

FROM THE KITCHEN

We love sharing, so all of our food is designed to be enjoyed with friends and eaten with fingers. We would start with 2 or 3 plates per person. Tuck in!

SMALL PLATES

Stir fried-paneer (v)	£5
Lamb seekh kebab with pomegranate x5	£8
Chicken vindaloo sliders x3	£9
Hot & sweet shrimp	£7
Potato wedges with masala mayo (v)	£3

GROUP SHARERS

Selection of parathas with Punjabi black lentils (v)	£15
Old Delhi style chicken curry with assorted naans	£18
Abdul's meat selection	£30
<i>Lamb fillet, chicken, salmon & dips</i>	

CONTENTS

BACK TO BASICS	PG 1-4
SPIRITS	PG 5-7
BEERS & CIDER	PG 8
WHITE WINE	PG 8
ROSÉ WINE	PG 9
RED WINE	PG 9
SPARKLING	PG 9
MOCKTAILS	PG 10
FROM THE KITCHEN	
SMALL PLATES	PG 10-II
GROUP SHARERS	PG 11

In accordance with the Weights and Measures Act 1985 the measure for the sale of gin, vodka, rum and whisky in these premises is 50ml.

Alcohol by volume			
Champagne	12.0% to 13.0%	Vermouth	15.0% to 20.0%
White wine	12.0% to 13.0%	Cin	37.5% to 40.0%
Red wine	12.0% to 14.5%	Vodka	37.5% to 40.0%
Beers	00.0% to 11.0%	Rum	37.5% to 40.0%
Whiskies	40.0% to 60.0%	Cognac	35.0% to 50.0%

BACK TO BASICS

Classic cocktails

MOJITO (1586) £9

BACARDI COLD RUM, FRESH LIME JUICE, SUGAR SYRUP, MINT LEAVES.
CARNISHED WITH A SPRIG OF MINT.

ORIGIN: The mojito is a drink that originated in the 1586 when Sir Francis Drake was sailing off the coast of Havana deciding whether or not to attack and take the Aztec gold rumoured to be stored in Havana royal treasury.

MARGARITA (1947) £9

TEQUILA, TRIPLE SEC OR COINTREAU, FRESHLY SQUEZZED LIME JUICE,
SUGAR SYRUP.

CARNISHED WITH A LIME WEDGE WITH OR WITHOUT SALT RIM.

ORIGIN: No one can quite agree of the origin of the margarita, making its history a mysterious one, The only common denominator among the stories is that they all accord around the 1940's.

BLOODY MARY (1930's RECIPE) £9

VODKA, TOMATO JUICE, FRESHLY SQUEZZED LEMON JUICE,
WORCESTERSHIRE SAUCE, A PINCH OF SALT AND PEPPERS.
CARNISHED WITH A SALT AND PEPPER RIM.

MOCKTAIL LIST

GREENHOUSE REFRESHER £4

Cucumber, apple juice and lime

POM POM £4

Lychee, pomegranate, lime and cucumber

THAI LEMONADE £4

Basil, vanilla, lemon and soda

FROM THE KITCHEN

We love sharing, so all of our food is designed to be enjoyed with friends and eaten with fingers. We would start with 2 or 3 plates per person. Tuck in!

SMALL PLATES

Garlic & chilli humus with wheat crisps (v)	£4
Kadhai spiced padron peppers with yoghurt x5 (v)	£5
Tandoori chicken with coriander chutney x3	£6
Tandoori salmon with mustard and dill x3	£7
Grilled aubergine with tamarind and peanut x5 (v)	£5

ROSÉ

		175ml	Bottle
2012	Grenache, Syrah, France	£5.80	£25

RED WINE

		175ml	Bottle
2012	Isla Ora, Tempranillo, Spain	£5.20	£18
2012	Lesc, Cabernet/Merlot, France	£5.40	£23
2012	Pretty, Malbec, Argentina	£6.60	£28

SPARKLING

		175ml	Bottle
	Villa Doral Prosecco, Italy	£6.90	£29
	Francoise Monay Champagne	£8.80	£49
	NV Bollinger, Champagne		£83
	NV Louis Roederer, Champagne		£99
2006	Louis Roederer, Champagne		£128
2002	Dom Perignon, Champagne		£246
2005	Cristal, Champagne		£340

BACK TO BASICS

Classic cocktails

MAI TAI (1934) £9

BACARDI SUPERIOR RUM, DARK RUM, ORANGE CURACO,
ORGEAT SYRUP, FRESH LIME JUICE AND SUGAR SYRUP.
GARNISHED WITH PINEAPPLE AND LIME PEEL.

ORIGIN: It was purportedly invented at the trader Vic restaurant in Oakland California.

CLASSIC DAIQUIRI £9

BACARDI SUPERIOR RUM, FRESHLY SQUEEZED LIME JUICE,
SUGAR SYRUP.

GARNISHED WITH A LIME WEDGE ON RIM.

ORIGIN: The creation of this drink is attributed to Mr Jennings cox, an American engineer who was working at a mine near Santiago, Cuba in 1896.

MARY PICKFORD (1920) £8.50

BACARDI SUPERIOR RUM, PINEAPPLE JUICE, POMEGRANATE SYRUP AND
MARASCHINO LIQUEUR.

GARNISHED WITH A PINAPPLE SLICE.

