

THE FLORIST

THE FLORIST

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

ALLERGENS

Please request an allergen sheet from your bartender before placing your order, as not all ingredients can be listed.

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 with London Essence tonic water.
Swap to Double Dutch tonic for +60p*

FLORAL

- | | |
|--|------|
| 1. SIR ROBIN OF LOCKSLEY | 9.50 |
| Served with pink grapefruit zest and coriander seeds | |
| 2. SCHNOODLEPIP GIN | 9.50 |
| Served with a pink grapefruit wedge and pink peppercorns | |
| 3. AVIATION | 9.50 |
| Served with lime zest and a lemon wedge | |
| 4. SILENT POOL | 9.50 |
| Served with orange zest and a mint sprig | |

SPICY

- | | |
|--|------|
| 5. MANCHESTER GIN WILD SPIRIT | 9.50 |
| Served with a lemon wedge and thyme | |
| 6. ELEPHANT GIN | 9.50 |
| Served with a ginger slice and juniper berries | |
| 7. MASONS DRY YORKSHIRE | 9.50 |
| Served with orange zest and black pepper | |
| 8. POETIC LICENSE | 9.50 |
| Served with cardamom pods and lemon zest | |

CITRUS

- | | |
|---|------|
| 9. SPIRIT OF GEORGE | 9.50 |
| Served with an orange wedge and coriander seeds | |
| 10. MR HOBBS | 9.50 |
| Served with orange zest and juniper berries | |
| 11. DIDSBURY GIN | 9.50 |
| Served with a pink grapefruit wedge and thyme | |
| 12. BROOKLYN GIN | 9.50 |
| Served with lemon zest and juniper berries | |

HERBACEOUS

- | | |
|--|------|
| 13. SECRET GIN | 9.50 |
| Served with a pink grapefruit wedge and a rosemary sprig | |
| 14. REDSMITH | 9.50 |
| Served with lemon and lime zest | |
| 15. FOREST GIN | 9.50 |
| Served with rosemary and a lemon wedge | |
| 16. THE BOTANIST GIN | 9.50 |
| Served with mint, lemon zest and coriander seeds | |

IKEBANA

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

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

ENGLISH GARDEN

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

Vibrant. Moreish. Sharp.

Portobello Road Gin, rhubarb liqueur, raspberry and rhubarb syrup, rhubarb bitters, lemon juice and ginger beer

8.75

2. PEACH & LAVENDER COSMO

Sweet. Delicate. Citrus.

Aviation Gin, peach liqueur, vanilla gomme, peach and white grape juice, lemon juice and lavender flowers

8.50

3. BLUEBERRY LAVANDULA

Subtle. Smooth. Sweet.

Brockmans blueberry gin, blueberry liqueur, juniper gomme, apple juice, egg white and lavender flowers

Contains: eggs

7.95

4. ELDERFLOWER CUCUMBER COOLER

Refreshing. Light. Floral.

Hendrick's Gin, elderflower, apple and lime juice, rose liqueur and Double Dutch cucumber and watermelon tonic

Or try without alcohol 6.50 (Contains: sulphur dioxide)

8.50

5. PEACHES & PROSECCO

Sparkling. Bittersweet. Fruity.

Aperol, wild peach liqueur, Martini Riserva Speciale Ambrato, peach and white grape juice, peach bitters, fresh mint and Prosecco

Contains: sulphur dioxide

8.75

MODERN CONTEMPORARY

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

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

**Tim
Bacon**
FOUNDATION

25p from every one sold will be donated to the Tim Bacon Foundation to support children's cancer research and the Maggie's Centre at The Christie.

Registered Charity No. 1173108 • timbaconfoundation.co.uk

GIN VASES TO SHARE

Perfect for 2-4 gin lovers.

1. SECRET GIN VASE
Secret Gin and tonic, garnished with fresh grapefruit and thyme

18.95

2. HENDRICK'S GIN VASE
Hendrick's Gin and tonic, garnished with cucumber slices and pink peppercorns
Contains: nuts

18.95

THE FLORIST

THE FLORIST

NON-ALCOHOLIC

1. JUNIPER GARDEN

Herbal. Refreshing. Fruity.

Elderflower cordial, vanilla syrup, apple juice, lemon juice and juniper berries

Contains: sulphur dioxide

4.50

2. MANGO & PASSION FRUIT GARDEN

Tropical. Flavourful. Smooth.

Pineapple juice, mango juice, passion fruit and pineapple syrup

4.50

3. MALLOW MILKSHAKE

Creamy. Moreish. Decadent.

Marshmallow syrup, coconut cream and cold brew coffee

Contains: dairy

4.50

4. HONEY PEACH COOLER

Sweet. Fruity. Refreshing.

