BE AT ONE COCKTAIL MENU

THE BE AT ONE STORY

Steve Locke, Leigh Miller and Rhys Oldfield are three former bartenders who met working together in London in the early 1990s. As well as being world-class bartenders, Steve, Leigh and Rhys were (and still are) discerning drinkers. By the late '90s the cocktail bar industry was becoming saturated with bars which focused more on style than substance – something had to be done. They went off and got themselves a car loan and a credit card each and bought a run down Indian restaurant on Battersea Rise. Over the following seven weeks they created Be At One and the little bar on Battersea Rise opened its doors at the end of May 1998.

And the name? Too many bars take themselves too seriously and Steve, Leigh and Rhys wanted to create an unpretentious environment that was not trying to intimidate guests or make them feel uncomfortable; where guests would be greeted and hosted and made to feel 'at one' with the bar. They tried to come up with one word which encapsulated this, but couldn't, so they used three.

CONTENTS

4	ICE CREAM	24	RED WINES
5	SPARKLING	25	WHITE WINES
6	TEQUILA	26	ROSÉ WINES
8	GIN	27	CHAMPAGNE &
10	RUM		PROSECCO
12	VODKA	28	HOW TO MAKE A JOHNNY CASH
14	WHISKEY		
16	THE TOP TWELVE	30	RECRUITMENT & MASTERCLASS
18	SOMETHING DIFFERENT		
20	SHOOTERS	31	KINDRED SPIRITS
22	NON-ALCOHOLIC	32	BOOK A PARTY

Be Appi..!

BE AT ONE

Download our smartphone app today! It's available on all major phone platforms and you don't have to worry about missing happy hour, as you can get your own personalised Appi Hour! You will also be able to book a party and have all of our recipes on hand, whenever you need them!

www.beatone.co.uk/app

I IRISH DISCO BISCUIT £8.50

Baileys and crème de menthe blended with Oreo Cookies and vanilla ice cream.

STRAWBERRY SHORTCAKE £8.50

Disaronno and strawberry purée blended with vanilla ice cream.

¶ BOLERO £8.50

Malibu, mango liqueur, passion fruit liqueur and mango purée blended with vanilla ice cream.

T BRAZILIAN MONK £8.50

Frangelico hazelnut liqueur, Kahlúa and chocolate liqueur blended with vanilla ice cream. Also available straight up.

BANANA BANSHEE £8.50

Banana liqueur and white chocolate liqueur blended with fresh banana and vanilla ice cream

FIRE AND ICE £8.50

Fireball Cinnamon Whisky, maple syrup, milk, cream and vanilla ice cream.

RHYS'S PIECES £8.50

Like the American treat but named after one of our founders, this has peanut butter cups, bourbon, sugar and vanilla ice cream. Our Rhys doesn't like peanut butter, but if you do, this one is delicious. Shout out to Dan Bovey who is nuts about ice cream.

Fire & Ice

APEROL SPRITZ £9.50

A Venetian favourite of Aperol with Prosecco Santome and soda water.

BANGKOK GARDEN PARTY £9.50

Lemongrass and sencha tea liqueurs topped with Prosecco and Ting. Thai flavours with a sparkling finish!

BELLINI £9.50

The Harry's Bar classic of white peach purée and Prosecco Santome.

MANGO BELLINI £9.50

Mango purée stirred with Prosecco Santome.

FROZEN BELLINIS 69.50

Absolut vodka blended with fruit liqueur, fruit purée and sugar topped with Prosecco Santome. Choose from Mango, Strawberry or Peach.

CHAMPAGNE COCKTAIL £10.50

Mumm Champagne with brown sugar, bitters and cognac.

■ RUSSIAN SPRING PUNCH £10.50

Absolut vodka, crème de cassis, lemon juice and sugar topped with Mumm Champagne.

KIR ROYALE £10.50

Crème de Cassis and Mumm Champagne.

FRENCH 75 £10.50

Beefeater gin with fresh lemon juice, sugar and Mumm Champagne.

Frozen Strawberry Bellini

SPARKLING

ICE CREAM COCKTAILS

4

TT MARGARITA £8.50

El Jimador Blanco tequila with triple sec, fresh lime juice and balanced with a dash of agave syrup. Choose from straight up, frozen or on the rocks.

DIABLO £8.50

El Jimador Blanco tequila with blackcurrant liqueur and fresh lime made long with ginger ale.

