

BLUEBIRD

C H E L S E A

bar snack and cocktail menu

Experiment Fizzes & Fixes

london fizz 14.00

jensen's old tom gin, fresh lime juice, dash of cranberry bitter, shaken with fresh raspberry, charged with sparkling wine

kiwicumber fizz 14.00

tanqueray gin, kiwi syrup, muddled fresh kiwi and cucumber shaken with lychee juice and topped with sparkling wine

flirtini 14.00

belvedere vodka, chambord, pineapple juice, fresh raspberries, mint and topped with sparkling wine

perfect pear 14.00

campari, fresh kumquat, pear juice, watermelon liqueur, orange bitters, topped with sparkling wine

cherry fizz 14.00

cherry vodka, early grey liqueur, cranberry juice, peach bitters, topped with sparkling wine

bluebird passion 14.00

stolichnaya vodka, raspberry and passion fruit purée, apple juice, goji berry liqueur, lemon juice, served over crushed ice finished with sparkling wine

the tiffany rose 14.50

rose petal vodka, muddled fresh strawberries and lime, sugar cane syrup, served long over crushed ice finished with moët & chandon rosé champagne

100watts 14.50

gordon's crisp cucumber gin, absolut citrus vodka, , cherry bitters sloe and elderberry liqueur topped with sparkling wine, served in light bulb vase

Classic Fizz

rising sun 14.00

hendrick'gin stirred with raspberry purée and guava juice, topped with sparkling wine

champagne & brandy crusta 14.00

hennessy fine de cognac, grand marnier liqueur maraschino, shaken with lemon juice, sugar cane and topped with sparkling wine

Drinking Partners

green olives (v) 5.00
colossal nocellara of sicily

pistachios 5.50

arancini (v) 7.00
hot tomato sauce, parmesan

smoked haddock croquettes 7.50
smoked haddock, cheddar, parsley

salt and pepper squid 8.00
chilli, lime, coriander

mini #bluebirdburger 4 for 10.00
monterey jack cheddar, iceberg, house sauce

tuna avocado maki roll 10.00
yellow fin tuna, avocado, ponzu sauce

'buffalo' poussin wings 10.50
blue cheese sauce, celery

BALT 22.50
bacon, avocado, lobster, tomato, fries

sweet macaroons 8.00
daily changing selection

Bar food available 12.00 to 15.00 and 18.00 to 22.30.
Please ask your waiter for a full à la carte menu

Rosé Wine

2013 bergerie de la bastide, pays d' oc, france	175ml	Bottle
lively fresh fruit aroma, slightly spicy finish with good acidity	6.75	27.00
2013 m de minuty, rosé de provence, france		41.00
elegant, dry and refreshing with a delicate strawberry flavour		

Champagne

	125ml	half	bottle	magnum
moët & chandon brut imperial	14.50		69.00	149.00
laurent perrier brut			77.00	
pol roger brut réserve			79.00	
veuve clicquot yellow label			89.00	170.00
nv moët & chandon ice imperial			89.00	
ruinart blanc de blancs			110.00	
krug grande cuvée		110.00	220.00	

Vintage Champagne

2004 devaux millésimé		85.00
2004 pol roger vintage		125.00
2004 dom pérignon		225.00
2006 louis roederer cristal		235.00
2003 dom pérignon rosé		425.00

Rosé Champagne

nv billecourt-salmon brut rosé		47.00	89.00	189.00
nv moët & chandon brut rosé	17.50		95.00	
nv laurent perrier brut rosé			110.00	210.00
nv ruinart rosé			110.00	

Sparkling Wine

chandon brut argentina	9.75	49.00
2009 nyetimber classic, england		69.00
2008 nyetimber rosé, england		89.00

Jeroboams

	jeroboams
nv moët & chandon brut imperial	495.00
nv veuve clicquot yellow label	595.00
nv moët & chandon brut rosé	699.00

Explore

bluebird brûlée 12.00

chocolate vodka, crème brûlée syrup, gold mozart chocolate, fresh cream, butterscotch schnapps, and shaken with pineapple juice

chelsea flower 12.00

hendrick's gin, pomegranate liqueur, fresh raspberry lengthened with apple juice, served in flower mug

made in chelsea 12.00

home made lemongrass infused vodka, strawberry purée, crème de mûre liqueur, shaken with lemon and lychee juice, topped with lemonade, served in tin cup

zombie legacy 12.00

havana 7 rum, appleton aged rum, wray & nephew overproof rum, maraschino liqueur, guava juice, coconut milk, and shaken with grenadine syrup, served in tiki glass

