

Sparkling's

FROM THE REST OF THE WORLD
USUALLY FERMENTED TWICE: BUBBLES FROM SECOND FERMENTATION

AMANTI PROSECCO DOC BRUT ITALY NV

Our Wine Sommelier has travelled to Italy and in collaboration with Mondodelvino Cantine di Soligo Treviso has created this Cora Cora exclusive sparkling wine. This harmonious and seductive sparkling wine, pale straw yellow in colour, it has floral notes on the nose and a light refreshing body on the palate. Great as aperitif or as accompaniment to fish courses, fruit salad and desserts.

NV **FRANCE**

LOUIS DUMONT BRUT CHAMPAGNE

PRESTIGE WHITE

The Best-Known Wines; The Best Vineyards; The Best Reason To Pop a Bottle

NV **ITALY**

FERRARI BRUT 'MAXIMUM' BLANC DE BLANCS DOC, TRENTO

NV **ITALY**

CASTELLO BANFI BRUT, PIEDMONT

NV **FRANCE**

HAUT COUTURE BLANC DE BLANC DRY, PAYS D'OC

NV **FRANCE**

CHARLES BAILLY BRUT BLANC DE BLANCS, NUITS-SAINT-GEORGES

NV **SPAIN**

MONTCADI CAVA BRUT, CATALUNYA

NV **SPAIN**

PARÉS BALTÀ CAVA BRUT, PENEDES

PRESTIGE ROSE

Most Winemakers Blend Their 'House' Style: Different Grapes, Different Vintages, Maybe Both

NV **ITALY**

FERRARI ROSÉ 'MAXIMUM' DOC, TRENTO

NV **ITALY**

ACQUESI ROSATO BRUT DOC, PIEDMONT

NV **SPAIN**

JAUME SERRA CAVA BRUT ROSÉ, PENEDES

NV **FRANCE**

GEISWEILER ROSÉ BRUT, BURGUNDY

White Wines

FERMENTED WITHOUT SKIN CONTACT,
CAN BE STRAW-YELLOW, YELLOW-GREEN, OR YELLOW-GOLD

CHARDONNAY

Where Every Village, 'Lieu-Dit', And Cru Is Different

2020	CHILE	EMILIAN NOVAS GRAN RESERVA CHARDONNAY, CASABLANCA VALLEY
2019	AUSTRALIA	WOLF BLASS BILYARA CHARDONNAY, SOUTH-EASTERN AUSTRALIA
2020	ITALY	MEZZACORONA CHARDONNAY, TRENTO ALTO-ADIGE
2018	FRANCE	LA BAUME SAINT-PAUL RESERVE CHARDONNAY, LANGUEDOC-ROUSSILLON

SAUVIGNON & VIOGNIER

Pure, Vibrant, Fruity Wines Proclaim the Nature of The Grapes - Even When Oaked

2019	CHILE	EMILIANA NOVAS GRAN RESERVA VIOGNIER, CASABLANCA VALLEY
2020	FRANCE	LA BAUME SAINT-PAUL RESERVE VIOGNIER, PAYS D'OC
2018	FRANCE	FOURNIER PERE & FILS SAUVIGNON BLANC, LOIRE VALLEY
2020	NEW ZEALAND	WISHBONE SAUVIGNON BLANC, MARLBOROUGH

RIESLING & CHENIN

Place Is a Flavour: These Two Grapes Express It Best

2019	SOUTH AFRICA	BABYLON'S PEAK CHENIN BLANC, SWARTLAND
2019	GERMANY	PETER MEYER RIESLING RESERVE, MOSEL
2018	SOUTH AFRICA	LA CAPRA CHENIN BLANC, COASTAL REGION
2019	SOUTH AFRICA	NEIL JOUBERT BYTER CHENIN BLANC, PAARL

CURIOUS VINES: DISTINCTIVE WINES

Unusual Grape Varieties. Often Ancient

2019	CHILE	ADOBE RESERVA GEWÜRZTRAMINER, RAPEL VALLEY
2020	ITALY	CODICI MASSERIE FIANO, PUGLIA
2019	SLOVENIA	QUERCUS PINOT BIANCO, GORISKA BRDA
2016	SPAIN	BODEGAS CRIN ROJA MACABEO, CASTILLA

Red Wines

THE ACTUAL COLOR OF THE WINE CAN RANGE FROM INTENSE VIOLET,
THROUGH TO BRICK RED AND BROWN.

