

BITES TO EAT

Tandoori Lamb Meatballs (G) (D)

Spicy Tomato Sauce, Naan Bread, Smoked Coriander Yoghurt

60

Dynamite Shrimp (S)

Sriracha Aioli, Sesame Seeds, Togarashi, Spring Onions

65

Shredded Beef Arepa

Roasted Corn & Avocado Salsa, Queso Blanco and Tomatillo Salsa

65

Cajun Popcorn Chicken

Popcorn, Trio of Dipping Sauces

70

Smoked Applewood Fondue (V) (D)

Salted Pretzel Bites

55

Chickpea & Avocado Guacamole (V)

Served with Blue Corn Chips

65

Selection of Meat & Cheese

Pickled Vegetables, Marinated Olives, Grain Mustard
Served with House Made Lavash, Grissini and Soft Rolls

80

The Sliders

Choose (3)

Beef Short Ribs

Caramelized Onion, Wild Mushroom, Fontina Cheese, Onion Hay,
Chimichurri Mayo
Served on a Pretzel Roll

75

Fried Chicken

Thai Peanut Sauce, Fried Chicken, Kewpie Lime Mayo, Asian
Slaw
Served on a Potato Roll

75

Crab Cake Po' Boy

Boston lettuce, Tomato, House Remoulade
Served on a Brioche Roll

75

THE GINVENTORY...

CITRUS

Bulldog

	G&T	MARTINI	NEGRONI
LONDON	44	64	69

Distilled four times in copper pot stills, the rest of Bulldog's botanicals are equally intriguing. The neutral grain spirit is flavored with twelve botanicals in total, including juniper, angelica, lemon peel, coriander, orris, liquorice, cassia bark, almond, lavender, lotus leaves, as well as that white poppy and dragon's eye.

Tanqueray 10

	G&T	MARTINI	NEGRONI
LONDON	64	69	74

Ten is a ten! Plenty of juniper and hints of coriander in the mix, but the smooth citrus finish is what makes this gin.

Malfy

	G&T	MARTINI	NEGRONI
ITALY	65	80	70

Made using a selection of six botanicals, as well as an infusion of Italian coastal lemons, including some from the Amalfi coast.

Diplôme

	G&T	MARTINI	NEGRONI
FRANCE	64	69	74

Using natural botanicals sourced from Europe and Morocco, Diplôme Dry Gin is made from a selection of the finest available. Genever berries, coriander, whole lemons, orange peel, angelica, saffron, iris root and fennel seed.

Edinburgh Gin

	G&T	MARTINI	NEGRONI
SCOTLAND	65	80	70

Citrus fruits burst open alongside floral aromas and a good dose of more juniper, more herbs are also present including coriander.

Gin'ca

	G&T	MARTINI	NEGRONI
PERU	59	69	64

This Peruvian Gin description reminds of the way some of the Australian gins describe their unique botanical selections, rife with endemic, exotic flora that were unfamiliar with. The pink-colored molle/Schinus Molle is probably better known as Pink Peppercorn to spice shoppers, and it is native to the Andes Mountain in Peru.

Dishes that contain Vegetarian, Dairy, Gluten, Nuts and are marked with (V), (D), (G), (N). Please inform us of any dietary requirements or allergies before ordering.

All prices are in AED and inclusive of 7% municipality fee, 10% service charge and 5% VAT.

Wines by the glass are 150ml standard pour. Spirits are served as 30ml standard pour.

All prices are in AED and inclusive of a 7% municipality fee, 10% service charge and 5% VAT.

THE GINVENTORY...

CITRUS

Martin Millers - Westbourne

	G&T	MARTINI	NEGRONI
LONDON	75	95	85

It is handcrafted with an alchemy of citrus and earthy botanicals, which are separately distilled to give a fresher aromatic mouth feel before being blended to strength with the world's purest water from Iceland, ensuring an exceptionally smooth finish..

Tarquins Dry

	G&T	MARTINI	NEGRONI
ENGLAND	69	93	79

A contemporary take on a classic London dry, fragrant handpicked Devon violets and fresh orange zest are used to deliver an aromatic sensation unlike any other..

Step 5

	G&T	MARTINI	NEGRONI
SOUTH AFRICA	54	69	59

Distilled in a small batch copper still, made with a carefully attained skill. Italian Juniper Berries hop right in and Malaysian Lemon Grass is cut thin. Seville Orange and Indian Coriander meet where Belgian Angelica takes a seat. And lastly, the final touch, some African Wild Rooibos for that local feel and such.