PASSION FRUIT MARGARITA £9.50

Herradura Reposado tequila shaken with fresh lime juice and passion fruit syrup. Served straight up with a sugar rim.

TOMMY'S MARGARITA £8.50

El Jimador Blanco tequila with agave syrup and fresh lime juice served on the rocks without a salt rim.

MAPLE MARGARITA £8.50

El Jimador Blanco tequila made long with fresh lemon juice, maple syrup and apple juice.

ALTOS VIEIO £8.50

A great intro for people who don't think they like tequila, this one stirs tequila and agave syrup with a dash of chocolate bitters to balance.

CHICA CALIENTE £8.50

Teguila sweetened with vanilla liqueur and balanced with passion fruit puree, vanilla syrup and lime juice. There is a kick at the end with a dash of Tabasco.

TEQUILA

■ BRAMBLE £8.50

A modern classic consisting of Beefeater gin, fresh lemon juice and sugar laced with blackberry liqueur.

TOM COLLINS £7.00

Beefeater gin with fresh lemon juice, sugar syrup and egg white topped with soda.

■ LYCHEE COLLINS £8.50

Beefeater gin with lemon juice, sugar, and lychee purée topped with soda water.

Y PIPPIN £8.50

Beefeater gin and Chase Elderflower liqueur shaken with apple juice, fresh lime juice, egg white, sugar and orange bitters. Served straight up.

Y MONTE CASINO £8.50

Beefeater 24 gin, apricot brandy, apricot preserve, fresh lemon juice and orange bitters all shaken together and served straight up.

GIMLET £8.50

Plymouth Gin with Rose's Lime Cordial served straight up or on the rocks. This can also be made with VODKA.

Y VESPER £8.50

Bond's favourite, Plymouth Gin and Ketel One vodka shaken with Lillet Blanc.

¶ MARTINI £8.50

Beefeater gin with dry vermouth stirred with ice until chilled and served with olives or a twist. You can also request a different gin.

Y LYCHEE MARTINI £8.50

Beefeater gin shaken with lychee juice and lychee liqueur.

■ NEGRONI £8.50

Beefeater gin, Cocchi & Campari served on the rocks.

T BREAKFAST MARTINI #8.50

Beefeater 24 gin, Cointreau and fresh lemon juice shaken with a spoonful of orange marmalade.

■ SINGAPORE SLING £9.50

Beefeater gin, cherry liqueur, Cointreau, Benedictine, grenadine and bitters with fresh lime juice and pineapple juice.

Y MARTINEZ £8.50

Tastes like Christmas, perfect year-round. Beefeater Gin, Cocchi, maraschino liqueur and a dash of orange bitters.

Y SONGBIRD £8.50

Dry with a fruity kick, this has gin shaken with pomegranate liqueur, lemon and sugar, and is served straight-up.

RAMOS GIN FIZZ £9.50

Another classic, created by Henry C Ramos, this one has gin, lemon juice, lime juice, sugar syrup, egg white, half and half, orange blossom water, vanilla bitters and soda.

I CLOVER CLUB £8.50

Named for a famous club in New York, this gin stalwart mixes gin, dry vermouth, lemon juice, raspberry syrup and egg white together:

COCKTAILSELFIE

Tag us in your pictures with #cocktailselfie to be in with a chance to win a £10 bar tab!

/BeAtOneBar

Silver Fox

Piña

Colada

T DRY DAIQUIRI £8.50

3 Year Old Havana Club rum shaken with Campari, passion fruit syrup, sugar and fresh lime juice. Served straight up.

FRUIT DAIQUIRIS £8.50

Havana Club Especial rum blended with fresh lime juice, sugar, fruit purée and fruit liqueur. Choose from strawberry, mango, banana, passion fruit or raspberry.

T STRAIGHT UP DAIQUIRI £9.50

Plantation 3 Stars White Rum with fresh lime and sugar:

JOHNNY CASH £8.50

Havana Club Especial rum shaken with home made chilli syrup, fresh lime juice and mint leaves served straight up.

■ TREACLE £9.50

Havana Club 7 Year Old rum with brown sugar, orange bitters and a splash of apple juice.

■ MAI TAI (TRADER VIC'S) £9.50

Appleton Estate V/X rum with orange curaçao, fresh lime juice, orgeat syrup and sugar.

