

TABLE OF CONTENTS

GIN *p. 2-3*

COCKTAILS *p. 4-11*

Ikebana p. 4-5

English Garden p. 6-7

Modern Contemporary p. 8-9

GIN SHARING VASES *p. 10*

NON-ALCOHOLIC *p. 11*

NWTC WINE LIST *p. 13-16*

SOFT DRINKS *p. 17*

Our drinks list key flavours but may not list each ingredient or allergen. To view our allergen information, please scan the QR code using a camera on your smartphone or tablet. Alternative formats are also available to view.

GIN

Gins discovered with the same passion and love that's gone into creating them.
Discover our favourite examples of the finest samples being produced today.

Served tall as a double, with Double Dutch tonic water.

Swap to Fever-Tree tonic for **+50p**

*Choose from: Tonic Water, Light Tonic, Elderflower,
Mediterranean, Aromatic, Light Cucumber and Sicilian Lemon*

CITRUS

- | | | |
|----|--|------|
| 1. | BROOKLYN GIN
<i>Brooklyn, USA</i>
Served with lemon zest and juniper berries | 9.50 |
| 2. | CITADELLE
<i>Cognac, France</i>
Served with lemon zest and lemon thyme | 9.50 |
| 3. | BOMBAY ENGLISH ESTATE
<i>Laverstoke, UK</i>
Served with lemon zest and mint | 9.50 |

FLORAL

- | | | |
|----|--|------|
| 4. | EMPRESS 1908
<i>British Columbia, Canada</i>
Served with a pink grapefruit wedge and juniper berries | 9.50 |
| 5. | AVIATION
<i>Portland, Oregon, USA</i>
Served with lime zest and a lemon wedge | 9.50 |
| 6. | ROKU
<i>Osaka, Japan</i>
Served with fresh ginger and lemon zest | 9.50 |

S P I C Y

- | | | |
|----|--|------|
| 7. | ELEPHANT GIN | 9.50 |
| | <i>Hamburg, Germany</i> | |
| | Served with a ginger slice and juniper berries | |
| 8. | BROOKIE'S BYRON DRY | 9.50 |
| | <i>Byron Bay, Australia</i> | |
| | Served with pink grapefruit wedges | |
| 9. | SCAPEGRACE | 9.50 |
| | <i>South Island, New Zealand</i> | |
| | Served with orange zest and coriander seeds | |

H E R B A C E O U S

- | | | |
|-----|---|------|
| 10. | THE BOTANIST | 9.50 |
| | <i>Islay, Scotland</i> | |
| | Served with mint, a lemon wedge and coriander seeds | |
| 11. | MONKEY 47 | 9.50 |
| | <i>Black Forest, Germany</i> | |
| | Served with a lime wedge and sage | |
| 12. | NORDES | 9.50 |
| | <i>Galicia, Spain</i> | |
| | Served with a bay leaf and lime zest | |

- | | | |
|-----|--|------|
| 13. | SECRET GIN | 9.50 |
| | <i>Manchester, UK</i> | |
| | Served with a pink grapefruit wedge and a rosemary sprig | |

I K E B A N A

THE FLORIST

THE FLORIST

Ikebana is the traditional Japanese art of flower arrangement. A visually simplistic and respected discipline that merges nature and humanity in perfect harmony.

