


**SIP.  
SHARE.  
SAVOR.**


# ENJOY THE BELGIAN TRADITION.


## STARTERS

<b>BELGIAN FRIES</b> With mayonnaise	39
<b>BITTER BALEN (A)</b> With hot mustard aioli	60
<b>CHEESE CROQUETTES</b> Crumb fried gubbeen with sirichia yoghurt sauce	65
<b>BIER PLANKJE (N)</b> Cubes of half aged abbey cheese and beef salami	89
<b>CHICKEN WINGS (A)</b> Habanero Sweet and spice glazed with blue de monte	54
<b>3 MINI BELGIUM SLIDERS</b> Chicken and herbs, prawn pattie and wagyu beef sliders	70
<b>LOBSTER BITES (A)</b> Beer battered lobster bites with chives aioli	92
<b>FRIED CALAMARI AND MUSSELS</b> With tartar sauce and lemon wedge	77
<b>BELGIAN BEEF BROCHETTE (A)(G)</b> Marinated in Lefte Blond, herbs and garlic	92

## SOUPS AND SALADS

<b>FRENCH ONION SOUP (A)</b> With Gruyere cheese toast	59
<b>BRUSSELS BEEF AND ENDIVE SALAD (G)</b> Cherry tomato, portabella mushroom, Roquefort cheese, walnut, grape, Frisee leaf, lemon venerate and roasted beef	78
<b>BELGIAN CAFES' CAESAR SALAD</b> Chicken, hand torn lettuce, garlic Croutons, parmesan & tangy Caesar dressing	57
<b>MIXED SEAFOOD SALAD (G)</b> With lambs lettuce, Swiss chard, lemon mustard vinaigrette and remoulade sauce	70

## SANDWICHES

<b>CROQUE MONSIEUR</b> A toasted sandwich with turkey Bacon and cheese sauce, fried egg	81
<b>MITRAILLETTE FRITS ROAST BEEF SANDWICH</b> Tomato, onion, gherkins, cheddar cheese, rocket leaves, mayonnaise	92
<b>CORN FED CHICKEN BURGER</b> Mons cheese, tomato salsa, lettuce, guacamole with Belgian fries	96
<b>BELGIAN STYLE PRIME WAGYU BEEF BURGER</b> Irish vintage Cheddar cheese, red onion, lettuce, gherkins, porcini mushroom and white truffle mayo served with Belgian fries	106
<b>THE ORIGINAL BELGIAN VEGGIE BURGER (V)</b> Lettuce, roma tomato & piquillo, tomato salsa served with Belgian Fries	71

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


## FROM THE GRILL

<b>ANGUS BEEF RIB EYE</b> 300grm marbled and juicy angus steak with confit baby potatoes	199
<b>ANGUS BEEF TENDERLOIN (G)</b> 200Grams, lean and extremely tender steak with morel mushroom	176
<b>CORN-FED CHICKEN BREAST (G)</b> Marinated with chimichurri served with Belgium fries	109
<b>GRILLED LAMB CHOPS (G)</b> Marinated in garlic and rosemary served with Belgium fries	175
<b>SURF AND TURF MIX GRILL (G)</b> Angus beef rib eye 150grm, lobster tail 200grm, Cornfed chicken breast 250grm, lamb chops served with jacket potato	229

## BELGIAN PRIDE

<b>HOEGAARDEN COD FISH AND CHIPS (A)</b> With crushed minted green peas, malt vinegar and Belgian fries	123
<b>GIANT TIGER PRAWNS (G)</b> Marinated in Chefs special spice mix and grilled. Served with garlic mayonnaise, salad and Belgian fries	174
<b>PAN SEARED SALMON (A)</b> Served with sautéed greens, potato mash and hollandaise	119
<b>14 HOURS BRAISED SHORT RIBS (A)</b> Tossed in barbeque sauce with rustic potato mash and roasted vegetables	165
<b>FLEMISH BEEF STEW (A)</b> Beef brisket stewed in Leffe brown served with Belgian fries	120

