, and created exclusively with grapes from Grande Champagne, the most prestigious region of Cognac.

Rich in aromas of myrrh, plum, honey and jasmine with a complex warm, harmonious and spicy palate culminating in an extremely long finish of an hour or more, LOUIS XIII is the King of Cognacs.

Louis XIII 15 ml	£85
Louis XIII 25 ml	£125
Louis XIII 50 ml	£230

SPIRIT SELECTION

BAS ARMAGNAC

		50ml
Baron de Sigognac	10 Y.O.	11.50
Baron de Sigognac	20 Y.O.	15.50
Clos Martin Folle Blanche	1989	16.00

CALVADOS

		50ml
Domaine DuPont	VSOP	10.00
Lecompte	12 Y.O.	17.00
Lecompte	18 Y.O.	23.00
Camut Privilege	18 Y.	34.00
Camut Reserve D'Adrien	21 Y.O.	60.00

LIQUEURS

		50ml
Amaretto Di Saronno		9.00
Baileys Irish Cream		9.00
Benedictine		9.00
Chambord		9.00
Cointreau		9.00
Drambuie		9.00
Fair Goji		9.00
Frangelico		9.00
Grand Marnier		9.00
Jägermaeister		9.00
Kahlua		9.00
Kummel		9.00
Limoncello		9.00
Luxarado Maraschino Liqueur		9.00
Luxardo Sambuca		9.00
Montenegro		9.00
Mozart Chocolate Cream, White		9.00
Mozart Chocolate Pure, Black		9.00
Southern Comfort		9.00
Strega		9.00
Tia Maria		9.00
Pernod Absinth		10.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

SPIRIT SELECTION

VERMOUTHS & BITTERS

		50ml
Aperol	Italy	9.00
Dubonnet	France	9.00
Noilly Pratt Dry	France	9.00
Lillet Rouge/Blanc	France	9.00
Martini	Italy	9.00
<i>(Extra Dry / Rosso / Bianco)</i>		
Campari	Italy	9.00
Punt-E-Mes	Italy	9.00
Carpano Antica Formula	Italy	9.00
Cocchi Americano	Italy	9.00
Pimm's No. 1	England	9.00
Kamm & Sons	England	9.50

PORT & SHERRY

	100ml	Bottle
Tio Pepe	5.50	38.50
Six Grapes Reserve, Graham's NV	6.00	40.00

DIGESTIVE

		50ml
Ricard	France	9.00
Pernod	France	9.00
Fernet Branca	Italy	9.00
Cynar	Italy	9.00
Averna	Italy	9.00

*Food allergies and intolerances before ordering please speak to our staff about your requirements
(optional 12.5% service charge will be applied to your bill)
(25ml & 35ml serve available for spirits & 125ml for wines)*

BOTTLED BEERS

Peroni	Italy	5.50
Tiger	Singapore	5.50
Meantime Lager	England	5.50
Meantime Pale ale	England	5.50
Cusquena	Peru	5.50
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	4.00
---	------

JUICES

Tomato, Apple, Pineapple, Cranberry	4.00
Freshly squeezed orange	4.75

MINERALS

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

BY THE BOTTLE

VODKA

KETEL ONE	£150
BELVEDERE VODKA	£160

RUM

DIPLOMATICO RESERVA EXCLUSIVA	£175
RON ZACAPA 23	£270

BOURBON

MAKERS MARK	£140
WOODFORD RESERVE	£160

COGNAC

HENNESSY FINE DE COGNAC	£140
REMY MARTIN XO	£370

GIN

TANQUERAY 10	£160
HENDRICKS	£160

TEQUILA

DON JULIO BLANCO	£220
DON JULIO REPOSADO	£230

SCOTCH

JW BLACK LABEL	£150
CHIVAS 18	£230

CIGARS

COHIBA PANATELLA £17

The Panatella is one of the originally released Cohibas. This rich flavorsome, yet small cigar packs all the flavors from the larger Cohibas but tends to be a little sweeter. A great daytime smoke or to take away on an evening out.

ROMEO Y JULIETAS PETIT CHURCHILL TUBOS £25

Petit Churchill's are the ideal *vitola* for anyone looking for an aromatic, balanced Habano flavour 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.

HOYO DE MONTERREY EPICURE NO £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.