the amalfi 12.00

absolut citron vodka, rhubarb liqueur, plum bitters, lemon juice, muddled fresh strawberry, fresh rhubarb and built with watermelon syrup, topped with passion fruit juice, served in traditional english jam pot

lavender blu 12.50

belvedere grapefruit vodka, lemon juice, fresh rosemary, basil, ginger liqueur, rhubarb bitters, sloe and elderberry liqueur, shaken with dry lavender

papaya papillon 12.50

absolut wild tea vodka, midori melon liqueur, mount gay rum, muddled fresh papaya, lime, fresh mint, strawberry and black pepper liqueur, blueberry syrup, guava juice, served in barrel pot

grandpa's mule 12.50

beefeater gin maraschino liqueur, lime juice, prucia plum liqueur, muddled fresh red chilli, pear and fresh chinese ginger steam shaken with bitters and topped with ginger beer, served in tankard

chelsea twist 12.50

ketel one vodka, chambord liqueur, fresh lime, cranberry bitters, lavender syrup, muddled fresh redcurrant, chinese dragon fruit, shaken with lychee juice, for an elegant twist served in an old fashioned bottle

The Bluebird Legends

miss monroe 12.00

cariel vanilla vodka, chambord black raspberry liqueur, raspberry purée shaken with cranberry juice

lychee and rose petal martini 12.00

ketel one vodka, tanqueray gin, lychee liqueur, lychee juice, lemon juice and rose petal syrup

hendrick's coupe 12.00

hendrick's gin, elderflower cordial, muddled fresh grapes and topped with rosé wine

jungle bird 12.00

zacapa solero 23yr old rum, campari, cachaca, cacao syrup, shaken with chirimoya fruit, lime and pineapple juice

kensington swizzle 12.00

chairman's spiced rum, akashi sake japanese plum liqueur, homemade green tea, infused matcha green tea syrup, cherry bitters, star fruit, and fresh lime

bluebird honey bee 12.00

jack daniels, honey, liqueur, saffron gin, smoked chilli marmalade, infused home made camomile tea

white pear 12.00

zubrowka bison grass vodka, xante pear brandy, apple pie syrup, shaken with apple and pear juice, served in ceramic cup

sw3 12.00

açai berry absolut vodka, lime leaf, lemon juice, blackcurrant syrup, goji berry liqueur, fresh blackberry and shaken with pomegranate juice

ginger politan 12.00

kam & sons, ginger liqueur, fresh lime, shaken with grapefruit juice and blueberry liqueur

cucumber garden martini 12.50

cucumber infused vodka, st germain elderflower liqueur, muddled fresh cucumber, ginger, lemongrass, mint and topped with ginger beer

english punch 12.50

sipsmith london vodka, somerset english brandy, denham esstate apple juice, lemon juice, fresh passion fruit, shaken with elderflower cordial, and topped up with sparkling wine served in jar glass

White Wine

	175ml	Bottle
2013 cuvée jean-paul, gascogne blanc, france vibrant wine, citrus nose with a zesty, creamy palate and hints of stone fruits	6.25	24.50
2013 viognier serame languedoc, france full bodied, aromatic, with notes of white peach and nectarine	6.75	27.00
2013 pinot grigio, bella modella, umbria, italy soft, gentle apple and citrus with a touch of honey	7.25	29.00
2013 sauvignon dourthe n1 bordeaux france medium bodied, bright, crisp and refreshing, with hints of citrus	8.50	34.00
2013 chablis prieuré st côsme, burgundy, france steely and crisp with ripe apple notes, great minerality and depth	10.50	42.50
2013 albariño, san campio, terras gauda, spain aromatic, fresh with a lively palate of stone fruit, persistent finish		44.00
2010 chassagne-montrachet 1er cru les baudines, france elegant and mineral chassagne with creamy stone fruit and apple		99.00

Red Wine

2012 cuvée jean paul rouge, vacluse, france blend of grenache noir and shiraz, medium bodied style, red fruits character with a light spice	6.25	24.50
2011 merlot baptiste boutes, pays d'oc, france full bodied, red fruits, plummy flavours, spicy	7.50	31.00
2012 cabernet sauvignon, tres palacios, chile rich berry fruit aromas, sweet spices, coffee, chocolate and vanilla	7.75	33.00
2012 pinot noir, pencarrow, new zealand nose of plum and violet, medium bodied palate of black fruits and spices, lingering and long finish with firm tannins	9.90	39.50
2011 chianti classico, brolio, barone ricasoli, italy aromatic nose of red fruits, smoky, velvety on the palate		47.00
2012 pinot noir la crema, sonoma, usa complex nose of cherry, black tea, cola with a spicy, ripe and elegant palate		64.00