Y HUSH £8.50

Havana 7 rum, pear vodka, lime juice and pear jam.

RUM RUNNER £8.50

Dark rum, banana liqueur and blackberry liqueur blended with grenadine and lime juice with an Appleton Estate V/X float.

I PIÑA COLADA £8.50

Havana 3yr Old Rum and Malibu blended with coconut cream, pineapple and orange juices.

CUBAN PUSSY £8.50

Havana Club Especial rum, Grand Marnier and Chambord with apple and orange juices.

■ DARK & STORMY £7.00

Gosling's rum muddled with fresh lime and topped with ginger beer.

MATT THE RAT £8.50

Sailor Jerry spiced rum and triple sec with orange juice and fresh lemon juice topped with lemonade.

RUM PUNCH £8.50

Wray & Nephew Rum, orange curaçao, orgeat syrup, grenadine, fresh lime juice and pineapple juice.

SILVER FOX £8.50

Havana Club Especial rum, Aperol and passion fruit syrup with grapefruit juice.

■ STORMIER SEAS £7.00

Kraken Black Spiced Rum with fresh lime and ginger beer.

■ GIANT BRUCE KILLER £9.50

El Dorado 8yr Old Rum, chilli pineapple syrup, apple concentrate, lime juice, vanilla bitters and Angostura bitters.

■ TING WRAY £8.50

A strong measure of Wray and Nephew Rum with grapefruit soda and lime. Not one for the faint-hearted.

Y BON VIVANT £9.50

El Dorado 8yr, sweet vermouth and Averna (the Italian digestif). Shaken and double-strained, it's strong yet smooth.

Y BAN DAQ £9.50

A Straight-Up Daiquiri with banana. Havana 7yr Old Rum, banana liqueur, sugar syrup, fresh banana and lime juice.

Ш

VODKA

Wild Tea and Elderflower Martini

CANDY PANTS 68.50

Absolut Kurant vodka with Chambord. strawberry purée, lemon juice and cranberry juice.

UNDERCOVER SQUIRREL £8.50

Absolut Pears vodka, Galliano, cinnamon, fresh mint, fresh lime juice, sugar and cranberry juice.

SEA BREEZE £7.00

Absolut vodka with cranberry juice and a float of grapefruit juice.

SCREAMING ORGASM 68.50

Absolut vodka, Baileys, Amaretto, Kahlúa, milk and cream.

PARADISE PUNCH #8 50

Southern Comfort, Amaretto and Absolut vodka with lime, grenadine, orange and pineapple juices.

E-P00 £8 50

Absolut vodka with cranberry juice, a dash of lime and Red Bull.

W00 W00 £8.50

Absolut vodka, peach schnapps and cranberry juice.

FAGEZE £8.50

Absolut vodka with apple juice, a dash of lime and Red Bull.

TWISTED MOJITO £8.50

Absolut Vanilia vodka with fresh mint and lime juice, sugar and ginger ale.

BLOODY MARY £7.00

Absolut Citron or Absolut Peppar tumbled with celery bitters, seasoned tomato juice, horseradish, Worcester sauce and Tabasco. Served with ice.

MOSCOW MULE F700

Absolut vodka muddled with fresh lime and topped with ginger been

MINTBERRY £8.50

Absolut Raspberri vodka and Chambord blended with raspberry purée, mint leaves, sugar and lemon juice.

CAIPIROSKA 68 50

Absolut vodka and fresh lime muddled with white sugar.

FRUIT CAIPIROSKA 48 50

Absolut vodka muddled with fresh limes, sugar and fruit purée. Choose from strawberry, raspberry, mango, passion fruit or white peach.

MANGO & ORANGE FIZZ £7.00

Absolut Mango, fresh orange wedges, lemon juice, sugar syrup, and soda.

VODKA MARTINI £8.50

Absolut Vodka as standard with dry vermouth stirred with ice until chilled and served with olives or a twist. See GIN for more Martinis!

WILD TEA AND ELDERFLOWER

MARTINI #8 50

Absolut Wild Tea, Chase Elderflower Liqueur, lemon juice, apple juice and a touch of sugar.

ESPRESSO MARTINI £8.50

Absolut vodka and Kahlúa shaken with espresso. Let us know if you would like one lump or two. Also available as decaf.