## BELGIAN MUSSELS

Served with Belgian fries

<b>COCONUT AND LEMONGRASS (G) (S)</b> Steamed in onion coriander, lemon grass and coconut cream	179
<b>ROCK FORT AND SPINACH (A)(G)(S)</b> Steamed in celery parsley and onion with blue cheese crème	179
<b>WHITE WINE AND CRÈME (A)(G)(S)</b> Steamed in white wine, parsley, celery and onion crème	179
<b>LOBSTER BRANDY BISQUE (A)(G)(S)</b> Steamed in cognac celery parsley and onion	182

### OUR SPECIALTIES MUSSELS (S)

<b>SIDES</b>	MASHED POTATO	28
	SAUTÉED VEGETABLES	28
	STEAMED RICE	28
	SAUTÉED MUSHROOM	28

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish

All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


# PORK (P)

<b>PULLED PORK (A)</b> Sandwich, bap bun apple coleslaw, rocket lettuce mayonnaise served with Belgium fries	<b>103</b>
<b>PORK SPARE RIBS (A)</b> Marinated in Liege's syrup with Belgium fries and salad	<b>132</b>
<b>BANGERS AND MASH</b> Grilled cumberland pork sausages with mash potato and onion gravy	<b>107</b>
<b>LE ASSIETE DE CHARCUTERIE (N)</b> Ardennes pâté, salami Milano, cured ham, prosciutto di parma and toast biscuit served with homemade apple chutney	<b>123</b>
<b>PORK PLATTER (A)</b> Pork ribs, pork belly, sausage and black pudding, pork kassler, homemade apple chutney and Belgium fries	<b>172</b>
<b>BLACK BEANS &amp; PORK CASSEROLE</b> Slow braised Pork Ribs, trotters, belly, bacon hashers and sausages with buttered black beans served with garlic pilaf rice and Belgium fries	<b>99</b>
<b>CLASSIC CARBONARA</b> Pasta spaghetti with pancetta & cheese	<b>79</b>

## TO FINISH AND INDULGE YOURSELF

<b>BRUSSELS WAFFLE</b> WITH STRAWBERRIES, VANILLA ICE CREAM AND CRÈME CHANTILLY	<b>42</b>
<b>BRUSSELS WAFFLE (A)</b> WITH CARAMEL TOFFEE SAUCE AND BANANA	<b>42</b>
<b>BRUSSELS WAFFLE</b> WITH NUTELLA AND FRUIT DU BOSQUE (WILD BERRIES )	<b>42</b>
<b>MADAGASCAR VANILLA BEAN CRÈME BRULEE</b>	<b>42</b>
<b>MOLTEN LAVA CAKE</b> BAKED AND SERVED WITH ICING SUGAR AND VANILLA ICE CREAM	<b>42</b>

**SIP.  
SHARE.  
SAVOR.**

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


# BEER – BIÈRE – BIER

In Belgium, beer is more than just 'a beer'. It's the noble ingredient at the heart of a delicious gourmand cuisine. It's a beautiful excuse to get together and sip, share and savor the days.

The Belgian Beer Cafe is an authentic experience of Belgian hospitality: its délicieux dishes and treats, paired with a perfectly poured selection of the best Belgian beers. **Santé**


## STELLA ARTOIS 35 / 45

### REFRESHING & PLEASANTLY MALTY

Clear & golden / Delightfully thirst-quenching with a malty middle and crisp finish, Stella Artois delivers a full flavor with just a hint of bitterness / Originally a holiday beer, it gained popularity & was introduced year-round

Alc/vol 5,2%


## ST-FEULLIEN BLONDE 53

### BELGIAN BLONDE ABBEY ALE

Deep golden / Perfumed with an unmistakable hint of aromatic hops and a fruity (citrus) note from the spices used in production / St. Feuillein is named after an Irish monk who was martyred in the 7th

Century at the village Le Roeulx

Alc/vol 7.5%


## HOEGAARDEN 39 / 45

### GENTLE LEMON & SMOOTH WHEAT

Pale & hazy yellow / Spicy coriander and a hint of Curacao range peel give Hoegaarden a superior refreshing character and a surprisingly smooth taste / The unique color of Hoegaarden comes from its unique brewing process

Alc/vol 4,9%


## ST-FEULLIEN BRUNE 53

### BELGIAN BROWN ABBEY ALE

Brown / The body is decidedly malty. The bitterness is the result of a complex alchemy between the fine hops and special malts used/ This beer creates an endless variety of sensations with a lingering taste and powerful aroma.