PINOT NOIR

The Winemaker's Hardest Challenge: To Equal Great Red Burgundy

2019	CHILE	MORANDE PIONERO RESERVA PINOT NOIR, CASABLANCA VALLEY
2018	GERMANY	BALTHASAR RESS WEINHAUS RESS PINOT NOIR, RHEINGAU
2017	FRANCE	MOMMESSIN PINOT NOIR, BURGUNDY
2020	NEW ZEALAND	WISHBONE PINOT NOIR, MARLBOROUGH

CABERNET SAUVIGNON

The World's Most Widely Recognized Red Wine Grape Varieties

2020	ITALY	CRUDO ORGANIC NERO D'AVOLA-CABERNET SAUVIGNON, SICILY
2018	FRANCE	MOMMESSIN VIN DE FRANCE CABERNET SAUVIGNON, PAYS D'OC
2018	CHILE	SANTA RITA 120 ESPECIAL CABERNET SAUVIGNON, CENTRAL VALLEY
2018	SOUTH AFRICA	WARWICK THE FIRST LADY CABERNET SAUVIGNON, STELLENBOSCH

MALBEC & TEMPRANILLO

Place Is a Flavour: These Two Grapes Express It Best

2018	SPAIN	CANDIDATO TINTO JOVEN TEMPRANILLO, CASTELLA
2019	SPAIN	BRILLO DEL DIA TEMPERANILLO, VINO DE ESPANIA
2019	ARGENTINA	BODEGA NORTON FINCA LA COLONIA MALBEC, MENDOZA
2020	ARGENTINA	ALAMOS MALBEC, MENDOZA

CURIOUS VINES: DISTINCTIVE WINES

Unusual Grape Varieties. Often Ancient

2018	SOUTH AFRICA	KANONKOP KADETTE CAPE BLEND, STELLENBOSCH
2018	ITALY	CODICI MASSERIE PRIMITIVO, PUGLIA
2017	ITALY	CASTELLO BANFI PLACIDO CHIANTI DOCG, TUSCANY
2016	PORTUGAL	PRUNUS TINTO, DAO

Other Wines

NATURAL WINE, ORGANIC & BIODYNAMIC,
WITH RESPECT TO TERROIR.

ROSES

It May Be The Oldest Known Type Of Wine

2020	ITALY	MANNARA PINOT GRIGIO ROSE, SICILY
2020	SPAIN	CANDIDATO ROSADO TEMPRANILLO, CASTELLA
2020	SOUTH AFRICA	KANONKOP KADETTE PINOTAGE ROSÉ, STELLENBOSCH
2019	CHILE	NORTON FINCA LA COLONIA ROSE, MENDOZA
2018	NEW ZEALAND	BABICH FORBIDDEN PINOT NOIR ROSE, MARLBOROUGH
2020	GERMANY	PETER MERTES 'BREE' PINOT NOIR ROSÉ, BADEN

MEDITATION

Sweet but Not Simple: Complex and Risky to Grow and Make

2020	FRANCE	KRESSMAN GRANDE RESERVE BLANC, SAUTERNES
2020	ITALY	FONTANAFREDDA MOSCATO D'ASTI DOCG, PIEDMONT
2018	ITALY	CANTINE PELLEGRINO MARSALA SUPERIORE DOLCE, SICILY
2018	ITALY	MGM MONDO DEL VINO MOSKETTO BIANCO DOCG, PIEDMONT
NV	ITALY	MOSKETTO MPF BIANCO, PIEDMONT
2019	ITALY	RICOSSA MOSCATO D'ASTI DOCG, PIEDMONT