Honey, peach and white grape juice, lemon juice, grapefruit bitters and lemonade

4.50

THE FLORIST

THE FLORIST

THE FLORIST

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

THE FLORIST

WHITE	Glass 175ml	Glass 250ml	Bottle 750ml
CHENIN BLANC Hazy View, Western Cape, South Africa ●	4.95	6.75	18.75
SAUVIGNON BLANC 'Vellas' Tierra Antica, Valle Central, Chile ●	5.50	7.25	19.95
TORRONTES RIESLING Amalaya, Salta, Argentina ●	5.95	7.95	22.95
PINOT GRIGIO 'Foundstone', Berton Vineyard, South Eastern Australia ●	6.50	8.50	24.95
SAUVIGNON BLANC Waddling Duck, Marlborough, New Zealand ●	7.25	9.75	27.95
CHARDONNAY 'Maggio', Oak Ridge, Lodi, USA ●	7.50	9.95	32.00
ALBARINO Coral do Mar, Rias Baixas, Spain ●			33.00
GAVI DI GAVI 'Lugarara', La Giustiniana, Piemonte, Italy ●			35.00
SAUVIGNON BLANC Ata Rangi, Martinborough, New Zealand ●			40.00
ROSÉ			
GRENACHE Monrouby, Languedoc, France ●	5.50	7.25	19.95
RIOJA ROSADO El Coto, Rioja Alavesa, Spain ●			24.95
PINOT GRIS ROSÉ Saint Clair, Marlborough, New Zealand ●	7.25	9.75	27.95
PROVENCE ROSÉ Chateau Beaulieu, Provence, France ●	7.50	9.95	29.95

RED	Glass 175ml	Glass 250ml	Bottle 750ml
PINOTAGE Hazy View, Western Cape, South Africa ●	4.95	6.75	18.75
PINOT NOIR Cramele Recas, Transylvania, Romania ●	5.50	7.25	19.95
MERLOT 'Sanama', Chateau los Boldos, Cachapoal, Chile ●	5.95	7.95	22.95
SHIRAZ Fratelli, Maharashtra, India ●	6.50	8.50	24.95
MALBEC '1300' Andeluna, Mendoza, Argentina ●	7.25	9.75	27.95
PINOT NOIR Cycles Gladiator, California, USA ●	7.50	9.95	29.95
MALBEC 'Ultra', Kaiken, Mendoza, Argentina ●			35.00
CABERNET SAUVIGNON Fog Mountain, California, USA ●			36.00
PINOT NOIR 'Devil's Staircase', Rockburn, Central Otago, New Zealand ●			38.00
GRAVES Chateau Mouras, Bordeaux, France ●			40.00
CHIANTI CLASSICO Fontodi, Tuscany, Italy ●			44.00
CHATEAUNEUF-DU-PAPE 'Les Cailloux', Andre Brunel, Rhone, 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.

SPARKLING

	<i>Glass</i> 125ml	<i>Bottle</i> 750ml
PROSECCO Sacchetto, Veneto, Italy ●	6.50	28.95
ENGLISH SPARKLING BRUT ROSÉ Hush Heath '1503', Kent, UK ●	7.75	39.00
CLOUDY BAY 'Pelorus', Marlborough, New Zealand ●		45.00
MOET & CHANDON BRUT Champagne, France ●	9.75	55.00
VEUVE CLICQUOT YELLOW LABEL Champagne, France ●		65.00
LAURENT PERRIER BRUT ROSÉ Champagne, France ●		75.00
DOM PERIGNON Champagne, France ●		135.00
	<i>Glass</i> 100ml	<i>Bottle</i> 750ml
PORT		
WHITE PORT Sandeman, Douro, Portugal ●	5.50	32.00
TAWNY PORT 'Imperial', Sandeman, Douro, Portugal ●	5.50	32.00
	<i>Glass</i> 125ml	<i>Bottle</i> 375ml
SWEET		
BOTRYTIS SEMILLON Berton Vineyard, Australia 2011 ●	4.95	15.00

SOFT DRINKS

1. PEPSI	1.95
2. DIET PEPSI	1.95
3. R WHITE'S LEMONADE	1.95
4. BRITVIC TONIC WATER	1.95
5. FOLKINGTON'S SPARKLING PRESSÉS	each 3.25
Elderflower Rhubarb & Apple Ginger Beer Lemon & Mint	
6. FRESH JUICES	each 1.80
Orange Cranberry Apple Pineapple <i>(all go perfectly with a splash of lemonade, just ask!)</i>	
7. LONDON ESSENCE CO.	
<i>(all naturally light)</i>	
Tonic Water	2.20
Bitter Orange & Elderflower	2.40
Grapefruit & Rosemary	2.40
8. DOUBLE DUTCH	each 2.80
Tonic Water Skinny Tonic Water Pomegranate & Basil Tonic Cucumber & Watermelon Tonic Soda Water	
9. GINGER BEER	2.20
10. GINGER ALE	2.20

THE FLORIST

THE FLORIST