Alc/vol 8.5%


## LEFFE BLONDE 44 / 53

### GOURMET BEER WITH LIGHT COLORED MALT

Deep golden / A pale Belgian ale, Leffe Blond is a full and creamy with hints of quince, gooseberry, bitter cherry and apple / The symbol of Leffe is the picturesque tower of the Notre-Dame de Leffe Abbey in Dinant

Alc/vol 6,6%


## GRISSETTE BLANCHE 49

### BLANCHE BIO

White / Fullbodied, savoury beer offering lots of contrast / Its head is typical of wheaty beers – creamy and compact – with an opaque, hazy appearance.

Alc/vol 5.5%


## LEFFE BRUNE 44 / 53

### BEER WITH DARK COLORED MALT

Deep Autumn brown / Filled with aromas of roasted coffee, vanilla, cloves and dried fruits. Leffe brown is a superb Belgian brown ale / The symbol of Leffe is the picturesque tower of the Notre Dame de Leffe Abbey in Dinant

Alc/vol 6,5%


## GRISSETTE FRUIT 44 / 87

### FRUIT BIO

Red / Organic beer delicately flavoured with fruits of the forest / Its flavour is smooth and delectable. Thanks to the second fermentation carried out in the bottle, this bottle is naturally sugar-free.

Alc/vol 3.5%


## ST-FEULLIEN SAISON 53

### BELGIAN SAISON STYLE

Golden blond / Flavor full of nuances & a slight tang / At the 2009 World Beer Awards, in London, Saison was voted the "World's Best Saison Ale"

Alc/vol 6,5%


## HOEGAARDEN ROSÉE 44 / 87

### WHEAT BEER & FRUITY ZEST OF RASPBERRIES

Copper hazy / Naturally sweet with a rich fruity aroma with subtle hits of spice and coriander / Legend has it that Hoegaarden was originally served in jam jars, inspiring their signature hexagon-shaped glass

Alc/vol 3%


## MAGNERS 46

### ORIGINAL TASTE, ON DRAUGHT

Golden amber / A perfected balance of sweetness and 'tart' bitter-sweet apple / Magners is known as Bulmers in Ireland and Magners in the rest of the world.

Alc/vol 4.5%

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


# BOTTLED BEERS


## KASTEELBIER BRUIN 75

### ABBEY QUADRUPEL DARK ALE

Dark brown / Touches of chocolat, banana, liquorice and raisins / Thanks to its full taste and pronounced sweet touches it is a perfect combination with game, stews and roast meats  
Alc/vol 11%


## BARBAR 58

### BELGIAN STRONG PALE ALE

Hazy amber / After shaking, the taste becomes more complex with a hint of milk, citrus fruit and spices / The beer is brewed with extremely pure well water. The company wants to remain true to the ingredients and methods which have been used for centuries  
Alc/vol 8%


## ST-FEULLIEN SAISON 44

### BELGIAN SAISON STYLE

Golden blond / Flavor full of nuances & a slight tang / At the 2009 World Beer Awards, in London, Saison was voted the "World's Best Saison Ale"  
Alc/vol 6,5%


## CHIMAY BLEUE 65

### TRAPPIST TRIPEL DARK ALE

Dark brown unfiltered / Powerful & complex bouquet of fine spices with a shade of caramel / Chimay Bleu becomes more complex with age  
Alc/vol 9%


## KASTEELBIER TRIPEL 75

### ABBEY TRIPEL GOLDEN ALE

Clear golden / sweet, very mild bitter with a good measure of fruitiness and very floral / Kasteel Triple goes wonderfully well with asparagus or desserts including banana  
Alc/vol 11%


## DELIRIUM TREMENS 87

### BELGIAN STRONG ALE

Pale blond / A strong presence of alcohol, very spicy & slightly bitter / The self-mocking name "Delirium tremens" was initially deemed unacceptable for its association with the alcohol related disease in US  
Alc/vol 8.5%