乾杯 *Kanpai!*

ASIAN SPIRITS THROUGH THE AGES

Asian spirits such as sake, shōchū, umeshu, and soju have been popular for centuries in their home countries. Sake, also spelled saké, is an alcoholic beverage made by fermenting rice that has been polished to remove the bran. Shōchū is the most popular Japanese spirit that has been produced since the 16th century. It is distilled from fermented koji mold and various basic ingredients such as barley, sweet potatoes, rice, buckwheat, brown sugar, as well as sesame, chestnuts, carrots, or perilla leaves. Umeshu is a Japanese liqueur made by macerating sugar and ume plums in alcohol. Korean soju is distilled from fermented rice, or optionally wheat, barley, sweet potatoes, or tapioca.

JAPAN	UONUMA KARAKUCHI JUNMAI SAKE (DRY FLAVOURED)
JAPAN	UONUMA TANREI JUNMAI SAKE (LIGHT FLAVOURED)
JAPAN	KIKU- MASAMUNE KIMOTO HONJYOZO
JAPAN	ZUIYO HONJUN JUNMAI
JAPAN	IICHIKO MUGI SHOCHU
JAPAN	IICHIKO KOGANE NO IMO SHOCHU
JAPAN	CHOYA UMESHU
KOREA	CHUM CHURUM SOJU

Beers

HOPS AND BARLEY

Making beer is a basic science and has been made in numerous styles throughout history, in every corner of the globe. Every culture can brag about their specialty when it comes to their unique blend of water, hops, and yeast, one thing is for certain, if there is man, there is beer! With so many styles of blends from ale, lager, pilsner, stout, porter, block, weiss, craft and so many more, there is a favorite for everyone.

DENMARK

CARLSBERG

Light and refreshing qualities with a perfect balance of bitterness and sweetness

THAILAND

SINGHA

Full-bodied 100% barley malt beer, distinctively rich in taste

ITALY

PERONI

Crisp and refreshing, where citrus and hoppy notes are followed by a delicate fruity aroma

JAPAN

ASAHI

Dry but with subtle sweet white bread notes

GERMANY

ERDINGER WEISS

A medium body, crisp dry finish makes this a very refreshing drink

IRELAND

MAGNERS CIDER

Semi-sweet to semi-dry. Medium bodied. Low tartness and acidity. Hints of bitterness and tannins

Aperitifs

LIGHT AND REFRESHING

For those who have never indulged in this sort of drink, here are a few basics: An aperitif (the word comes from the Latin aperire, “to open”) is a light, most often dry, most often modestly alcoholic beverage meant to spark the appetite without overwhelming the senses. And while an aperitif may be as simple as a glass of dry white wine or Champagne, a true aperitif, the kind that I love, has a little more flair, more flavor, more color and--yes--a bit more sophistication.

ITALY **APEROL**

Adored for its strawberry, bittersweet, floral and botanicals flavor notes

ITALY **CAMPARI**

With bright orange red color is filled with orange zest & quinine

FRANCE **PASTIS 51**

An anise-flavored spirit that contains additional flavor of liquorice root

FRANCE **RICARD**

Anise-flavored spirit and apéritif traditionally from France

ITALY **MARTINI ROSSO**

Fruity aromas, with hints of guava and spice, a little pistachio too

ITALY **MARTINI BIANCO**

Flavours and aromas that include spicy, floral, citrus, and sweet vanilla

ITALY **MARTINI EXTRA DRY**

A dry palate, with flavors of fresh fruit dancing to a short finish

UK **PIMM'S NO. 1**

The quintessentially English summertime drink

Cocktails

ART OF MIXING

An alcoholic mixed drink. Most commonly, cocktails are either a combination of spirits, or one or more spirits mixed with other ingredients such as fruit juice, flavoured syrup, or cream. Cocktails vary widely across regions of the world, and many websites publish both original recipes and their own interpretations of older and more famous cocktails.