- | | | | |
|----|--|---|------|
| 1. | <p>ELDERFLOWER YUZU SPRITZ</p> <p><i>Cooling. Light. Luxurious.</i></p> <p>St-Germain elderflower liqueur, yuzu citrus sake, white peach liqueur, Chenin Blanc and lemonade</p> <p><i>Contains: sulphur dioxide</i></p> | | 7.25 |
| 2. | <p>WHITE MOSS NEGRONI</p> <p><i>Strong. Smooth. Warming.</i></p> <p>White port, Bombay Dry Gin, Martini Ambrato vermouth, oak moss syrup and pink grapefruit bitters</p> <p><i>Contains: sulphur dioxide</i></p> | | 7.95 |
| 3. | <p>PINEAPPLE VIOLA PUNCH</p> <p><i>Tropical. Refreshing. Lively.</i></p> <p>Bacardi Carta Blanca, Caña Brava, Wray & Nephew, lime juice, pineapple syrup, pineapple juice, almond syrup and mango juice</p> <p><i>Contains: nuts</i></p> | | 7.95 |
| 4. | <p>HONEY BLOSSOM JULEP</p> <p><i>Fresh. Sweet. Subtle.</i></p> <p>Absolut Elyx vodka, Monkey Shoulder whisky, honey, peach and white grape juice and fresh mint</p> | | 7.95 |
| 5. | <p>PEACH & JASMINE SOUR</p> <p><i>Delicate. Floral. Sharp.</i></p> <p>Jameson whiskey, yuzu citrus sake, lemon juice, peach and white grape juice and jasmine syrup</p> | | 7.95 |
| 6. | <p>MATCHA MAI TAI</p> <p><i>Earthy. Exotic. Aromatic.</i></p> <p>Bacardi Cuatro, dark rum, almond and matcha green tea syrup, lime juice and coconut cream</p> <p><i>Contains: nuts, milk</i></p> | | 7.95 |

ENGLISH GARDEN

THE FLORIST

THE FLORIST

A soft style of floristry with an abundance of handpicked foliage and seasonal flowers. Translated into our selection of floral, elegant and quintessentially English cocktails.

- | | | |
|---|---|-------------|
| 1. RHUBARB IN BLOOM | | 8.75 |
| <i>Vibrant. Moreish. Sharp.</i> | | |
| Portobello Road Gin, rhubarb liqueur, raspberry and rhubarb syrup, rhubarb bitters, lemon juice and ginger beer | | |
| 2. PEACH & LAVENDER COSMO | | 8.50 |
| <i>Sweet. Delicate. Citrus.</i> | | |
| Aviation Gin, peach liqueur, vanilla gomme, peach and white grape juice, lemon juice and lavender flowers | | |
| 3. BLUEBERRY LAVANDULA | | 7.95 |
| <i>Subtle. Smooth. Sweet.</i> | | |
| Brockmans blueberry gin, blueberry liqueur, juniper gomme, apple juice and lavender flowers | | |
| 4. ELDERFLOWER CUCUMBER COOLER | | 8.50 |
| <i>Refreshing. Light. Floral.</i> | | |
| Hendrick's Gin, elderflower, apple and lime juice, rose liqueur and Double Dutch cucumber and watermelon tonic | | |
| <i>Or try without alcohol</i> 6.50 <i>(Contains: sulphur dioxide)</i> | | |
| 5. PEACHES & PROSECCO | | 8.75 |
| <i>Sparkling. Bittersweet. Fruity.</i> | | |
| Aperol, wild peach liqueur, Martini Riserva Speciale Ambrato, peach and white grape juice, peach bitters, fresh mint and Prosecco | | |
| <i>Contains: sulphur dioxide</i> | | |

MODERN CONTEMPORARY

THE FLORIST

THE FLORIST

Modern Contemporary experiments with asymmetry and negative space; often incorporating exotic and tropical blossoms.

