

Secret DJ

from your mobile here

 BILL-WYMANS-STICKY-FINGERS-RESTAURANT

 @STICKYFINGERSUK

 @STICKYFINGERSUK

app.secret.dj

NOT DRINKING?

Try these

SOFT DRINKS

REAL KOMBUCHA - ROYAL FLUSH5

COCA-COLA (330ml Icon bottle) **3.50**

DIET COKE (330ml Icon bottle) **3.50**

STICKY'S LEMONGRASS LEMONADE..... **3.50**

STICKY'S ICED LEMON TEA **3.50**

KINGSDOWN WATER (750ml) **3.95**
(still or sparkling)

KINGSDOWN SPARKLING PRESSES

• **APPLE SPARKLE** (330ml) **3.45**

• **ELDERFLOWER SPARKLE** (330ml)... **3.45**

• **CLOUDY LEMONADE** (330ml) **3.45**

HEINEKEN 0.0% (330ml bottle) **4**

Non-Alcoholic Cocktails

Mucha Kombucha / 5

Orange juice, muddled blackberries, sugar syrup, shaken & topped with Real Kombucha - Royal Flush & served tall over ice.

Marry me Celery / 5

Apple juice, lemon juice, celery syrup, mint & topped with ginger beer, served tall over ice.

Virgin Paradise / 5

Fresh passion fruit, lime juice, sugar syrup & juice, cranberry built over crushed ice.

Alabama fruit Punch / 5

Apple juice, fresh raspberries, orgeat & lime juice, Served tall & fresh.

Raspberrytini / 3.⁹⁵

Fresh raspberries, pineapple juice & grenadine shaken.

Tropical Smash / 3.⁹⁵

Passion fruit & pineapple juice shaken with mint leaves & topped with soda water.

HAPPY HOUR

ALL CLASSIC & SIGNATURE COCKTAILS: 4

BOTTLE OF SOL: 2.⁹⁵

**MONDAY - FRIDAY:
4:00pm to 7:30pm**

**SUNDAY - ALL DAY
EXCLUDING SATURDAY**

Classic Cocktails

LONG BEACH ICED TEA 7.95

Derived from Long Island Iced Tea, Roger Butts, 1974
Eristoff vodka, Tanqueray gin, Sauza Hacienda tequila, Brugal blanco rum and triple sec mixed with sours and topped with cranberry juice.

MAI TAI 7.95

A mixture of Brugal blanco and Brugal Añejo rums together with apricot brandy, orgeat and pineapple juice.

RAFFLES SINGAPORE SLING 7.95

Ngian Tong Boon, circa 1912
Tanqueray gin, cherry brandy, Cointreau, pineapple and lime juice, a dash of grenadine and Angostura bitters with a Benedictine float.

LYNCHBURG LEMONADE 7.95

Tony Mason, 1980
Jack Daniel's, triple sec and sours topped with lemonade.

COSMOPOLITAN 7.95

Cheryl Cook, 1985
Eristoff vodka and Cointreau with cranberry juice and lime.

STRAWBERRY MULE 7.95

Eristoff vodka, strawberry purée and freshly squeezed lime over ice, topped with ginger beer.

KILLER ZOMBIE 7.95

A killer rum drink! Brugal blanco rum and Brugal Añejo rum with orange liqueur, Captain Morgan Spiced rum, orange juice, blue curacao and grenadine.

CHERRY JULEP 7.95

Jim Beam bourbon, cherry brandy, mint and sugar topped with soda into a Julep cup.

BAILEYS BANANA COLADA 7.95

Baileys, Malibu and banana blended with coconut cream, fresh milk and cream.

MOJITO 7.95

Brugal Añejo rum with muddled mint and lime served over crushed ice.

PORN STAR MARTINI 7.95

Eristoff vodka, passion fruit liqueur and passion fruit purée served with a shot of prosecco on the side.

AMARETTO SOURS 7.95

Disaronno Amaretto, egg white and lemon juice double shaken and finished with Angostura bitters float.

SIGNATURE COCKTAILS

Purple Rain 7.95

Eristoff vodka, Brugal blanco rum and Teichenne peach schnapps with sours and blue curacao. Topped with lemonade and grenadine float.

Lemon Tree 7.95

A refreshing combination of Bacardi Limon rum, passion fruit juice and Chambord, with lemon juice and fresh mint.

Cointreau Caipirinha ... 7.95

Cachaca and cointreau served with lime and sugar over ice.

Passionate Lady 7.95

Tanqueray gin, triple sec, passion fruit juice and egg white shaken into a coupe glass.

Kiss Me Quick 7.95

A Sticky's favourite. With Malibu, Teichenne peach schnapps, Midori and crisp apple juice. Served long.

Very Berry 7.95

Eristoff vodka mixed with crème de cassis, Chambord and strawberry purée shaken into a coupe glass.

Mango Kick 7.95

Eristoff vodka and strawberry liqueur mixed with strawberry purée and mango juice and topped off with Kick energy drink.

