

BOTTLED BEER & CIDER

BECKS GERMANY, 4.8%	4.80	CURIOUS IPA ENGLAND, 5.6%	5.10
STELLA BREWED IN THE UK, 4.8%	4.80	CURIOUS PORTER ENGLAND, 5.0%	5.50
BUDWEISER BREWED IN THE UK, 4.8%	5.00	HAWKES ALCOHOLIC GINGER BEER ENGLAND, 4.0%	6.00
SOL MEXICO, 4.5%	4.90		
HEINEKEN HOLLAND, 5.0%	4.90	Cider	
PERONI ITALY, 5.1%	5.00	ORCHARD PIG REVELLER ENGLAND, 4.5%	5.80
VEDETT EXTRA BLOND BELGIUM, 5.2%	4.90	REKORDERLIG SWEDEN, 4.0% <i>Strawberry & Lime, Passionfruit</i>	5.50
MEANTIME YAKIMA RED ENGLAND, 4.1%	5.20	BULMERS ORIGINAL ENGLAND, 4.5%	5.20
VEDETT EXTRA WHITE BELGIUM, 4.7%	5.30	BULMERS FLAVOURS ENGLAND, 4.0% <i>Black Cherry, Blood Orange</i>	5.50

SOFT DRINKS

SPRITE / COCA-COLA / DIET COKE / COKE ZERO	2.75
APPLETISER	2.75
FENTIMANS <i>Victorian Lemonade</i> <i>Mandarin & Seville Orange Jigger</i> <i>Ginger Beer</i> <i>Dandelion & Burdock</i> <i>Wild English Elderflower</i>	3.25
PRIORY FALLS 330ML / 1LTR <i>Still or Sparkling Water</i>	2.10 / 4.50

Range of fruit juices & mixers available, just ask at the bar.

Drinks

This is a life you should share with those you want to be with. Eat with them, raise a glass or two, lose yourself in your tomorrows and do it all again when the sun comes up. We are your food and drink every day, start early and finish late, burn the candle bright, at both ends and back again.

Enjoy a cool drink of something long and refreshing after a hard day along with the promise of fun when the week's done.


COCKTAILS

Classics

MARTINI 10.00

Grey Goose vodka or Tanqueray 10 gin stirred down in the style of your choice – wet, dry or dirty. Winston Churchill had his martini so dry that the vermouth barely touched the gin

ESPRESSO MARTINI 9.50

Absolut vodka, fresh espresso & Kahlua. This drink created by Dick Bradsell infamously was served at Damien Hirst's restaurant in Notting Hill

BLOODY MARY 10.00

Chase vodka, our spice mix and tomato juice. Originally from Harry's bar in Paris, a hang out for Americans during the prohibition

MARGARITA 9.00

El Jimador tequila, fresh lime and triple sec. The story goes that this drink was made in honour of a beautiful woman of the same name

APEROL SPRITZ 8.50

Aperol, white wine & soda water. Originally from Venice, it's bitter but so refreshing

BRAMBLE 9.00

Bombay Sapphire gin, fresh lemon juice, sugar & crème de mure. Created by Dick Bradsell, who also created the Espresso Martini

Wine Coolers to share

ALSACE COOLER 20.00

A classic sunny wine cooler served by the carafe blending St Germain elderflower liqueur with a crisp Sauvignon Blanc wine and sparkling soda water, with hints of fresh mint and lemon

COSMOPOLITAN 8.50

Absolut Citron vodka, fresh lime juice, cranberry juice & triple sec. Made famous by the Rainbow Rooms in New York

TORMENTA NEGRA 9.00

Bacardi Black rum, fresh lime, bitters & ginger beer. Spanish for black storm – dark & stormy by another name!

TOM COLLINS 8.50

Bombay Sapphire gin, fresh lemon juice, sugar and soda water. Incredibly refreshing, akin to a homemade lemonade with the beautiful citrus notes of gin

MOJITO 9.00

Bacardi Superior, fresh lime juice, mint and sugar with a dash of soda. The use of freshly pressed lime juice and white sugar allow the soft mint flavour to come through

PIÑA COLADA 9.00

A duo of Bacardi Gold & Bacardi Black rums blended with pineapple juice & coconut cream. Created in Puerto Rico, it literally translates as 'strained pineapple'

NEGRONI 9.00

Beefeater gin, Campari and Martini Rosso. Said to have been created for Count Negroni in 1919 when he requested a gin was used in place of soda in his Americano cocktail

BERRY SPARKLE 20.00

Bursting with fresh strawberries, served by the carafe mixes cranberry juice, strawberry liqueur and sparkling wine

COCKTAILS

Signature

GINCHELLO 9.00

London based Beefeater gin is shaken with limoncello, homemade redcurrant syrup, lychee purée and super-charged with Italian Prosecco

TARTE TATIN 9.00

This 19th century French dessert is transformed into our unique cocktail. We use the wonderful Sipsmith small batch vodka mixed together with Calvados from Normandy, pressed apple juice and caramel syrup

ROSEMARY COLLINS 10.00

Derived from Jerry Thomas's (The Father of Mixology) cocktail – The Tom Collins (1876). We combine fresh rosemary sprigs with Star of Bombay gin and churn over crushed ice with fresh citrus, sugar and soda water. The ultimate thirst quencher!