HERBAL

Rutte Celery Gin

	G&T	MARTINI	NEGRONI
LONDON	80	95	85

Gin is distilled from botanicals including; natural celery, juniper, coriander, angelica, orange peel, and cardamom.

Gin Mare

	G&T	MARTINI	NEGRONI
SPAIN	93	123	142

Mediterranean gin flavoured with four principal botanicals: basil, thyme, rosemary and, most unusual of all, the Arbequina olive.

Cotswold

	G&T	MARTINI	NEGRONI
ENGLAND	69	88	74

Made with juniper, coriander, angelica root and macerated in a pure wheat spirit for 24 hours, following this, they add a botanical selection including bay leaf, grapefruit, lime, black pepper, cardamom seed and lavender to their carter head still for the distillation.

BEER

Stella Artois	54
Peroni	44
Heineken	54
Sommersby	44
Corona	54
Leffe Blonde	54

FOR THE TEETOTALLERS

Coca Cola, Diet Coke, Fanta, Sprite	22
Freshly squeezed juice	27
Red Bull	40
Spicy Raspberry Lemon Cooler	35
Grapefruit Mojito	40

WATER

Local Water	15
Aqua Panna 50 ml Still Water	22
Aqua Panna 75 ml Still Water	32
San Pellegrino 50 ml Sparkling Water	22
San Pellegrino 75 ml Sparkling Water	32

COFFEE & TEA

Black Coffee	22
Espresso	22
Caffe Latte	25
Cappuccino	25
Tea	27
Black, Green, Jasmine, Camomille, Earl Grey, Moroccan mint, Darjeeling, Week end in Dubai	

Wines by the glass are 150ml standard pour. Spirits are served as 30ml standard pour. All prices are in AED and inclusive of a 7% municipality fee, 10% service charge and 5% VAT.

Wines by the glass are 150ml standard pour. Spirits are served as 30ml standard pour. All prices are in AED and inclusive of a 7% municipality fee, 10% service charge and 5% VAT.

WINE LIST

CHAMPAGNE

Laurent Perrier, Brut NV	162	801
Veuve Clicquot Ponsardin, Brut, NV		840
Billecart-Salmon, Brut Reserve		1074

WHITE WINE

Aradilca, Pinot Grigio / Garganega 'Italy	51	227
Montes, Chardonnay, Chile	57	279
Casa Lapostolle, Sauvignon Blanc, Chile Upside Down, Sauvignon Blanc, New Zealand	71	350
Château Ste Michelle, Riesling, USA		360
Penfolds, Koonunga Hill, Chardonnay, South Australia	86	430
Domaine Serge Laloue, Sancerre Blanc, France		523
Yves Cuilleron, Viognier, France		542

RED WINE

Argento, Malbec, Argentina	51	227
Château L'Eglise Saget, Bordeaux, France	61	298
St Hallett Gamekeepers, Shiraz, South Australia	63	308
Mommessin Beaujolais-Villages 'Old Vines', France		318
Miolo Family Vineyards, Pinot Noir, Brazil		369
Shiraz / Cabernet, Koonunga Hill, Penfolds, South Australia	86	420
Kumeu River Pinot Noir 'Village', New Zealand		471

ROSÉ WINE

Château de l'Aumerade Cuvée Marie Christine, Provence, France	61	298
--	----	-----

SPICED

Opihir Spiced

	G&T	MARTINI	NEGRONI
LONDON	83	93	103

Along with some of the regular botanicals you'd expect in a London Dry, they also infused cubeb from Indonesia, black pepper from India and Moroccan Coriander for a uniquely spicy flavour.

Beefeater 24

	G&T	MARTINI	NEGRONI
LONDON	64	69	74

To the Classical blend of aromatic is added a unique blend of Chinese green and rare Japanese Sencha teas, extra citrus in the form of grapefruit and liquorice.