FRENCH MARTINI #8.50

Absolut vodka and Chambord shaken with pineapple juice.

COSMOPOLITAN #8 50

Absolut Citron shaken with Cointreau, fresh lime juice and cranberry juice.

RUDE BOY £8.50

Absolut Mandrin vodka, crème de mûre, crème de cassis, lemon juice, orange juice and pineapple juice.

■ IACK STRAW £8.50

Jack Daniel's, Chambord, strawberry purée and cranberry juice.

SMOKEY BRAMBLE £8.50

Monkey Shoulder scotch whiskey, fresh lemon juice and sugar with a float of cherry brandy.

WHISKEY SOUR £8.50

Gentleman Jack Tennessee Whiskey with fresh lemon juice, egg white and sugar.

■ LYNCHBURG LEMONADE £8.50

Jack Daniel's whiskey and triple sec with fresh lemon juice, egg white and sugar topped with lemonade.

■ RASPBERRY LYNCHBURG £8.50

Jack Daniel's whiskey and Chambord with fresh lemon juice, egg white and raspberry purée all topped with lemonade.

■ OLD FASHIONED £8.50

Bulleit bourbon whiskey slowly stirred with the juice of muddled orange and cherry, orange bitters and sugar.

MANHATTAN £8.50

Bulleit Bourbon or Rye whiskey with vermouth and aromatic bitters.
Choose from Sweet, Dry, or Perfect.

ROB ROY £8.50

Auchentoshan American oak scotch whisky stirred with sweet vermouth and aromatic bitters.

Y BLOOD & SAND £8.50

Chivas Regal 12yr Old scotch whisky shaken with cherry liqueur, sweet vermouth and orange juice, served straight up.

SAZERAC £9 50

Served with a blend of bourbon and cognac (or choose from straight bourbon or rye whiskey) stirred with sugar and Creole bitters served straight up in an Absinthe rinsed glass.

MINT JULEP £8.50

Bulleit bourbon whiskey with fresh mint and sugar.

SHOW ME THE MONKEY £8.50

A long, cool introduction to scotch with Monkey Shoulder, Drambuie, lemon juice, sugar syrup, fresh mint and apple juice.

■ AGGRAVATION £8.50

Jameson's whiskey, Kahlúa and cream.

Y ELLIS ISLAND £9.50

Rye whiskey, Averna and orange bitters stirred down and chilled.

STRAWBERRY

DAIOUIRI

Havana Club Especial rum blended with fresh lime juice, sugar, strawberry purée and strawberry liqueur. £8.50

POPSTER

BE AT ONE

COCKTAILS

THE TOP TWELVE

Sweet, yet savoury and incredibly corny, this one is a must-try. Butterscotch schnapps, sweet and salty popcorn and ice cream. Shout out to Scott Aubrev for popping this one in. £8.50

A liquid mixture of excellence, without the crumbs. Absolut Vanilia. gingerbread syrup, cranberry juice, lemon juice with blueberry jam. £7.00

SVENSKA DETOX

Absolut Citron, lime juice, agave syrup, pineapple chunks, spinach and kale. Detox the Swedish way. £8.50

PORN STAR MARTINI

Passoa Passion Fruit Liqueur and vanilla vodka offset by a shot of Prosecco on the side. £9.50

ENGLISH FIZZ

Hendrick's gin and Chase Elderflower liaueur muddled with fresh mint, fresh lemon juice and home made cucumber syrup topped with soda water. £9.50

Martini in style, but with a twist, Absolut Elyx, Lillet, sugar syrup and Bob's Vanilla Bitters. £9.50

SHERBET

Choose your *favourite Absolut vodka flavour, add some citric syrup and prepare yourself for a taste sensation. £8.50

Car Isl

CUBAN ZOMBIE

A 'Tiki' mix of Cuban Havana Club rums with lime juice, balanced with grenadine and passion fruit syrups and made long with pineapple juice. Complemented perfectly by maraschino liqueur and aromatic bitters - This one packs a punch! £10.50

TIJUANA TANGO

Mezcal, Chambord, cranberry juice, lime juice, agave syrup and raspberry puree. Grab a partner, let's dance... £8.50

SEX ON THE BEACH Absolut Vodka, Chambord and Midori with cranberry and orange juices. £8.50

16

BASIL GRANDE (8.50

Grand Marnier, Chambord, strawberry puree, cranberry juice garnished with basil leaves and finished with a pinch of black pepper.