RUM PUNCH 9.50

Our unique take on the Caribbean Rum Punch. Using 3 Bacardi rums (Superior, Gold and Black), with passion fruit, mango, lime and almond all topped with Ting grapefruit soda. Served in a dimpled half pint glass with fresh fruit

Champagne Cocktails

THE ELDERFLOWER 12.50

St Germain elderflower liqueur shaken with mint & peach bitters before being topped with G.H. Mumm Champagne. A wonderful soft & moreish cocktail

BELLINI 9.00

Peach purée and Prosecco. The Bellini should be a soft pink colour as it's name came from the Venetian artist Giovanni Bellini due to its unique pink colour being akin to one of Bellini's paintings

LAVENDER LOVE 9.00

An elegant and floral cocktail shaking Grey Goose L'Citron vodka with white peaches, a touch of lavender and pomegranate juice

RHUBARB & RASPBERRY MARTINI 10.00

Using classic British summer flavours, this cocktail combines Chase Rhubarb vodka, an exceptional English vodka made using potatoes, with Chambord, fresh raspberries, pressed English apple juice and a squeeze of lemon

BITTER SUMMER 9.00

A trio of Italian aperitifs – Campari, Aperol and Galliano shaken with fresh lemon and sugar. A wonderful drink before or after dinner that will wake up the palate

To share...

PORNSTAR MARTINI SHARER 25.00

A special sharing version of the Duchess of Cambridge's (alleged!) favourite cocktail – a delicious mix of Absolut vanilla vodka, Passoã, passion fruit puree and vanilla syrup, served with a mini bottle of Bottega Prosecco on the side, as it should be

FRENCH 75 12.00

Beefeater gin, fresh lemon, sugar & G.H. Mumm Champagne. The drink was named after a large gun, which the creator deemed to have the same kick as the cocktail

WINES

White

	125ml	175ml	250ml	Bottle
EL VELERO VERDEJO, ALBALI VALDEPEÑAS, SPAIN	3.40	4.90	6.35	17.50
SHORT MILE BAY, CHARDONNAY* SOUTH EASTERN AUSTRALIA	3.65	5.25	6.85	19.00
BONAVITA, PINOT GRIGIO* VENETO, ITALY	3.75	5.40	7.00	19.50
LOS ROMEROS, SAUVIGNON BLANC CENTRAL VALLEY, CHILE	4.25	6.15	8.00	22.50
RARE VINEYARDS MARSANNE-VIOGNIER PAYS D'OC, FRANCE	4.40	6.40	8.35	23.50
SIGNATURE DU CLERAY, CHENIN BLANC, SAUVIGNON* LOIRE VALLEY, FRANCE	4.50	6.50	8.50	24.00
FRITZ'S RIESLING, RHEINHESSEN, FRITZ HASSELBACH RHEINHESSEN, GERMANY	4.90	7.15	9.35	26.50
VIDAL, SAUVIGNON BLANC MARLBOROUGH, NEW ZEALAND	5.90	8.65	11.35	32.50
DA LUCA FIANO* SICILY, ITALY				24.50
TOURAIN SAUVIGNON, DOMAINE TROTIGNON, LOIRE LOIRE VALLEY, FRANCE				26.50
PICPOUL DE PINET, DOMAINE SAINTE-ANNE COTEAUX DU LANGUEDOC, FRANCE				27.50
NEDERBURG, THE MANOR CHARDONNAY WESTERN CAPE, SOUTH AFRICA				28.00
LEIRAS, ALBARIÑO RÍAS BAIXAS, SPAIN				32.50
GAVI DI GAVI, ENRICO SERAFINO PIEMONTE, ITALY				35.00
CHAPELDOWN, PINOT BLANC KENT, ENGLAND <i>Outstanding wine from England's most awarded winery</i>				36.00
SANCERRE, LA GRAVELIÈRE, JOSEPH MELLOTT LOIRE VALLEY, FRANCE				39.00
BOUCHARD AINÉ & FILS, CHABLIS BURGUNDY, FRANCE				40.00
CLOUDY BAY, SAUVIGNON BLANC MARLBOROUGH, NEW ZEALAND				55.00

*50% off selected wines during Happy Hour

WINES

Rosé

	125ml	175ml	250ml	Bottle
PARINI, PINOT GRIGIO ROSÉ VENETO, ITALY	4.00	5.75	7.50	21.00
GRAN FEUDO ROSADO, BODEGAS CHIVITE* NAVARRA, SPAIN				26.00
CHÂTEAU DE BEAULIEU, COTEAUX D'AIX EN PROVENCE ROSÉ PROVENCE, FRANCE				29.50