Monkey 47

	G&T	MARTINI	NEGRONI
GERMANY	93	123	142

The story of Monkey 47 is attributed to an Indian born British Commander who was stationed in Germany after the second world war. Inspired by the Black Forest through the lens of his family's heritage he combined British influence, Indian botanicals, and the natural flora of the German forest to create a complex gin he called Schwarzwald Dry Gin

Saffron

	G&T	MARTINI	NEGRONI
FRANCE	59	69	79

Hand crafted and produced in a traditional pot still in small batches, Saffron Gin is made from nine fresh botanicals that include juniper, coriander, lemon, orange peel, angelica seeds, iris, fennel and saffron.

N°3

	G&T	MARTINI	NEGRONI
LONDON	88	103	98

Juniper to the forNo.3 is the London Dry Gin distilled to a proprietary recipe of Berry Bros. & Rudd, London's oldest wine and spirit merchant. The name No.3 refers to the address in St James's Street, London: our home since 1698.

Hayman's Old Tom

	G&T	MARTINI	NEGRONI
LONDON	49	59	69

A botanically intensive gin that delivers a more rounded experience than other styles of gin, this was the 'Gin of Choice' back in the 19th Century.

THE GINVENTORY...

SPICED

Tanqueray

	G&T	MARTINI	NEGRONI
LONDON	44	64	49

There are few gins whose flavor profile are as juniper focused as Tanqueray London Dry Gin. One of the core reasons for this juniper focus comes from the recipe of just four botanicals: juniper, coriander, angelica root, and licorice

The Botanist

	G&T	MARTINI	NEGRONI
SCOTLAND	69	74	83

The Botanist Gin is a progressive exploration of the botanical heritage of our Isle of Islay. 22 hand-foraged local botanicals delicately augment nine berries, barks, seeds and peels during an achingly slow distillation. This first and only Islay Dry Gin is a rare expression of the heart and soul of our remote Scottish island home.

Seaside Edinburgh Gin

	G&T	MARTINI	NEGRONI
SCOTLAND	65	75	70

We sourced marine plants including scurvy grass, ground ivy and bladder wrack to create a gin with distinctive minerality. These are complemented with aromatic spice notes from grains of paradise, coriander and cardamom.

SPIRITED AWAY

WHISKY

Ballantine's	41
Jameson	59
Woodford Reserve	53
Maker Marks	53
Chivas 12YO	63
Johnny Walker Black	63
Johnny Walker Double Black	69
Glenlivet 15YO	74
Coal Ila 12YO	88
Dalmore 12YO	93
Glenlivet 18YO	98
Dalmore 15YO	115
Chivas 18YO	124
Lagavulin 16YO	166

VODKA

Belvedere	70
Ciroc	69
Absolute Elyx	60
Grey Goose	74
Absolute Blue	44

RUM

Clément Première Canne - White Agricole Rhum	40
Matuzalem Plantino	44
Havana Club Añejo 7 Años	59
Banks 5 Island	130
Mezan Panama Don Jose 1995	130

TEQUILA

Olmecca Blanco	43
Olmecca Reposado	40
Patrón XO Café	43
Patrón Silver	64

LIQUEUR AND APERITIF

Aperol	43
Dubonnet	43
Cynar	43
Limoncello del Sole	43
Benedictine	43
Cointreau	49

Rosemary Lemonade

A refreshing herbal twist on a simple summer favorite. Fresh lemon juice, rosemary syrup and sparkling water

Chamomile & Apple Iced Tea A delicate,

A delicate, calming combination bound to please. Chamomile, apple and honey

Watermelon & Mint Smash

Delightful summer staples together in one tasty treat. Fresh watermelon, sparkling water, lime, sugar and fresh mint

Florodorette

A non-alcoholic twist on a classic cocktail that's sure to be a crowd favourite. Raspberry syrup, lime and ginger ale

Eastern Breeze

Infused with 'dew from the heavens', this naturally sweet mocktail is playful and cool, refreshing and lightly spiced. Passion fruit, fresh lime juice, coconut water, ginger beer

FLORAL

Edgerton Original, Pink Gin

	G&T	MARTINI	NEGRONI
LONDON	83	93	103

Exceptionally pink high-strength gin made in London. Edgerton is made with 14 botanicals and the colour, is from pomegranate added separately from the other ingredients.

Hendrick's

	G&T	MARTINI	NEGRONI
SCOTLAND	69	74	79

Light, easy-drinking gin that makes much of its unusual rose and cucumber botanicals.