MOJITO

Rum, Mint, Lime, Brown Sugar, Soda

PIÑA COLADA

Rum, Malibu, Fresh Pineapple, Coconut Cream

GIN AND SIN

Gin, Orange Juice, Lemon Juice, Grenadine

PINEAPPLE TEQUILA

Tequila, Fresh Pineapple Juice, Agave Syrup, Fresh Lemon Juice, Orange Bitters

VODKA SOUR

Vodka, Fresh Lemon Juice, Agave Syrup, Maraschino Cherry, Orange Bitters

COSMOPOLITAN

Vodka, Cointreau, Cranberry, Lime

BLOODY MARY

Vodka, Tomato Juice, Lime Juice, Spices, Flavours

NEGRONI

Gin, Martini Rosso, Campari

NEGRONI SBAGLIATO

Sparkling Wine, Campari, Martini Rosso

WHISKEY SOUR

Bourbon, Fresh Lemon Juice, Agave Syrup, Angostura Bitters

Zero Proof

DRINKS

IMPOSSIBLY CRAFTED NON-ALCOHOLIC SPIRITS

They say it is bad luck to toast with an empty glass or to toast without taking a sip to seal the deal. But if you've chosen not to drink alcohol, raising a glass with plain water or club soda doesn't feel quite so celebratory—and what's a wedding without a few toasts? At Cora Cora, we collaborated with Lyre's to create a bespoke selection of non-alcoholic cocktails. Designed to mimic the taste, bouquet and mouthfeel of their alcoholic originals, Lyre's spirits are non-alcoholic homages to the greatest tipples of all time.

LYRE'S G&T

Lyre's Dry London Spirit, Tonic Water, Pink Grapefruit Slice

LYRE'S AMERICAN MALT & COLA

Lyre's American Malt, Coca Cola

LYRE'S NEGRONI

Lyre's Dry London Spirit, Lyre's Aperitif Rosso, Lyre's Italian Orange

LYRE'S AMALFI SPRITZ

Lyre's Italian Spritz, Bottega Zero White

LYRE'S OLD FASHIONED

Lyre's American Malt, Sugar Syrup, Aromatic Bitters

LYRE'S PASSIONSTAR MARTINI

Lyre's Dry London Spirit, Vanilla Syrup, Passionfruit Pulp, Lime Juice

LEOPARD'S LEAP NATURA DE-ALCOHOLISED WHITE WINE CHENIN BLANC

Crisp and refreshing with tropical fruit flavours and an integrated palate

RIVANI ICE COLD SPARKLING MACABEO

Off dry on the palate with tropical fruit notes and Mediterranean citrus fruit

RIVANI ROSE ICE COLD SPARKLING TEMPRANILLO

Off dry on the palate with fresh red-berried fruit notes

BOTTEGA ZERO WHITE SPARKLING

Sweet, delicate, and balanced, with a harmony of freshness and sugars

ERDINGER ALKOHOLFREI

Clear pale with hint of malt and yeast, lightly dry and balanced finish

Mocktails

GENERALLY SWEET

A mixed, non-alcoholic drink that does not contain alcohol or any type of spirit. It is made by mixing different fruit juices, soft drinks, iced tea, and a whole lot more. Mocktails are generally sweet in taste as they are prepared by mixing fruit juices and sugar syrup.