Red

	125ml	175ml	250ml	Bottle
EL VELERO, TEMPRANILLO GARNACHA TINTO ALBALI VALDEPEÑAS, SPAIN	3.40	4.90	6.35	17.50
SHORT MILE BAY, SHIRAZ* SOUTH EASTERN AUSTRALIA	3.65	5.25	6.85	19.00
GRANFORT, MERLOT PAYS D'OC, FRANCE	4.10	5.90	7.65	21.50
PORTILLO, MALBEC* MENDOZA, ARGENTINA	4.60	6.65	8.65	24.50
VERAMONTE, CABERNET SAUVIGNON RESERVA CASABLANCA VALLEY, CHILE <i>Smooth and soft with rich blackcurrant fruit</i>	4.85	7.00	9.15	26.00
VIÑA REAL RIOJA CRIANZA RIOJA, SPAIN	5.10	7.40	9.65	27.50
CHÂTEAU MONTCABRIER, BOREDEAUX SUPÉRIEUR BORDEAUX, FRANCE				25.00
TRAMBUSTI, CHIANTI RISERVA TUSCANY, ITALY				25.50
ERRÁZURIZ, CARMENÈRE ACONCAGUA VALLEY, CHILE				26.50
FORTANT DE FRANCE, TERROIR DE COLLINES, PINOT NOIR PAYS D'OC, FRANCE				27.00
"COAT DOOR" GRENACHE-SHIRAZ-MATARO, WISE WINES WESTERN AUSTRALIA				32.00
DASHWOOD, PINOT NOIR MARLBOROUGH, NEW ZEALAND				37.00
ROLLAND & GALARRETA, RIBERA DEL DUERO RIBERA DEL DUERO, SPAIN				39.00
CHÂTEAU DES BARDES, GRAND CRU SAINT-EMILION BORDEAUX, FRANCE				41.00
VILLA POGGIO SALVI, BRUNELLO DI MONTALCINO TUSCANY, ITALY				57.00

*50% off selected wines during Happy Hour

SPARKLING WINES & MAGNUMS

Sparkling Wines

CODORNÍU BRUT CAVA
SPAIN

125ml Bottle

5.00 30.00

CODORNÍU ROSÉ CAVA
SPAIN

5.50 32.00

DA LUCA PROSECCO
ITALY

5.80 33.00

CHAPELDOWN SPARKLING WINE
ENGLAND

Elegant aromas of citrus fruit, red apple and freshly baked bread alongside hints of hawthorn and lemongrass on the palate

35.00

BOTTEGA GOLD PROSECCO
ITALY

40.00

BOTTEGA ROSÉ GOLD PROSECCO
ITALY

45.00

Magnums

BOTTEGA GOLD PROSECCO
ITALY

75.00

G.H. MUMM CORDON ROUGE
FRANCE

140.00

LAURENT-PERRIER ROSÉ
FRANCE

195.00

CHAMPAGNE

Champagnes

125ml Bottle

G.H. MUMM CORDON ROUGE
FRANCE

8.00 46.00

Crisp and dry with perfect balance, combined with complex aromas of ripe fresh fruit and tropical notes blossoming into a wonderfully long elegant finish

PERRIER-JOUËT GRAND BRUT
FRANCE

9.50 55.00

Youthful and delicate with wonderful creamy balanced rich fruit aromas, lively persistent bubbles and an elegant, floral lingering finish

MOËT & CHANDON
FRANCE

11.00 60.00

A medley of fresh fruit aromas leading to a elegant, biscuity flavour on the palate

G.H. MUMM ROSÉ
FRANCE

11.50 65.00

Summer berries and pink grapefruit with notes of fruit such as strawberry, cherry and redcurrant and a freshness that is elegant, fine and subtle

G.H. MUMM N°1 GOLD
FRANCE

60.00

A sweeter style of Champagne that is bursting with flavours of rich tropical fruits in a gold bottle inspired by the winner's podium celebrations of Formula 1 racing

VEUVE CLIQUOT YELLOW LABEL
FRANCE

65.00

Dominated by Pinot Noir, Yellow Label is a perfect example of balance between delicacy and power

BOLLINGER SPECIAL CUVÉE
FRANCE

80.00

Rich, full flavoured and distinctive with a lovely creamy texture, thanks to the dominance of Pinot Noir grapes and minimum of 36 months ageing

LAURENT-PERRIER ROSÉ
FRANCE

100.00

This ever popular 'super-model' rosé is produced solely from Pinot Noir. A fantastic aperitif

PERRIER-JOUËT BELLE EPOQUE
FRANCE

165.00

Elegant, complex and rich with soft silky bubbles, a delicate and rounded palate and a persistent, caressing finish enhanced by its remarkable 1902 designed bottle

DOM PÉRIGNON
FRANCE

190.00

A fitting tribute to the founding father of Champagne. A stylish wine with a fine mousse and a long, lingering finish