London N°1

	G&T	MARTINI	NEGRONI
LONDON	64	83	69

Beautiful quadruple-distilled gin made by Charles Maxwell in London. It is flavored with botanicals including cinnamon, angelica, bergamot and gardenia and has a slight blue tint.

Bloom

	G&T	MARTINI	NEGRONI
LONDON	64	83	69

Bloom Gin is a "gateway gin," for those who wouldn't refer to themselves as traditional gin drinkers, or for those who have been raised on the contemporary style of gins such as Hendrick's.

Caorun

	G&T	MARTINI	NEGRONI
SCOTLAND	74	88	83

An expert infusion of six traditionally and 5 locally foraged botanicals. Includes rowan berry, bog myrtle, heather, coul blush apple and dandelion leaf which are all from the Scottish highlands.

Ferdinands Dry

	G&T	MARTINI	NEGRONI
GERMANY	93	132	142

Riesling infused Saar dry gin from the German Saar region. Consist over 30 finely balanced botanicals and regional ingredients such as sloe, rosehip, angelica, hop blossom and rose.

THE GINVENTORY...

JUNIPER

Sipsmith

LONDON	G&T	MARTINI	NEGRONI
	64	83	69

This super-small-batch artisanal Gin is flavoured with restraint, making it easier for the natural quality of the spirit to shine through.

Sipsmith VJOP

LONDON	G&T	MARTINI	NEGRONI
	79	98	83

V.J.O.P. (which of course stands for “Very Juniper Over Proof”) is made in a similar way to Sipsmith’s regular gin, except that the juniper has been turned up to eleven. With extra juniper added to the original recipe.

Sacred Juniper

LONDON	G&T	MARTINI	NEGRONI
	64	79	69

Using the same botanical line up as the flagship gin - the juniper has simply been amped up to 11 for this sacred variant. If ever there was a gin made for the Aperitivo hour, this is it. Clean, green and fresh juniper bursts from start to finish

Bols Original Genever

AMSTERDAM	G&T	MARTINI	NEGRONI
	70	80	75

Bold aromas of frosted raisin scone and fruit cake follow through on a very smooth and satiny entry to a glycerous dry-yet-fruity medium-full body with excellent depth and balance. Finishes with a vivacious, sweet oatmeal, dried flower and pepper accented fade. A delicious, vibrant and bready genever that will be great on its own.

Bols Genever 21

HOLLAND	G&T	MARTINI	NEGRONI
	64	83	79

Dutch distiller which is the oldest one in the world. Created in the 21st century, Bols Genever 21 provides a light, malt flavor with a sweet note with a refreshing peppery spice.

Gilbey’s

LONDON	G&T	MARTINI	NEGRONI
	50	65	55

The nose is classic with plenty of juniper, with orange zest and angelica present as well. The lower notes have the bright, sappy, angelica still accompanied by the orange.

WORLDLY CLASSIC ... 79

As the world’s first international luxury hotel brand, InterContinental® Hotels & Resorts has been pioneering travel across the globe for seven decades. Our bars and lounges are a gateway to our distinctive style and culinary spirit and have served as a backdrop for some of the most iconic and celebrated moments in time. We have carefully crafted a selection of classic cocktails that capture the glamour of the InterContinental life, wherever you are in the world.

Old Fashioned

Emanating from the 19th century, it formed the basis from which all other cocktails were born. This classic drink is confident and mastered here the old fashioned way.

American bourbon, bitters, sugar

Negroni

A legacy cocktail with an air of refined panache, it should be stirred, never shaken, to retain its clarity and composure. After all, it is suave and debonair, crisp and dry.

Campari, gin, sweet red vermouth

Martini

A legacy cocktail with an air of refined panache, it should be stirred, never shaken, to retain its clarity and composure. After all, it is suave and debonair, crisp and dry.

London gin, dry vermouth, olive

Caipirinha

Made from a raw sugarcane spirit that once sparked a revolution. Traditionally flavoured with muddled limes, it’s potent, light and refreshing.

Brazilian cachaça, sugar, lime

Daiquiri

A sweet and sour delight steeped in history, it’s been quenching thirsts and serving as an inspiration to authors for more than 100 years.

White rum, fresh lime juice, simple syrup

Margarita

Esquire Magazine first described her to the world as ‘lovely to look at’ in 1953. The Margarita is the perfect combination of sweet, salty, sour and bitter.