- | | | | |
|----|---|---|------|
| 1. | <p>THE FLORIST PORNSTAR</p> <p><i>Exotic. Flavourful. Elegant.</i></p> <p>Ketel One vodka, passion fruit liqueur, vanilla syrup, apple juice, fresh passion fruit, hibiscus-peach foam and Prosecco</p> | | 9.95 |
| 2. | <p>ELECTRIC DAIQUIRI</p> <p><i>Rich. Sweet. Delicate.</i></p> <p>Bacardi Carta Blanca rum, lychee liqueur, lychee juice, blue pea flower and sichuan bulb extract, jasmine syrup and lemon juice</p> | | 7.50 |
| 3. | <p>GERANIUM & LYCHEE COOLER</p> <p><i>Floral. Fragrant. Light.</i></p> <p>Bombay Dry Gin, lychee liqueur, geranium syrup, peach and white grape juice, lychee juice, bay leaf bitters and lemon juice</p> | | 7.95 |
| 4. | <p>HIBISCUS MARGARITA</p> <p><i>Sharp. Citrus. Exotic.</i></p> <p>El Jimador Reposado tequila, hibiscus bitters, hibiscus and green tea liqueur, agave syrup, pink grapefruit, black pepper, lime juice and hibiscus foam</p> | | 8.25 |
| 5. | <p>RASPBERRY ROSE SOUR</p> <p><i>Fruity. Bright. Classy.</i></p> <p>Cîroc Red Berry vodka, prickly pear liqueur, Lanique Spirit of Rose, cranberry juice, lemon juice and geranium syrup</p> | | 8.25 |
| 6. | <p>KOALA TREE MOJITO</p> <p><i>Punchy. Tropical. Life-changing.</i></p> <p>Sailor Jerry Spiced Rum, Licor 43, lime juice, mango and pineapple juice, passion fruit syrup and mint</p> | | 7.95 |

GIN VASES TO SHARE

Perfect for 2-4 gin lovers.

1. SECRET GIN VASE

Secret Gin and tonic, garnished with fresh grapefruit and rosemary

19.95

2. HENDRICK'S GIN VASE

Hendrick's Gin and tonic, garnished with cucumber slices and pink peppercorns

Contains: nuts

19.95

NON - ALC O H O L I C

- | | | | |
|----|---|---|------|
| 1. | <p>JUNIPER GARDEN</p> <p><i>Herbal. Refreshing. Fruity.</i></p> <p>Elderflower cordial, vanilla syrup, apple juice, lemon juice and juniper berries</p> <p><i>Contains: sulphur dioxide</i></p> | | 4.50 |
| 2. | <p>MANGO & PASSION FRUIT GARDEN</p> <p><i>Tropical. Flavourful. Smooth.</i></p> <p>Pineapple juice, mango juice, passion fruit and pineapple syrup</p> | | 4.50 |
| 3. | <p>MALLOW MILKSHAKE</p> <p><i>Creamy. Moreish. Decadent.</i></p> <p>Marshmallow syrup, coconut cream and cold brew coffee</p> <p><i>Contains: milk</i></p> | | 4.50 |
| 4. | <p>HONEY PEACH COOLER</p> <p><i>Sweet. Fruity. Refreshing.</i></p> <p>Honey, peach and white grape juice, lemon juice, grapefruit bitters and lemonade</p> | | 4.50 |

THE FLORIST

THE FLORIST

THE NEW WORLD WINE LIST

For centuries, in the far and wide corners of the globe, pioneering winemakers have set out to craft brave and adventurous wines with a taste of their homeland. These New World wines have been carefully paired with respected classics from the Old World wine continent, in a showcase for you to explore. Let the journey begin...

THE FLORIST

THE FLORIST

W H I T E	<i>Glass</i> 175ml	<i>Glass</i> 250ml	<i>Bottle</i> 750ml
TREBBIANO La Farfalla, Cantina Tollo, Italy ●	5.25	6.95	19.95
CHENIN BLANC Hazy View, Western Cape, South Africa ●	5.50	7.25	20.95
SAUVIGNON BLANC 'Vellas' Tierra Antica, Valle Central, Chile ●	5.95	7.95	22.95
VIOGNIER Edmara, Sebastian Labbé, Chile ●			23.95
PINOT GRIGIO 'Foundstone' Berton Vineyard, South Eastern Australia ●	6.50	8.70	25.95
SAUVIGNON BLANC Waddling Duck, Marlborough, New Zealand ●	7.60	9.95	28.95
CHARDONNAY Maggio, Oak Ridge, Lodi, USA ●	7.70	11.00	32.50
ALBARINO Coral do Mar, Rias Baixas, Spain ●			35.00
GAVI Il Portino, Italy ●			40.00
R O S É			
PINOTAGE ROSÉ Inkosi, Western Cape, South Africa ●	5.50	7.40	21.95
ENGLISH ROSÉ Chapel Down, Tenterden, England ●	6.95	8.95	25.95
PINOT GRIS ROSÉ Saint Clair, Marlborough, New Zealand ●	7.45	9.95	27.95
ROSÉ CUVÉE Henri Fabre, Côtes de Provence, France ●	7.50	10.10	29.85
CLASSIC PROVENCE ROSÉ Mirabeau, Provence, France ●			39.95
	(MAGNUM 1.5L)		79.95