## DUVEL 65

### TRIPLE GOLDEN ALE

Blond / Slightly fruity, dry aroma, well-hopped, with a slightly bitter finish / To commemorate the end of the first World War, Duvel was initially dubbed a "Victory Ale"  
Alc/vol 8.5%


## PAUWEL KWAK 62

### TRIPLE AMBER ALE

Clear amber / Mellow, nougat-like and slightly spicy, with a sweet, delicate bitterness / The Kwak glass was designed to be used by the coachmen who were not allowed to enter the bar  
Alc/vol 8.4


## MAREDSOUS BLOND 64

### ABBEY PALE ALE

Deep golden / A sparkling nose, complex flavors and a touch of bitterness / Moortgat began brewing its Maredsous line of abbey beers, under license of the monks of Maredsous Abbey  
Alc/vol 6%


## TRIPLE KARMELIET 68

### TRIPLE GOLDEN ALE

Golden / A complex feel of crispy wheat, creamy oat & a spicy lemony dryness / Karmeliet refers to the Carmelite monks who created the recipe in the XVII century  
Alc/vol 8.4%


## ST-FEULLIEN TRIPLE 44

### BELGIAN SAISON STYLE

Golden blond / A sipping beer, very perfumed with a fruity hop aroma / St. Feuillien is named after an Irish monk who was martyred in the 7th Century at the village Le Roeulx / 8.5% ABV  
Alc/vol 8,5%


## HOPUS 59

### BELGIAN STRONG ALE

Hazy golden / Unique scent and bitterness owing to the different hop varieties used / Served in a stemmed beer glass and the yeast sediment can either stay in the bottle or served on the side in a small glass  
Alc/vol 8.3%


## MAREDSOUS TRIPEL 64

### ABBEY TRIPEL GOLDEN ALE

Hazed orange / Clusters of flavors hit at once with a nutty yeast, dry veggie hop, husk astringent grain and a peppery alcohol / In the abbey, there are various symbols of the Benedictine tradition. The trefoil and roses are good examples  
Alc/vol 10%


## ST. FEULLIEN BELGIAN COSTA IPA 42

### BELGIAN SESSION IPA

Using a mix of 7 American & European hops, this light and refreshing IPA is the perfect fusion between 2 brewing traditions. The well-balanced bitterness resulting from the hops, combined with the fruity & citrus notes make it a very accessible beer to drink at any occasion.  
Alc/vol 5,5%

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


# BOTTLED BEERS


**FLORIS FRAMBOISE** 66  
**BELGIAN STYLE FRUIT ALE**  
 Pink / A mix of both sweet and tart raspberry flavors with the sweet flavors dominating / In 2005, the brewery celebrated its 350th anniversary  
 Alc/vol 3.6%


**FLORIS PASSION FRUIT** 66  
**BELGIAN STYLE FRUIT ALE**  
 Yellow orange / Sweet, sour, watery lager beer with bubbles, then an aftertaste of great sourness that is totally ripe passionfruit to the core / The sourness provides the perfect balance to the sweet refreshing flavour of the passionfruit  
 Alc/vol 3.6%


**ST-FEULLIEN BLONDE** 44  
**BELGIAN STYLE FRUIT ALE**  
 A true Belgian Abbey Blond ale with a deep golden color. It has a nice perfume of aromatic hops and a fruity note from the spices used in production. The body is malty and it finishes with a slight dryness on the palate. This bottle version is secondary fermented. Super drinkable and easy to digest!  
 Alc/vol 7.5%


**ST-FEULLIEN GRAND CRU** 44  
**BELGIAN STRONG ALE**  
 This extra-blond degustation beer has an exceptional character. The aromatic profile comes from the Dry Hopping and the delicate hints of fruitiness are a result of the secondary fermentation with Champagne yeast. A real gastronomic masterpiece!  
 Alc/vol 9.5%


**ST-FEULLIEN BRUNE** 44  
**BELGIAN BROWN ABBEY ALE**  
 Discover this ruby brown Ale with a generous and lasting head. Tasting this beer will create an endless variety of sensations and release powerful aromas of caramel, liquorice and fruitiness resulting from the special malts & spices used in the brewing process. This bottle version is secondary fermented and would fit perfectly with your chocolate desert!  
 Alc/vol 8.5%