Tequila, triple sec, lime, salt rim

OUR GIN STORY THROUGH COCKTAIL... 75

Prohibition Speakeasy

London dry gin infused with bathtub style spices & herbs, mint leaves, fresh lemon juice simple syrup, shaken

Sexy Fish

Bombay sapphire, Benedictine, Ginger syrup,

The Doctor Link

Cardamon infused Bulldog gin, Aperol, lemon grass syrup, Coconut water, Elderflower tonic.

Bombay Show

Bombay sapphire, Chambord, Amaretto, Raspberry syrup

Symphony

Yuzu infused Tanqueray gin, vermouth, Orange juice, Simple syrup.

Dancing Bubbly

Hendricks gin, Cucumber syrups, Elderflower syrup, Jasmin tea, Prosecco

THROUGH SLOE MOTION... 69

Sloe Amaretto Sour

Sloe gin, Amaretto, lime juice, Egg white, shaken

Nice & Sloe

Sloe gin, White rum, Mint leaves, lime juice, Agave syrup, Shaken

JUNIPER

Berkeley Square

	G&T	MARTINI	NEGRONI
LONDON	69	88	74

One of Londons most sought after addresses. This premium gin is made with botanicals including basil, kaffir lime leaves and lavender, and it's distilled in copper pot stills.

Makar

	G&T	MARTINI	NEGRONI
GLASGOW	64	74	64

Originally founded in the 1770's, The Glasgow Distillery Company re-emerged in 2013 in the city centre, launching its first product, Makar Glasgow Gin, on the 27th October 2014.

Robust, bold and sappy, juniper combines with a pungent rosemary to lead throughout, coating the tongue so heavily that the taste lingers long afterwards.

Bols Aged Genever

	G&T	MARTINI	NEGRONI
AMSTERDAM	75	85	80

Bols Genever Barrel Aged is aged on French oak casks for 18 months. Rich and rounded malty flavour, with vanilla, wood and apricot tones.

Portobello

	G&T	MARTINI	NEGRONI
LONDON	64	83	69

It's an old-style London Dry Gin, containing traditional botanicals and spices that harks back to the gins of yesterday.

Oxley

	G&T	MARTINI	NEGRONI
ENGLAND	88	103	98

Oxley Gin, one of the first gins credited in using the cold (vacuum) distillation technique, is a must-try in the super premium gin category.

Gordons

	G&T	MARTINI	NEGRONI
SCOTLAND	44	64	49

Triple distilled and the exact blend of the seven botanicals remaining a closely guarded secret.

JUNIPER

Haymans London Dry

	G&T	MARTINI	NEGRONI
LONDON	44	64	49

Launched in 2008, it is distilled with 10 botanical: juniper berries, coriander seed, nutmeg, cinnamon, angelica root, orris root, liquorice and Spanish orange.

Plymouth Gin

	G&T	MARTINI	NEGRONI
PLYMOUTH	49	59	69

There are not many gins that are as common as Plymouth that are as good as Plymouth, It is smooth with a strong citrus and a strong juniper element.

Plymouth Gin (Navy Strength)

	G&T	MARTINI	NEGRONI
PLYMOUTH	55	65	70

Thomas Coates introduced Navy Strength, a gin strong enough to pass the British Royal Navy's "proof" test. This involved pouring the spirit onto gunpowder. If the powder still burned, it indicated that there was sufficient alcohol - or proof - and the gin was allowed on board.

Darnleys View

	G&T	MARTINI	NEGRONI
SCOTLAND	44	64	49

Very balanced London dry small batch gin. Includes coriander seeds, juniper, angelica roots, lemon peel, orris root and elderflower.

Greenalls

	G&T	MARTINI	NEGRONI
ENGLAND	59	74	69

London dry gin with a secret blend of 8 botanicals gives rich juniper notes, balanced with mature citrus and spice.

High Tea *with a* BANG!

G & T E A 4 9

Royal Blossom

**Geisha blossom tea,
Cinnamon infused
Beefeater Gin, Honey,
Tonic Water**

The Bellini

**Bellini Tea,
Peach puree,
Sparkling wine**

Amber Hills

**Green tea,
Plymouth Gin,
Pomelo Juice,
Ginger ale**

Sunset Rose

**Rose tea,
Plymouth Gin,
Elderflower Tonic**

Jasmine Tree

**Jasmine tea,
Slow gin
Elderflower Tonic**