SHIRLEY TEMPLE

Ginger Ale, Lime Juice, Grenadine

THE APPLE SMITH

Apple Juice, Vanilla Syrup,
Mint Leaves, Lime, Apples

MANGO GROOVE

Raspberry Purée, Mango Juice,
Homemade Clove Syrup

WATERMELON WONDER WALL

Watermelon Juice, Pineapple Juice,
Homemade Chili Syrup

JUICE LEGEND

Carrot Juice, Pineapple Juice,
Ginger Juice, Elderflower Syrup

THE CRANBERRIES

Blueberry Purée, Cranberry Juice,
Orgeat Syrup, Coconut Water, Lime

GINGER PUNCH

Ginger Ale, Lime Juice, Ginger

COCONUT CRUSH

Coconut Cream, Coconut Water,
Kiwi Purée, Banana Purée, Lime Juice

THE COOL CUCUMBER

Cucumber, Cucumber Syrup,
Mint, Sparkling Water, Lemon Juice

BERRY MULE

Blueberry Syrup, Ginger Syrup,
Lime Juice, Ginger Ale, Ginger

ELDERFLOWER MOJITO

Elderflower Syrup, Sprite, Soda Water,
Lime, Mint Leaves

FIZZY MELON MAGIC

Soda Water, Sprite, Watermelon Juice,
Mint Leaves

DISTILLED Spirits

DISTILLED FRUITS

Distilled spirits, refers to an alcoholic beverage that is obtained from the distillation of grapes and other fermented fruits. The first distillation is known as eau-de-vie, but after a second run through the process a finer, silkier, more elegant spirit is produced which is recognized as a top end offering such as cognac, brandy, and grappa.

FRANCE **BISQUIT VS COGNAC**

Beautifully balanced, fruity, and floral flavour is expertly complimented by notes of rich spices, including cinnamon, oak wood, and a sweet vanilla finish.

GREECE **METAXA AMPHORA 7 STAR BRANDY**

Greek drink made by diluting an aged cask strength grape spirit with muscat wine and a recipe of botanicals including anise and rose petals.

FRANCE **ST. REMY VSOP BRANDY**

Taste of small, freshly picked red berries, while bringing out the sweet vanilla flavour of oak. It is a round, balanced spirit that is easy to drink.

FRANCE **DEMANDIS XO ARMAGNAC**

There's something almost grassy about the nose, followed by a heavy waft of vanilla and a smidge of coffee. To sip, you get creamy fudge, a little banana, prunes, and roasted notes, all with an exceptionally long, smooth but chewy finish.

ITALY **RONER LA ORO GRAPPA**

Grappa made from mixed pomace and aged for 12 months in barrique. Spicy aroma and medium flavour of vanilla, spices, liqueurice.

ITALY **NARDELLI GRAPPA**

The fruit of the traditional steam distillation of selected fresh marc from moscato grapes in the Piemonte region. It is a grappa whose velvety taste, crystalline transparency and exceptional quality make it one of the most appreciated of the white grapes.

Gin

JUNIPER BERRY

Fast-forward to the 16th century when the Dutch began producing a spirit called “Genever.” It consisted of a malt wine base and a healthy amount of juniper berries to mask its harsh flavor. It took a whole century to perfect what is now the trendiest spirit and boasts of 5 main categories being London dry, Plymouth, Old Tom, Genever and international style.

UK BOMBAY SAPPHIRE

Famous gin in its distinctive blue bottle. Every drop contains 10 hand-selected botanicals from exotic locations around the world.

NETHERLANDS DUTCH COURAGE

Bright and classic, with a rich mouth feel, and lots of all the requisite note for a classic gin. Bottled at a nice strength with a rich smooth character.

SOUTH AFRICA VICTORIA'S STAG PINK GIN

Juniper berries, cassia bark, angelica root, orange peel and coriander seed were used to create this mystical masterpiece. Infused with handpicked and air-dried strawberries for a pleasant and sweet experience.

ITALY MALFY CON LIMONE

Delectable Italian sun-ripened lemons and Amalfi lemon peel elevate the fine botanicals and handpicked juniper to make this an essential gin for any season.

UK TANQUERAY

A juniper-forward gin with distinctive flavours of piney juniper and feint lemon zest. It is these perfectly balanced botanicals of juniper, coriander, angelica, and liquorice which create a classic base for every gin cocktail without overpowering it.