**MC CHOUFFE** 69  
**BELGIAN SCOTCH**  
 Rich brown / Nutty and spicy, think almonds, cinnamon, and nutmeg / In 2006 the brewery of d'Achouffe was sold to Moortgat, the Brewery that also makes Duvel  
 Alc/vol 8%


**CHIMAY ROUGE** 65  
**TRAPPIST BROWN ALE**  
 Copper / A round & full flavor with a refreshing feel given by the light bitter touch / Chimay Red exists in a 75cl format called "Première" because it was the first of the series  
 Alc/vol 7%


**LA CHOUFFE** 70  
**TRIPEL GOLDEN ALE**  
 Unfiltered blond / Pleasantly fruity, spiced with coriander & a light hoppiness / The Chouffe logo is Albert, the bearded gnome who wears a red hood  
 Alc/vol 8%


**GRISETTE BLANCHE BIO/WHEAT ORGANIC** 44  
**BELGIAN WHEAT ALE**  
 Belonging to the rich family of Belgian white beers, the Grisette Blanche has everything to celebrate its 100 years anniversary! The creamy head, the opaque appearance, the fresh notes of coriander & orange peel... a pure moment of pleasure!  
 Alc/vol 5.5%


**GRISETTE TRIPLE GLUTEN FREE BIO** 44  
**BELGIAN TRIPLE ALE**  
 Organic and naturally Gluten Free, this well-balanced hoppy Belgian Triple has a fruity nose given by the orange peel and citra hops. The body is malty and powerful. It's a NEW recipe from 2019, but most certainly a future classic!  
 Alc/vol 8%


**GRISETTE BLONDE GLUTEN FREE BIO/ORGANIC** 44  
**BELGIAN LIGHT BLOND ALE**  
 Rich in flavor but light in alcohol, this is a splendid top-fermented table beer made with 100% certified organic ingredients and also naturally Gluten Free (no biochemical treatment). Cheers!  
 Alc/vol 5.5%

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
 All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