Red Cherry Cola 7.95

A large measure of Jim Beam Red Stag bourbon mixed with Cointreau and a dash of sours, topped with Coca Cola.

Raspberrylicious 7.95

A generous measure of Eristoff vodka mixed with raspberries, Chambord, lemon juice, sugar syrup, topped with lemonade and served over crushed ice.

Poppin' Watermelon 7.95

Eristoff vodka, peach schnapps, watermelon syrup and cranberry juice served long with a popping candy rim.

**HAPPY
HOUR**

**ALL CLASSIC &
SIGNATURE COCKTAILS £4**

BOTTLE OF SOL £2.⁹⁵

**MONDAY to FRIDAY
4.00pm to 7.30pm
SUNDAY: ALL DAY**

Excluding Saturday

STICKY'S PARADISE PUNCH **13⁹⁵**

Perfect for 2 sharing.

*Eristoff vodka, Disaronno Amaretto & Southern Comfort mixed with orange juice, pineapple juice & a dash of grenadine. Served over ice in our mega martini glass. Add champagne to make it a **Paradise Punch Royal** 16.95*

NIGHT AT THE MOVIES **18⁹⁵**

Perfect for 3 sharing.

Eristoff vodka, Brugal añejo rum and triple sec mixed with fresh orange and passion fruit juice, finished off with candy syrup, crème de menthe and Angostura bitters. Served over ice in a popcorn bucket.

STICKY'S KILLER ZOMBIE **27⁹⁵**

Perfect for 4 sharing.

A killer rum drink! Brugal blanco rum and Brugal añejo rum with orange liqueur, orange juice, blue curacao and grenadine. Served over ice in our tiki glass skull.

Sharing cocktails are not on the Happy Hour promotion

ALL CLASSIC & SIGNATURE COCKTAILS: £4

BOTTLE OF SOL: £2.⁹⁵

**MONDAY - FRIDAY:
4:00pm to 7:30pm**

**SUNDAY - ALL DAY
EXCLUDING SATURDAY**

DESSERTS COCKTAILS

**All At
£7.⁹⁵**

MALTESERTINI

ERISTOFF VODKA, CREME DE CACAO BLANC, MILK AND CREAM BLENDED WITH MALTESERS.

FRAPP-AERO

ERISTOFF VODKA, CREME DE MENTHE, CREME DE CACAO BROWN AND VANILLA ICE CREAM BLENDED WITH AERO.

BOUNTYLADA

BRUGAL BLANCO RUM, MALIBU, COCONUT PUREE AND VANILLA ICE CREAM.

THE SOLERO

AN ICE COLD BLEND OF ERISTOFF VODKA, MALIBU COMBINED WITH MILK AND CREAM, PASSION FRUIT JUICE AND A HINT OF VANILLA SYRUP

TOBLERONE

BAILEYS, KAHLUA, FRANGELICO, HONEY WITH CREAM AND A CHOCOLATE SPRINKLE.

ESPRESSO MARTINI

ERISTOFF VODKA ACCOMPANIED BY KAHLUA COFFEE LIQUEUR, SWEETENED WITH SUGAR SYRUP AND STUNG COLD WITH A SHOT OF ESPRESSO.

HUBER PREMIUM BEER

(340ml can, 4.8% abv) 5.00

LAGUNITAS 12TH OF NEVER ALE

(340 ml can, 5.5% abv) 5.25

SOL (330 ml, 4.5% abv) 4.75

BROOKLYN LAGER (355 ml, 5.2% abv) 5.50

BLUE MOON (340 ml, 5.4% abv) 5.50

LAGUNITAS IPA (340 ml, 6.2% abv) 5.50

REKORDERLIG APPLE CIDER

(500 ml, 4% abv) 5.50

REKORDERLIG CIDER STRAWBERRY & LIME

(500 ml, 4% abv) 5.50

HEINEKEN 0.0 (NON-ALCOHOLIC)

(330ml, 0.0% abv) 4.00

BEERS ON TAP:

HEINEKEN (5% abv) 1/2 pint 2.75

HEINEKEN (5% abv) pint 5.00

175 ml / Bottle

Catarratto Il Meridione..... 4.95 / 19.95

Italy 17 - A superb grape offering floral, peach and tropical fruit aromas.

Pinot Grigio Mirabello 5.95 / 23.95

Italy 16 - Easy drinking, crisp, fresh & dry with gentle floral and citrus aromas.

Chardonnay Casa Azul 6.25 / 24.95

Chile 16 - Unoaked, buttery and fruity with a lovely soft mouth feel. Very drinkable.

Sauvignon Blanc 'Elegance' 6.50 / 25.95

France 16 - Crisp & refreshing with lots of flowers and fruit flavours.

Chablis Gerard Tremblay 29.95

France 16 - Medium bodied with crisp apple acidity, pure fruits flavours of white peach and pears. Classic, steely and dry finish.