SPAIN RIVES

The nose is smooth, clean, subtle, and elegant. On the palate the alcohol blends perfectly and the gin reveals a multitude of nuances; aromatic and with a fresh finish thanks to the citrus.

Vodka

POTATO, RYE & WHEAT

Produced by the fermentation of a range of different starches. The major producers of vodka are Russia, Poland, and Sweden. This ‘aqua vitae’ or ‘water of life’ as is known by its Latin name is the most commonly used spirit. Though it’s traditionally drunk “neat”, its odorless, colorless profile makes it the preferred choice for cocktail bars and it is known as a “ladies” choice spirit.

RUSSIA RUSSIAN STANDARD ORIGINAL

Cereal flavors of grains of wheat, and pepper. Full-bodied, long and flavorful.

SWEDEN ABSOLUT BLUE

Clean, black peppery spice and faint brown bread with even fainter cream of soda vanilla and liquorice.

USA SKYY

Some light grain aromas. As you taste, the vodka is soft and plush. Finish is peppery and not very long lasting. Heat from alcohol is noticeable.

DENMARK DANZKA

A nose lightly fragrant with violets, berry fruits, chocolate, a bit of curaçao, maybe a hint of strawberry. On the palate it’s fairly smooth, fruity and again slightly floral.

RUSSIA STOLICHNAYA

Has a typical vodka aroma—a touch of alcohol backed by notes of warm grain. The entry is bright and airy, leading to a silky palate with an initial tolerable bite that melts into a warm vodka taste, complete with a citrus peel kiss.

POLAND ZUBROWKA

It’s wonderfully complex profile of bison grass, chamomile, green apples, lavender, vanilla, and almonds make it a truly unique, natural, and authentic product.

Rum

MALAISES & SUGAR CANE

The production first started in the sugar cane fields of the Caribbean and moved into the drier regions of south America in the 1700's. These two distinctly different climatic regions produce two very different profiles of rum. One being more tropical and the other being crisper and dry. Known as 'the grog of the pirates' rum in its most basic form was a staple drink of choice on the seas and was believed to be a remedy in warding off scurvy.

CARIBBEAN PLANTATION 3 STARS WHITE

Delicate scents of brown sugar, honey, coffee bean; later whiffs following further aeration encounter baking spices: vanilla, and cloves.

CARIBBEAN PLANTATION ORIGINAL DARK

Very complex with notes of raw cane sugar, vanilla, cinnamon, leather, candied citrus, persimmon, cloves, salty, and just the right amount of bite or funk to counterpoint and contrast to give it a delightful edge.

CUBA HAVANA CLUB ANEJO 3 YRS

Spicy, with a mix of tropical spice, vanilla, oak char, hints of loam tobacco and a deep depth of complexity with the alcohol very much in the background.

JAMAICA TIKI LOVERS DARK

Look for aromas of rich dark chocolate, cloves, and a touch of funk. It's similarly engulfing on the palate, with notes of caramel, baking spice and chocolate ganache.

PUERTO RICO BACARDI BLANCO

Subtly sweet, dry, and clean, with flavours of orchard fruits, citrus, caramel, black pepper, and vanilla, and a hint of winter spice. Smooth as can be and delicately delicious.

INDONESIA NUSA CANA TROPICAL ISLAND

Generous notes of vibrant cane juice, banana, coconut, and spice. Opens with fresh cane and young coconut. White and black pepper spice, moving to mature dry wood, vanilla, and toasted banana leaf.

Whiskey

BARLEY AND WHEAT

Made from the fermentation and distillation of grains, yeast, and sugars, aged in wooden casks, which gives them their distinct coloring. The art of whiskey production was mastered in Europe in the cold climates of Ireland and Scotland but is now a global focus with distinct contributions from USA and Japan. Its long-standing history in cocktail bars was made possible by the prohibition era

SCOTLAND BALLANTINE'S FINEST

Sweet, gentle nose reminiscent of fresh bread, honey, and vanilla with a touch of malt. Palate is initially peaty but not overly so with smoke, honey, green apple, and malt.