Magnum

2010 st véran 'la combe bazin' p. prunier-bonheur, burgundy		99.00
2007 château la garde, pessac-leognan, bordeaux		139.00

Tequila

		50ml
el jimador	40%	9.50
el jimador reposado	40%	11.00
herradura reposado	40%	15.00
don julio blanco	40%	16.50
don julio reposado	40%	18.00
don Julio anejo	40%	18.75
patron anejo	38%	19.50

Liqueur

cointreau	40%	7.00
frangelico	24%	7.50
chambord	16.5%	7.50
limoncello	27%	8.00
amaretto di saronno	28%	8.00
sambuca luxardo dei cesari	40%	8.00
southern comfort	35%	8.00
bailey's irish cream	17%	8.00
xante	38%	8.00
benedictine	40%	8.00
jagermeister	26%	8.00
kahlua	20%	8.00
krupnik honey vodka	40%	8.00
kummel	40%	8.00
grand marnier	40%	8.00
tia maria	20%	8.00
opal nero black sambuca	40%	8.00
marachino	32%	8.00
drambuie	40%	8.00
st.germain elderflower liqueur	20%	8.50
mandarin napoleon	38%	8.50
jack daniels honey liqueur	35%	8.50
patron xo coffee & tequila	40%	10.00

Limited Edition Cocktail

**our bar team is constantly discovering and developing
new cocktails every month**

tropical koko 12.00

bacardi oakheart spiced rum, koko kanu rum, peach and hibiscus, liqueur, greek yogurt, praline syrup shaken with cranberry juice

raspberry choc 12.00

stolichnaya chocolate raspberry vodka, kahlua, fresh raspberry chambord liqueur, and fresh cream

nostalgia 12.50

woodford reserve whiskey, solerno blood orange liqueur, roasted dry pecans, graham's port, and stirred with coffee syrup

the big smoke 12.50

chase smoked vodka, blackwood's 60% vintage gin, mandarin liqueur, stirred with orange bitters, and served in coupe glass

Classic twist

gingerbread daiquiri 12.00

vanilla infused bacardi gold rum, chestnut liqueur, fresh fig, shaken with gingerbread syrup and fresh lime

saffron negroni 12.00

campari, gabriel boudier saffron gin, punt e mes, stirred to perfection garnished with large orange peel served over ice in an old fashioned glass

tommy's margarita 12.00

el jimador blanco tequila shaken with organic agave nectar, fresh physalis and lime

smoky sleg 12.50

laphroaig whisky, sugar cane syrup, home made fig jam, yellow chartreuse liqueur, chocolates bitters, stirred with dry herbs,

date manhattan 13.00

makers' s mark bourbon whiskey, stirred with antica formula, dry mozart chocolate liqueur, plum bitters, and dates syrup

Vitamins Boosts

rosalina 7.00

passion fruit juice, stirred with fresh raspberries, redcurrant, rose petal syrup and topped with soda water

apple and elderflower spritzer 7.00

elderflower cordial, apple juice, cucumber ribbons, fresh blackberry, topped with soda water

strawberry dream 7.00

banana and strawberry purée, pineapple juice, fresh cream shaken with hazelnut syrup

pear ale 7.00

apple juice, pear juice, watermelon syrup, muddled fresh raspberry and topped with ginger ale

strawberry mint lemonade 7.00

muddled fresh strawberries, lemongrass, mint, lime juice, strawberry purée and topped with lemonade

Vitamins Boosts Classic twist

apple mojito 7.00

apple juice, fresh mint, apple pie syrup, fresh lime, topped with soda water

bloody shame 7.00

tomato juice, lemon juice, home made spice mix and fresh celery

tiki mocktail 7.00

lychee juice, guava juice, pineapple juice, shaken all together with mint syrup

tropicana 7.00

orange juice, pink grapefruit juice, lemon juice and grenadine

Single Malt Whisky

50ml

lowlands

auchentoshan 3 woods	43%	15.50
bladnoch 1992 16yr old	46%	17.25

highlands

glenmorangie 10yr old	40%	11.25
dalwhinnie 15yr old	43%	12.75
macallan gold	40%	13.50
glenmorangie quinta ruban port finish	46%	14.50
glenmorangie la santa 12yr sherry finish	46%	15.55
oban 14yr old	46%	17.00
dalmore king 15yr old	40%	17.00
macallan amber	40%	16.50
glenmorangie nectar d'or sauternes finish	40%	18.50
macallan old 18yr sherry oak	40%	34.00
dalmore king alexander III	40%	45.50

speyside

glenfiddich 12 old	40%	10.50
singleton of dufftown	40%	12.00
cragganmore 12yr old	40%	12.50
glenfiddich ancient reserve 18yr old	40%	19.00

islay-skye-orkney

caol ila 12yr old	43%	12.50
laphroaig 10yr old	40%	12.50
talisker 10yr old	45.8%	13.00
lagavulin 16yr old	43%	18.50
lagavulin distillery edition 1996	43%	24.00
bowmore 18yr old	43%	27.00
ardberg supernova	58.9%	49.00