ROSE WINE

175 ml / Bottle

BERGERIE DE LA BASTIDE ROSE..... 5.50 / 20.95

France 16 - Deeply coloured and bursting with red summer fruits.

PINOT GRIGIO BLUSH LA MAGLIA 6.25 / 22.95

Italy 16 - Bright summer fruits, delicate floral notes and a crisp acidity.

**125ml WINE MEASURE ALSO
AVAILABLE UPON REQUEST**

Vintages are subject to change.

175 ml / Bottle

GARNACHA BORSAO 4.95 / 19.95

Spain 16 - Juicy brambly fruit with soft tannins. Very easy drinking.

MERLOT LES CLAIRIERES 5.95 / 23.95

France 16 - Smooth, plummy, berry fruit with hints of damson & an easy savoury peppery finish.

RIOJA TEMPRANILLO ARTESA..... 6.25 / 24.95

Spain 17 - Fruity red with a deep ruby colour and ripe, red berry aromas. Soft & easy-drinking.

CHIANTI ROCCIALTA RISERVA 6.75 / 26.95

Italy 15 - Full bodied and balanced with soft berry characters and a hint of vanilla. Long finish.

PINOT NOIR LA BOUSOLE 27.95

France 16 - Medium bodied with a fresh and lively mouth & flavours of red summer fruits.

Champagne & Prosecco

125ml Bottle

Prosecco Le Dolci Colline 6.25 29.95

Champagne Gremillet Brut NV..... 7.95 39.95

Taittinger Brut 'La Francaise' NV 54.95

SHARING PLATES

SHARING BOARD 17.95

Baby Back Rib Stack with sticky BBQ sauce.
+ Buffalo Hot Chicken Wings.
+ Chilli Salt Crispy Cod Goujons with lime
and smoked chilli mayo.

NACHOS FONDITA 12.95

Home fried corn tortilla fries with Sticky's
tomato salsa, guacamole, sour cream, freshly
chopped red onion, jalapeno peppers and cheese
sauce.

Add Pulled Pork £3.00

Add Slow Braised Chilli Beef* £3.00

*chilli beef contains bacon

FRIES (vg)	3.95
SWEET POTATO FRIES (vg)	4.95
BEEF CHILLI* FRIES	5.95
PULLED PORK FRIES.....	5.95
FULL HOUSE FRIES	6.95
STICKY'S CHICKEN WINGS	
SMALL	6.95
LARGE	10.95
Available with BBQ sauce or Buffalo hot sauce.	
CRISPY FRIED SHRIMP.....	6.95
DEEP FRIED HALLOUMI SLICES (v). 6.95	
BABY BACK RIB STACK	8.95
MAC 'N' CHEESE (vg)	5.95
TEXAN BRAISED BEEF CHILLI* BOWL.....	
	7.95
CAJUN CAULIFLOWER 'CHICKEN' WINGS (vg).....	
	5.95
Avocado mayo.	
CHILLI SALT CRISPY COD COUJONS.....	
	6.95

BURGERS

Prime beef burgers in a toasted brioche bun with
burger relish, fries and apple slaw. All burgers
are cooked medium unless specifically requested.

STICKY'S OLD TIMER 11.95

Famous since 1989. Our classic beef burger
with lettuce, tomato, red onion & gherkin.

VEGAN BACON & CHEESE BURGER (vg) 14.95

Plant-based meat, shiitake bacon, vegan
cheese, lettuce, tomato, red onion, gherkin
and avocado mayo.

THE CALIFORNIA (v) 15.95

With beef chilli, cheddar cheese, tomato salsa,
guacamole, sour cream, lettuce, red onion and
gerkin.

NEW YORKER 13.95

With bacon and cheddar cheese, lettuce,
red onion and gherkin.

SOUTHERN FRIED CHICKEN BUN 13.95

Southern fried chicken breast, bacon,
cheddar cheese, blue cheesesauce, fondita
cheese sauce, sweet chilli relish and lettuce.

OH SO SMOKEY 13.95

With smoked bacon, applewood smoked
cheddar, pink pickled onions, lettuce
and BBQ mustard sauce.

THE MIGHTY STACK 15.95

Double burger with bacon, cheddar cheese
and sautéed mushrooms.

BURGER TOPPINGS 1 each

Bacon • BBQ sauce • Caramelised onions
Cheddar cheese • Blue cheese
American cheese • Fresh tomato salsa
Sautéed mushrooms • Guacamole

• DOUBLE UP! - £3 •

Add extra beef patty or veggie patty

• BURGER SALADS •

All our burgers are available 'Low Carb' with
our house salad instead of bun & fries.

(v) Indicates vegetarian dishes (vg) Indicates vegan dishes

* beef chilli contains bacon

A discretionary service charge of 12.5% will be added to
your bill. 100% of the service charge is shared between all
restaurant staff including waiters, runners, chefs and
kitchen porters. The company does not deduct any money
whatsoever. Any cash or credit card tips go directly to the
waiter with no deductions.

Please notify a member of staff if you have an allergy or
ask for further allergen information.