AMARETTO SOUR £7.00

Disaronno with fresh lemon juice, egg white and sugar.

PISCO SOUR #8.50

ABA Pisco with fresh lime juice, sugar and egg white shaken vigorously for a smooth texture and garnished with freshly ground nutmeg.

LAST WORD #8.50

Gin, lime juice, Maraschino, Green Chartreuse. Shaken and strained.

FRUIT COLLINS £8.50

Beefeater Gin with lemon juice, sugar fruit puree topped with soda; choose from mango, lychee or white peach OR Absolut vodka with lemon juice, sugar fruit puree topped with soda; choose from raspberry, passion fruit, or strawberry.

BOSTON TEA PARTY £8.50

Absolut vodka, Havana Club Especial rum, Beefeater gin, Grand Marnier and Tia Maria with fresh lemon juice and sugar topped with cola. Make it a Boston Beach Party by swapping the cola for cranberry juice.

WHITE MOCHA-TINI £9.50

OMG! Just try it! Patron XO Café liqueur with Mozart white chocolate liqueur and espresso shaken until smooth and frothy. Served straight up.

GREEN FAIRY £9.50

An intriguing mix of the original Pernod absinthe shaken together with sugar, lemon juice and mineral water as well as a dash of aromatic bitters.

THE GROSVENOR (9.50)

Kamm and Sons ginseng liqueur, sweet vermouth and Chase smoked vodka. You will be ginsenging the night away!

SHAKY PETE'S _{68.50}

Who said beer doesn't mix well in cocktails? Gin, lemon juice, ginger syrup and Meantime ale. Shout out to Pete Jeary for this awesome brew.

IAPANESE SLIPPER £8.50

Midori Melon liqueur with Cointreau and fresh lemon juice.

IUNE BUG £8.50

Midori with Malibu, banana liqueur, pineapple juice and fresh lemon juice.

KEY WEST COOLER £8.50

Absolut vodka, peach schnapps, Midori and Malibu with orange and cranberry juices.

CAIPIRINHA £8.50

Velho Barreiro cachaça muddled with fresh limes and brown sugar. Have long with the fruit flavour of your choice; choose from strawberry, passion fruit raspberry, mango or white peach.

COCKTAILSELFIE

Tag us in your pictures with #cocktailselfie to be in with a chance to win a £10 bar tab!

/BeAtOneBar

21

SHOT TAILS

■ KAMIKAZE £5.00

Absolut vodka shaken with triple sec and fresh lime juice.

RASPBERRY KAMIKAZE £5.00

Absolut vodka Chambord raspberry liqueur and fresh lime juice, with a sugar rim.

■ DR PEPPER £5.00

A shot of Disaronno depth-charged into cola and beer.

- **■** B52 £5.00
 - Kahlúa, Baileys and Grand Marnier.
- **LUSH** £5.00

Butterscotch schnapps and Baileys.

■ EXECUTIVE SLAMMER £5.00

El Jimador Blanco tequila and Mumm Champagne.

■ SPRINGBOK £5.00

Green crème de menthe and Amarula.

▼ FLAT-LINER £5.00

El Jimador Blanco tequila, Sambuca and a few dashes of Tabasco sauce.

■ SLIPPERY NIPPLE £5.00

Sambuca and Baileys layered in that order.

▼ PEANUT BUTTER & JELLY £5.00

Frangelico, Baileys and Chambord shaken with ice and served straight.

■ MINI BEER 43 €5.00

- Licor 43 layered with cream.

SHOOTERS

SINGLE SHOTS

- **JAGERMEISTER** ICE COLD SHOT £4.50
- **PATRON XO CHILLED SHOT** £4.50
- **PATRON SILVER TEQUILA £4.50**
- **■** EL JIMADOR BLANCO TEQUILA £4.50
- **■** HERRADURA REPOSADO TEQUILA £5.00
- **OLMECA ALTOS PLATA £4.50**
- **DON JULIO BLANCO £5.00**
- **■** DON JULIO ANEJO £5.00
- **QUIQUIRIQUI MEZCAL £5.00**
- **SETTE VIE LIMONCELLO** £4.50
- RAMAZOTI WHITE SAMBUCA 64 50
- **SALTED CARAMEL VODKA £4.50**
- **TUACA £4.50**

■ PINEAPPLE PARASOL £4.00

Pineapple, orange and fresh lemon juices mixed with white peach purée and topped with soda water.