	<i>Glass</i> 175ml	<i>Glass</i> 250ml	<i>Bottle</i> 750ml
RED			
PINOTAGE Hazy View, Western Cape, South Africa ●	5.10	6.85	19.75
CABERNET SAUVIGNON Tempranillo, El Tidón, Spain ●	5.20	6.95	20.95
MERLOT Vellas, Chile ●	5.50	7.70	22.95
PINOT NOIR Legendary 'Cramele Recas', Transylvania, Romania ●	5.90	8.35	24.95
SHIRAZ Boundary Line, Australia ●	6.95	8.75	25.95
MALBEC '1300' Andeluna, Mendoza, Argentina ●	7.25	9.75	27.95
PINOT NOIR Cycles Gladiator, California, USA ●	7.50	10.00	29.95
CABERNET SAUVIGNON Jim Barry Cover Drive, Coonawarra, Australia ●			35.00
PINOT NOIR 'Devil's Staircase' Rockburn, Central Otago, New Zealand ●			38.00
CHÂTEAUNEUF-DU-PAPE 'Les Cailloux' Andre Brunel, Rhône, France ●			59.00

*All wines served by the glass are available in 125ml measures. VAT charged at current rate.
Unless stated, vintages are current global market availability and are available on request.*

	<i>Glass</i> 125ml	<i>Bottle</i> 750ml
S P A R K L I N G		
PROSECCO Sacchetto, Veneto, Italy ●	6.75	29.50
ENGLISH SPARKLING BRUT ROSÉ Bolney Eighteen Acre, Sussex, England ●	7.95	39.00
ENGLISH SPARKLING BRUT ROSÉ Chapel Down, Tenterden, England ●		48.00
MOËT & CHANDON BRUT Champagne, France ●	10.00	58.00
VEUVE CLICQUOT YELLOW LABEL Champagne, France ●		69.00
LAURENT-PERRIER BRUT ROSÉ Champagne, France ●		85.00
DOM PÉRIGNON Champagne, France ●		160.00
P O R T		
	<i>Glass</i> 100ml	<i>Bottle</i> 750ml
WHITE PORT Graham's, Douro, Portugal ●	5.50	32.00
TAWNY PORT Graham's, Douro, Portugal ●	5.50	32.00
S W E E T		
	<i>Glass</i> 125ml	<i>Bottle</i> 375ml
BOTRYTIS SEMILLON Berton Vineyard, South Eastern Australia ●	5.50	17.50

S O F T D R I N K S

1. PEPSI MAX, DIET PEPSI, R WHITE'S LEMONADE *each* **1.95**

2. FOLKINGTON'S SPARKLING PRESSÉS *each* **3.25**
 Elderflower
 Rhubarb & Apple
 Lemon & Mint

3. FRESH JUICES *each* **1.80**
 Orange
 Cranberry
 Apple
 Pineapple
*(all go perfectly with a splash
 of lemonade, just ask!)*

4. FEVER-TREE (200ml) *each* **2.85**
 Tonic Water
 Light Tonic Water
 Elderflower
 Mediterranean
 Aromatic
 Light Cucumber
 Sicilian Lemon
 Ginger Ale
 Ginger Beer

5. DOUBLE DUTCH (150ml) *each* **1.85**
 Tonic Water
 Skinny Tonic Water

6. LONDON ESSENCE CO. SODAS (200ml) *each* **3.50**
 Rhubarb & Cardamom
 White Peach & Jasmine

THE FLORIST

THE FLORIST