ORIGIN: The Mary Pickford cocktail namesake was a monumental figure in the beginning of the Hollywood scene. This petite blonde star of silent movies was known around the world as the little Mary.

BACK TO BASICS

Classic cocktails

RUSTY NAIL (1942) £8.50

BLENDED STOCH WHISKY AND DRAMBUIE.

CARNISHED WITH A CHERRY

ORIGIN: According to cocktail historian David Wondrich, the rusty nail took a while to find its proper place in the world, the combination of Drambuie the world most distinguished scotch-based liqueur and the whisky made its first appearance in 1937.

WHISKY SOUR (1948) £8.50

GENTLEMAN JACK, EGG WHITE, FRESHLY SQUEZZED LEMON JUIC AND ANGOSTURA BITTERS

CARNISHED WITH A LEMON WEDGE.

ORIGIN: The oldest historical mention of the whisky sour comes from a newspaper published in Wisconsin in 1870.

MANHATTAN (1891) £9

WOODFORD RESERVE BOURBON, SWEET VERMOUTH, AND DRY VERMOUTH AND ANCOUSTURA BITTERS.

CARNISHED WITH ORANGE PEAL.

ORIGIN: The drink originated at the Manhattan club in New York City in the early 1870.

BEER

Cobra	£3.75	Meantime Staut	£5.50
Cobra x 5	£15	Kingfisher	£3.95
Brewers & Union	£5.50		
Unfiltered Dark Lager			

CIDER

Blow Horn spiced up Cider	£4.95	Apple Cider	£4.95
---------------------------	-------	-------------	-------

(Complimentary Asian dishes)

WHITE WINE

		175ml	Bottle
2012	Grenache Blanc, France	£5.20	£19.50
2012	Hilltop, Pinot Grigio, Hungary	£5.40	£23
2012	Dalca, Sauvignon Blanc, Chile	£6.30	£27

SPIRITS LIST (50ml)

CANADAN WHISKY

Canadian Club £8.50 |

BLENDED WHISKY

Famous Grouse £8
Johnny Walker Black
label £9

Chivas Regal 12yr old £8.50
Chivas Regal 18yr old £14

SINGLE MALT

Dalmore 12yr old £9
Dalmore 15yr old £11
Glenmorangie 10yr old £8.50
Dalmore King £40
Alexander

Bowmore 12yr old £8.50
Glenfiddich 12yr old £9
Lagavulin 16yr old £10

COGNAC

Pierre Ferrand £8
Courvoisier £8

Hennessey XO £22
Remy Martin £9.50

ARMANAC

Baron de Sigonac VSOP £22

Baron de Sigonac £10.50
20yr old

Baron de Sigonac 10yr
old £9.50

BACK TO BASICS

Classic cocktails

BELLINI (1949) £9

CREME DE PEACH, PEACH BITTERS, DASH OF LEMON AND PROSECCO.
ORIGIN: The Bellini was invented sometime between 1934 and 1948 by
Giuseppe Cipriani, founder of Harry bar in Venice, Italy.

CLASSIC MARTINI (1980) £9/12

BOMBAY SAPPHIRE CIN OR GREY GOOSE VODKA (DRY, WET OR DIRTY).
SERVED WITH GARNISH OF LEMON, TWIST OR OLIVES.
Ask your bartender...

COSMOPOLITAN (1980) £8.50

GREY GOOSE CIRTON VODKA, FRESHLY SQUEEZED LEMON JUICE,
SUGAR SYRUP, COINTREAU OR TRIPLE SEC.

GARNISHED WITH LEMON PEEL.

ORIGIN: The origin of the cosmopolitan is disputed it's widely believed that
the drink was created by independently by different bartenders since the
1970.

SPIRITS LIST (50ml)

VODKA

Russain Standard	£8.50	Grey Goose	£10
Zubrowka Bison Grass	£9	42 Below	£8.50
Belvedere	£10	Stoli Elit	£16.50

CIN

Broker's	£8	Cin Mare	£9.50
Bombay Sapphire	£7.50	Bols Genever	£9
Tanqueray	£9	Chase	£9
Caorunn	£9	Hendricks	£9
Hayman's Old Tom	£9	Tanqueray 10	£10.50
Sipsmith	£9.50	Bloom	£9.00

TEQUILA

Sauza Silver	£8	Aqua Riva Reposado	£9
Sauza Reposado	£9	Patron Anejo	£12
		Patron xo coffee	£10

SPIRITS LIST (50ml)

RUM

Plantation White Rum	£8.00	Bacardi	£8.50
Plantation Dark Rum	£8	Pyrat	£12
Coslings Black Seal	£10	Diplomatico Reserva	£12
El Dorado 12	£10.50	Flor de Cana 4yr	£8.50
El Dorado 21	£17	Wray & Nephew	£10
Havana 3yr Old	£8.50	Zacapa 23	£12
Havana 7yr Old	£9	Malibu	£8
Angostura 1919	£10	Sailor Jerry's	£8.50

AMERICAN WHISKEY

Maker's Mark	£10	George T Stagg	£21.50
Woodford Reserve	£9	Rittenhouse Rye	£10
Buffalo Trace	£8.50	Wild Turkey	£8.50

TENNESSEE WHISKEY

Jack Daniels	£8	Jack Daniels Single Barrel	£15
--------------	----	----------------------------	-----