T ON THE WAGON £4.00

Strawberry purée, grenadine and fresh banana blended with coconut cream, pineapple and orange juices.

RASPBERRY COOLER £4.00

A smoothie of raspberry purée, fresh mint, lemon and lychee juice.

TROPICAL ROAD TRIP £4.00

Mango purée, passion fruit syrup and orange juice blended with vanilla ice cream.

■ MILKSHAKES £4.00

Made using vanilla ice cream. Choose from vanilla, strawberry, chocolate, Oreo Cookie, espresso, banana and strawberry banana.

■ VIRGIN MARY £4.00

A spicy blend of seasoned tomato juice with celery bitters, lemon juice, salt, horseradish, celery salt, Worcester sauce and Tabasco.

SUPER FLIP £4.00

Mint stalks, agave syrup, apple juice, ginger ale, lime juice and crushed ice.

■ ENGLISH COUNTRY GARDEN £4.00

Similar to our English Fizz cocktail, but without gin. Mint leaves, cucumber syrup, lime juice and soda.

BITTER ORANGE £4.00

Bitter but balanced with grapefruit juice, lemon juice, bitter orange marmalade and ginger beer.

I BEAN €4.00

Similar to the Espresso Martini, but no vodka. This one shakes up espresso, orgeat, sugar syrup and half and half and takes it to a frothy finish.

WE ALSO HAVE A RANGE
OF FRUIT JUICES AND
SODAS AVAILABLE, ASK YOUR
BARTENDER FOR DETAILS

RED WINES

NERO D'AVOLA CA'DI PONTI

13.5%, Sicilia, Italy
125ml £3.50, 250ml £6.00, Bottle £17.00
Juicy, savoury, lightly smoky, ripe
and deep.

MALBEC PABLO Y WALTER

14.5%, Mendoza, Argentina
125ml £3.50, 250ml £6.00, Bottle £17.00
Bright red & juicy, rich chocolate flavours
with a lick of oak to round out the edges.

ZINFANDEL BURLESQUE

14%, Lodi, California
125ml £3.50, 250ml £6.00, Bottle £17.00
A seductive, fruit packed red that slowly reveals dark, damson fruit with a flash of black pepper:

CABERNET SAUVIGNON TENUTA SANTOME

I 4%, Veneto, Italy
I 25ml £4.50, 250ml £8.50, Bottle £25.00
Blackcurrant, tobacco, spice, elegant and balanced.

SHIRAZ MR. SMITH

14.5%, McLaren Vale, Australia
125ml £5.50, 250ml £10.50, Bottle £30.00
Dense, dark, blockbuster from gnarly old vines, rich and impressive.

CORTESE ALASIA

11.5%, Piemonte, Italy
125ml £3.50, 250ml £6.00, Bottle £17.00
Fresh apples and grapefruit, juicy, crisp and full of fruit.

CHENIN BLANC FALSE BAY

13.5% Somerset West, South Africa
125ml £3.50, 250ml £6.00, Bottle £17.00
Rounded wine offering a generous,
well-flavoured heart of white peach and
crisp pineapple.

PINOT GRIGIO ANCORA

12%, Lombardia, Italy
125ml £3.50, 250ml £6.00, Bottle £17.00
Crisp, lively, dry, medium bodied, fresh and fruity.

CHARDONNAY THE LISTENING STATION

12%, Western Australia
125ml £4.50, 250ml £8.50, Bottle £25.00
Easy drinking, un-oaked, bright, full long finish.

SAUVIGNON BLANC CLOUD FACTORY

I 2%, Marlborough, New Zealand
I 25ml £4.50, 250ml £8.50, Bottle £25.00
Zesty, citrus, gooseberry, balanced, clean and fresh.

ROSÉ WINES

PINOT GRIGIO ROSÉ ANCORA

12.5%, Lombardia, Italy
125ml £3.50, 250ml £6.00, Bottle £17.00
Cracking wild strawberry, full of flavour, ripe and dry.

ROSÉ RESERVE CHATEAU LA MOUTETE

13%, Provence, France
125ml £5.50, 250ml £10.50, Bottle £30.00
Elegant, salmon pink, floral, refreshing, fruity and satisfying.