## LIQUEURS

BAILEYS	46
KHALUA	46
AMARETTO	46
SAMBUCA	46
FERNET BRANCA	46
JÂGERMEISTER	46
COINTREAU	46
ABSINTHE 72.5	53

## LIQUEUR COFFEES

BAILEYS COFFEE	50
IRISH COFFEE	50
FRENCH COFFEE	50

## COGNAC

	30ML
HENNESSY V.S.	48
HENNESSY V.S.O.P	66
CALVADOS	66

## APERITIFS

	30ML
CAMPARI	45
PIMM'S NO1	45
PERNOD	45
MARTINI BIANCO	46
MARTINI ROSSO	46
MARTINI DRY	46

## GINS

	30ML
GORDON'S	44
BEEFEATER	44
BOMBAY SAPHIRE	50
TANQUERY	53
HENDRICKS	58

## RUMS

	30ML
CAPTAIN MORGAN WHITE	46
CAPTAIN MORGAN DARK	46
CAPTAIN MORGAN SPICE GOLD	46
BACARDI WHITE	48
MALIBU RUM	46

## VODKAS

	30ML
SMIRNOFF	45
STOLICHNAYA	45
ABSOLUT	46
GREYGOOSE	58

## TEQUILAS

	30ML
JOSE CUERVO GOLD	46
JOSE CUERVO WHITE	44
PATRON SILVER	50
DON JULIO	62

## PORT WINE

	75ML
TAYLORS TAWNY 10	58

**SIP.  
SHARE.  
SAVOR.**

(A)- Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


# WINE - WIJN - VINO - VIN

## RED WINE

MERLOT	55 / 262
MELBEC	55 / 262
CABERNET SAUVIGNON	60 / 290
BARDOLINO	55 / 262
ILAGARES TINTO	383
SIMONSIG	383

GLS/BTL

## WHITE WINE

CHARDONNAY	50 / 245
SAUVIGNON BLANC	50 / 245
PINOT GRIGIO	50 / 245
CA'DI PONTI CATARRATTO	385
SIMONSIG	385

GLS/BTL

## SPARKLING WINE

HOUSE SPARKLING WINE	66 / 285
----------------------	----------

GLS/BTL

## ROSE WINE

ROSE WINE	54 / 270
-----------	----------

GLS/BTL

## BLENDED WHISKEY 30ML

J.W RED LABEL	44
J.W BLACK LABEL	46
JIM BEAM	52
JOHN JAMESON	52
CHIVAS REGAL 12 YRS	53
JACK DANIELS	55
JACK DANILES HONEY	75
CHIVAS REGAL 18 YRS	93
ROYAL SALUTE 21 YRS	121
J.W BLUE LABEL	173

## SINGLE MALT WHISKIES

30ML

GLENMORANGIE 10 YRS	61
GLENFIDDICH 12 YRS	64
LAPHROIG 10 YRS	68

## SHOOTERS

<b>BRAIN DAMAGE</b> PEACH SCHNAPPS, BAILEYES, GRENADINE	53
<b>IRISH FLAG</b> CRÈME DE MENTHE, BAILEYES, ORANGE LIQUEUR	55
<b>BLUE KAMIKAZE</b> VODKA, BLUE CARACAO	46
<b>SEX ON THE BEACH</b> VODKA, PEACH SCHNAPPS, CRANBERRY /ORANGE JUICE	53
<b>B52</b> KHALUA, BAILEYS, TRIPLE SEC, GRENADINE	53
<b>JAGERBOMB</b> JAGERMIESTER, RED BULL	57
<b>PURPLE RAIN</b> VODKA, BLUE CURACAO, CRANBERRY	46

SMIRNOFF RED ICE	43
BACARDI BREEZER ORNAGE / WATERMELON	43

(A)- Contain alcohol (V) – Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


## PREMIUM COCKTAILS

<b>SHANGRIA (WHITE/RED)</b> WINE, COGNAC & FRUITS	75
<b>DOCTOR'S PRESCRIPTION</b> COGNAC, HONEY, MAGIC SPICES	75
<b>SMOKY SOUR</b> SMOKY WHISKEY, KAFFIR LEAVES, PINEAPPLE/ORANGE JUICE	75
<b>KUNG-FU PANDA</b> GIN, PASSION/COCONUT SYRUP, LEMON GRASS STAR ANISE, BASIL, GINGER	75

## BARTENDER'S SPECIAL

<b>BEES KNEES</b> GIN, LIME JUICE HONEY	58
<b>GARDEN VIEW</b> VODKA, MINT LEAVES, CUCUMBER	58
<b>BASIL PUNCH</b> VODKA, COCONUT SYRUP, BASIL LEAVES	58
<b>OCEAN DREAM</b> VODKA, BLUE CURACAO, ORNAGE JUICE, GRENADINE SYRUP	58

## MARTINIS

<b>HIBISCUS WATERMELON</b> GIN, INFUSED HIBISCUS TEA, FRESH WATERMELON & BASIL SEE	53
<b>TROPICAL MARTINI</b> VODKA, MANGO/PINEAPPLE JUICE, PASSION FRUIT SYRUP, GRENADINE	53
<b>ESPRESSO CACAO MARTINI</b> VODKA, KHALUA, CHOCOLATE SYRUP	53
<b>WASABI &amp; BASIL MARTINI</b> VODKA, WASABI, BASIL LEAVES	53

## PREMIUM SHOOTERS

<b>FLAMING LAMBOURGINI</b> KHALUA, BAILEYS, BLUE CARACAO, SAMBUCA, ABSINTHE	135
<b>LIQUID COCAIN</b> JAGERMEISTER, CINNAMON, CRANBERRY JUICE	49
<b>HABIBI</b> RUM, PINEAPPLE /CRANBERRY JUICE, MINT	53
<b>MEXICANO</b> TEQUILA, PINEAPPLE/ORAJE JUICE, DASH OF REDBULL, TABASCO	49
<b>KHALASSSSSS</b> GIN, VODKA, RUM, TEQUILA, TRIPLE SEC & FRESHLY BREWED COFFEE	55