USA JACK DANIEL'S

The original all-conquering cola-friendly colossus commands a legion of fans worldwide, thanks to the sweet smoothness imparted by the Lincoln County Process of charcoal-mellowing the spirit before maturation.

SCOTLAND JOHNNIE WALKER BLACK LABEL

This is the world's leading premium Scotch Whisky with a multi-dimensional taste that makes it really versatile: the flavors of rich fruits, vanilla and smoke shine through.

IRELAND JAMESON

A full and floral nose leads with the smooth sweetness of marmalade and fudge before a hint of Madeira and a little cut grass note emerge.

SCOTLAND LAPHROAIG 10 YRS

carefully distilled at Islay is adored for its smoky, phenols, sweet vanilla, and peaty flavour notes.

JAPAN NIKKA FROM THE BARREL

Full-bodied and punchy. There is plenty of winter spice and toffee, a little caramel and vanilla and a good mouthful of fruit. Long, warming and fruity with a little oaken spice finish.

Tequila

AGAVE

Tequila means different things to different people. Whether you prefer your tequila neat, shot with a lime, in a Margarita, or enjoyed on the beach, it's a spirit that's easily enjoyed in many situations. Tequila is a distilled beverage made from the blue agave plant.

MEXICO JOSE CUERVO GOLD

A blend of reposado and unaged blanco Tequilas. It's a perfect choice for making Margarita cocktails and has a mild agave flavour.

MEXICO SAUZA SILVER

Light and thin with hints of white pepper and grapefruit peel and a subtle agave note, the flavours burst onto the palate and then disappear just as suddenly.

MEXICO PEPE LOPEZ SILVER

A fresh taste with hints of blue agave and lime and has a bright and expressive nuance of flavour with a sweet agave aroma.

MEXICO CAPEL 35 ESPECIAL

A quality product made from the combination of double distilled alcohols to create a pisco with a great character, elegant and complex. The amber color of American oak, paired with the exquisite aroma of our fine grapes, achieve a perfect harmony.

BRAZIL CACHAÇA PITÚ

Yields the classic cachaça aromas: fresh cut grass, brine, and black olives. There is also a bit of sweet corn and pepper. The spirit enters with a smokiness that was not apparent on nosing, and there is momentarily a mezcal-like character before the grass takes over.

BRAZIL CACHAÇA 51

Sweet vanilla cream, seaweed, cut grass, honey, black pepper, and a hint of lemon. The mouthfeel is a bit watery with a moderate bitterness that coats the mid and upper palate. The medium length finish is fairly bitter with an unpleasant saccharin note.

Liqueurs

HERBS

An alcoholic drink composed of distilled spirits and additional flavorings such as sugar, fruits, herbs, and spices. Often served with or after dessert, they are typically heavily sweetened and un-aged beyond a resting period during production, when necessary, for their flavors to mingle. Liqueurs are historical descendants of herbal medicines. They were made in Italy as early as the 13th century, often prepared by monks. Today they are produced the world over, commonly served neat, over ice, with coffee and in cocktails.