CHAMPAGNE & PROSECCO

PROSECCO BRUT NV TENUTA SANTOME

11.5%, Italy

125ml £5.00, Bottle £24.00,

Magnum £50.00

The finest Prosecco from just north of Venice. Crusty bread, apples, light, fresh and persistent.

PROSECCO BRUT ROSE NV SANTHOMAS TENUTA SANTOME

13%, Italy

125ml £5.00, Bottle £24.00.

Magnum £50.00

Pinot Noir and Pinot Grigio, glorious summer fruits, fresh, fine and fun.

MUMM CORDON ROUGE NV

12%, Brut NV, France

125ml £8.00, Bottle £46.00

Gentle, fresh fruit, great balance, quality and class.

MUMM CORDON ROUGE ROSE NV

12%, Brut Rosé NV, France

Bottle £46.00

Salmon pink, luscious red fruits, caramel, vanilla, creamy and rounded.

BOLLINGER SPECIAL CUVÉE

12%, Brut NV, France

Bottle £60.00

Body, balance, vinosity, finesse, consistent.

PERRIER JOUËT BELLE ÉPOQUE

12.5%, 2004, France

Bottle £150.00

Golden, full, warm, flowery, great length, classic.

CUVÉE DOM PÉRIGNON

12.5%, 2004, France

Bottle £150.00

Rich, complex, vinous, mature and elegant.

MUMM NO.1 GOLD

12% ABV, France

Bottle £48.00

Slightly sweeter than the Mumm Cordon Rouge with white fruits and some notes of buttered brioche.

MUMM NO.1 PINK

12% ABV, France

Bottle £48.00

Fresh and slightly acid red berries, currant, strawberry, pink grapefruit, floral notes, white flowers.

JOHNNY CASH

METHOD

- I. Chill a cocktail glass with crushed ice.
- 2. Add all ingredients to a cocktail shaker and shake with cubed ice.
- 3. Remove crushed ice and double strain the mixture into the glass.

28

BE <u>AT</u> ONE

RECRUITMENT

We are a business in growth! That means we are looking for extraordinary people to be a part of our team. If you have never bartended before, don't worry, we'll teach you! If you have bartended before, fantastic – maybe you have something to teach us!

APPLY IFYOU:

- Have a great personality
- Want to be a world-class bartender
- Enjoy having fun at work

DO NOT APPLYIFYOU:

- Don't like other people
- Fancy a 9-to-5 job
- Are allergic to having a good time

We are also recruiting for management positions, so if you are interested in applying, all of the above is still a must, but you'll need to want to be a world-class manager as well.

Technically, you don't have to like alcohol to work with us, but it helps if you do.

Visit beatone.co.uk/join-the-team for more information on how you can join us!

BE <u>AT</u> ONE

MASTERCLASS

EVER FANCIED GETTING BEHIND THE BAR AND MAKING YOUR OWN COCKTAILS?

Our cocktail masterclass is a fun way to learn how to make cocktails the Be At One way.

This $1\frac{1}{2}$ hour cocktail masterclass with Be At One bartenders costs just £25 per person and class includes cocktail and Be At One history, shaking, making and tasting whilst playing some fun games.

This unique, fast paced, fun-packed class is a perfect for any occasion whether it be a hen party, networking event, a team building event or just for a laugh!

Email bookings@beatone.co.uk or call 020 7738 2119 for more information.

KINDRED SPIRITS

We take a lot of pride in only using quality products for our cocktails. If you would prefer to use a different product than listed to make your drink then feel free to ask, this sometimes requires a small up charge.

Design & Art Direction by alliesdesign.com Photography by thomasstewartphotography.com

BOOK A PARTY

ORGANISING A PARTY? WANT IT TO BE AWESOME? WE CAN DO THE PLANNING, YOU TAKE THE CREDIT!

Celebrate your party with us and reserve an area free of charge! We can organise and host any type of party, large or small and you can even add a masterclass or book out a bar exclusively! Deposits are sometimes required, but are redeemed as a bar tab on the night.

CORPORATE EVENTS

We can also host corporate events and masterclasses for large parties if you are booking on behalf of your company, just talk to one of our bookings team and they will organise everything for you.

Email bookings@beatone.co.uk
or call 020 7738 2119 for more information!

beatone.co.uk

twitter.com/beatonebar faceboook.com/beatonebar