(A)- Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


## CLASSIC COCKTAILS

<b>BLOODY MARY</b> VODKA, WORCESTERSHIRE, TOMATO JUICE AND SPICES	55
<b>MOJITO</b> RUM, LIME, MINT, BROWN SUGAR, SODA	55
<b>MAI TAI</b> WHITE RUM, DARK RUM, TRIPLE SEC AND PINEAPPLE JUICE	55
<b>LATIN LOVER</b> CACHACA 51, TEQUILA, PINEAPPLE JUICE, LEMON JUICE	60
<b>CAIPIRINHA</b> CACHACA 51, LIME WEDGE AND SUGAR	50
<b>COSMOPOLITAN</b> VODKA, LIME JUICE, TRIPLE SEC AND CRANBERRY JUICE	55
<b>LONG ISLAND ICED TEA</b> VODKA, GIN, RUM, TEQUILA, TRIPLE SEC, LEMON AND COKE	72
<b>BULL FROG</b> VODKA, TEQUILA, RUM, GIN, BLUE CURACAO, RED BULL	75
<b>NIGRONI</b> CAMPARI, MARTINI ROSSO, GIN	50
<b>MARGARITA</b> TEQUILA, TRIPLE SEC, LIME JUICE, SIMPLE SYRUP	50
<b>MANHATHAN</b>	58

## MOCKTAILS

<b>TROPICAL FRUIT</b> PINEAPPLE, YOGURT, APPLE AND PASSION FRUIT SYRUP	42
<b>COCONUT SHELL</b> PINEAPPLE, BANANA & COCONUT POWDER	42
<b>STROWBANA</b> STRAWBERRY, BANANA, MILK, VANILLA ICE CREAM	42
<b>PEACHY PARADISE</b> VANILLA ICE CREAM, PEACH, APPLE JUICE, MILK	42
<b>MANGO TANGO</b> MANGO JUICE, YOGURT, ICE CREAM	42
<b>MILK SHAKE</b> VANILLA, CHOCOLATE, STRAWBERRY	42
<b>ICE TEA</b> LEMON, PEACH, CRANBERRY	42

## FRESH JUICES

ORANGE, LEMON & MINT	33
----------------------	----

## TEAS & COFFEE

SELECTION OF TEA	27
AMERICANO	28
ESPRESSO	28
DOUBLE ESPRESSO	31
CAPPUCCINO	31
CAFE LATTE	31

## BOTTLE SERVICE

SMIRNOFF RED	921
ABSOLUTE VODKA	921
JOHNNIE WALKER RED LABEL	921
GORDON'S DRY	921
BACARDI WHITE	921
JOSE CUERVO WHITE / GOLD	921
JAGERMEISTER	921
SAMBUCA	921
BOMBAY SAPHIRE	968
CAPTAIN MORGAN WHITE / DARK	979
CAPTAIN MORGAN SPICE GOLD	979
CHAMPAGNE G.H MUMMS	999
JOHNNIE WALKER BLACK LABEL	1030
JACK DANIELS	1052
CHIVAS REGAL 12 YEARS OLD	1053
TANQUERAY LONDON DRY	1053
JAMESON IRISH WHISKEY	1055
PATRON	1150
GREYGOOSE	1350
DON JULIO	1450
CHIVAS REGAL 18 YEARS OLD	1957
JACK DANIELS HONEY	1960
ROYAL SALUTE 21 YEARS OLD	2610
JOHNNIE WALKER BLUE LABEL	4337

## WATER

STILL WATER SMALL	18
STILL WATER LARGE	32
SPARKLING WATER SMALL	22
SPARKLING WATER LARGE	32
LOCAL WATER SMALL	14
LOCAL WATER LARGE	25

## SOFT DRINKS 25

## ENERGY DRINKS

RED BULL	35
----------	----

## CHILLED JUICES 25

APPLE, CRANBERRY, ORANGE, PINEAPPLE, MANGO, TOMATO	
--	--

(A) - Contain alcohol (V) - Vegetarian (N) Contain nuts (G) Gluten free (S) Shellfish  
All prices are in UAE Dirham and are inclusive of all applicable service charges, local fees and taxes.