ITALY **AMARETTO DI SARONNO**

Italian popular almond flavored liqueur

GERMANY **JAGERMEISTER**

Cult German herb liqueur with a highly unusual love-it-or-hate-it flavor

ITALY **MOLINARI SAMBUCA**

Italian anise-flavored, usually colorless, liqueur

SPAIN **LICOR 43**

Smooth, with flavors of vanilla, hints of cocoa and other spices

ITALY **LIMONCELLO**

Aromas of lemon-lime popsicle and fresh parsley with a crisp

FRANCE **COINTREAU**

Clear in both clarity and its intense orange aroma. Full bodied & sweet

IRELAND **BAILEY'S**

Popular Irish cream liqueur around the globe

USA **SOUTHERN COMFORT**

It's sweet, fruity, and strong. Easy to drink whiskey-type drink

Soft Drinks

CARBONATED DRINKS

COCA COLA | COCA COLA ZERO | SPRITE
FANTA | GINGER ALE | BITTER LEMON

JUICES

ORANGE | CARROT | WATERMELON
APPLE | CRANBERRY | MANGO

MILKSHAKE

STAWBERRY | MANGO | CHOCOLATE
BANANA | VANILLA

SMOOTHIES

MANDARIN BREAKFAST | PINEAPPLE TURMERIC | APPLE CARROT & BEETROOT
ALMOND ORANGE | STRAWBERRY BANANA

Roasted

ON THE ISLAND

THE THIRD WAVE

We subscribe to the third wave coffee movement consider coffee an artisanal food, like wine, the consumption of which can be enhanced with greater education, connoisseurship, and sensory exploration beyond just a cup of coffee. Third wave coffee seeks to highlight the unique characteristics that results from the interactions between the coffee's source cultivar, growing and cultivation methods, and the various ways to prepare coffee.

HOT ☺☺☺ COLD ☺

ESPRESSO ☺☺☺ ☺

30ml of first press

ESPRESSO DOUBLE ☺☺☺

Twice the coffee, twice the intensity

AMERICANO ☺☺☺ ☺

Double shot of espresso with twice the amount of water

CAPPUCCINO ☺☺☺

Equal parts of espresso, steamed milk, and foamed milk

CAFÉ LATTE ☺☺☺ ☺

Espresso topped with steamed milk and a small layer of foamed milk

VANILLA CAFÉ LATTE ☺☺☺ ☺

Espresso topped with steamed milk and foamed milk, shot of vanilla

MOCHA ☺☺☺ ☺

Espresso topped with steamed milk and chocolate

MACCHIATO CALDO ☺☺☺

Espresso with foamed milk

MACCHIATO FREDDO ☺☺☺

Espresso with cold milk

ESPRESSO CORRETTO ☺☺☺ ☺

30ml of first press with half shot of grappa

HOT CHOCOLATE ☺☺☺ ☺

Heated milk with chocolate

Tea Club

LEAVES

Highest-quality gourmet teas for the discerning tea drinker who is always in search of new taste experiences. Built with passion and fueled by our founder's love for Asia's rich culinary culture, our tea is crafted with exotic and experimental ingredients to bring out a unique and flavourful pedigree. Each and every blend is a commitment to quality, in which we use only the world's finest tea leaves and herbs. We guarantee a premium tea drinking experiences with every sip.

EARL GREY LAVENDER

A long time classic well-loved by many, this delicate black tea needs no introduction. Feeling a little under the weather today? Relax your senses with this fragrant black tea blend. Let its bold floral top notes and vibrant citrus flavors help soothe.

BRITISH BREAKFAST

It's always been a good idea to wake up to a strong cup of freshly brewed breakfast tea. This one's of three distinct tea types all blended to robust perfection. Now, looks like your good morning brew just got better by three folds.

NYMPH OF THE NILE

White teas are the least processed of all teas and made from just the bud and two leaves of the tea shoot, making it an extremely delicate brew. We upped it one notch and introduced some aromatic floral and herbs. Big on aroma, with the perfect balance of flavors.

MARRAKESH MINT

Everyone needs a good pick-me-up. We created one in the form of soothing green tea, livened up with refreshing bursts of herbaceous notes. Hydrating and revitalizing, now you can keep on going.

LEMON GINGER MINT

This blend carries a nice bright minty profile harmoniously paired with warm spicy notes and a refreshing zesty kick. Snacked too much today? Fell asleep at your desk way too often earlier on? Muscles all sore from yesterday's workout? This herbal tisane is here to help.