Bourbon and Rye Whiskey

		50ml
bulleit	40%	9.00
jack daniels no7 sour mash	40%	9.50
rittenhouse rye	40%	10.00
maker's mark	45%	10.50
woodford reserve	45.2%	11.00
gentleman jack	40%	12.25
jack daniels single barrel	45%	16.00
baker's 7yr old	43.5%	16.50
rittenhouse rye 25yr old	50%	54.00

Japanese Whisky

suntory hibiki 12yr old	43%	16.50
suntory yamazaki 18yr old	43%	39.00

Irish Whiskey

jameson's triple distilled	40%	9.00
bushmill's black bush	40%	9.00

Blended Whisky

johnnie walker black label	40%	9.50
chivas regal 12yr old	40%	10.75
compass box spiced tree	46%	14.00
johnnie walker gold centenary	40%	22.00
johnnie walker platinum label	43%	25.00
johnnie walker blue label	40%	55.00

Soft Drinks

	glass	bottle
coca-cola, diet coke		4.00
indian tonic fever tree		3.50
indian light tonic fever tree		3.50
lemonade fever tree		3.50
ginger ale fever tree		3.50
ginger beer fever tree		3.50
belu still/sparkling	2.00	4.20

Juices

pressed guava juice		4.00
pressed cranberry juice		4.00
pressed lychee juice		4.00
pressed pineapple juice		4.00
Pressed pink grapefruit		4.00
pressed passion fruit juice		4.00
pressed denham estate bramley & cox apple		4.75
freshly squeezed orange juice		4.95

Beers

asahi 33cl, japan	5.0%	5.00
cusquena lager 33cl, peru	5.0%	5.00
meantime london lager 33cl	4.5%	5.00
guinness original stout 33cl, dublin	4.2%	5.00
leffe blond belgium	6.6%	6.00
rekorderlig apple cider 50cl, sweden	4.5%	6.50

Gin

			50ml
tanqueray red top	scotland	43.1%	8.00
whitley neil	england	42%	9.50
blackwood's 60% vintage 2007	scotland	43.1%	10.00
jensen's old tom	bermondsey	43%	10.00
hendrick's	scotland	41.1%	10.50
bols genever	holland	42%	11.00
sipsmith	hammersmith	41.6%	11.25
gabriel boudier saffron gin	france	40%	11.25
gin mare	spain	47%	13.00
tanqueray 10	scotland	47.3%	14.00
junipero dry gin	usa	49.3%	15.75
zuidam 5yr old genever	holland	38%	16.00

Welcome to world premium martinis

Vodka or gin, served dry or dirty, shaken or stirred, garnished with an olive, twist of lemon, lime orange or cucumber, served straight up in a martini glass

konik's tail			16.50
Belvedere unfiltered diamond rye			18.50
tanqueray 10			15.00
zuidam 5yr old genever			19.75

Vodka

ketel one	holland	40%	8.00
zubrowka	poland	40%	9.50
stolichnaya	russia	40%	9.50
chase smoked vodka	herefordshire	40%	11.50
sipsmith	london	40%	11.50
babicka, wormwood vodka	czech	40%	11.50
belvedere pure	poland	40%	11.50
quintessentially	england	42%	12.00
belvedere unfiltered diamond rye	poland	40%	14.00
ciroc	france	40%	14.00
konik's tail	poland	40%	14.00
stolichnaya elit	russia	40%	17.00

Rum

			50ml
bacardi gold	bahamas	40%	8.00
havana 7	cuba	40%	10.00
chairman's reserve spiced rum	st lucia	40%	10.00
bacardi oakheart spiced	puerto rico	35%	10.00
myers's dark	jamaica	40%	10.50
appleton estate 12yr old	jamaica	43%	10.50
koko kanu coconut rum	jamaica	40%	10.50
bacardi 8	bahamas	40%	10.50
mount gay black barrel	barbados	43%	11.00
wray & nephew overproof rum	jamaica	63%	11.50
pampero aniversario	venezuela	40%	14.00
diplomatico reserve esclusiva	venezuela	40%	14.75
flor de cana 18yr old	nicaragua	40%	18.25
zacapa solera 23	guatemala	42%	20.00
zacapa xo	guatemala	42%	33.00

Cognac

hennessy fine de cognac	40%	8.50
maxime trijol vsop	40%	11.00
hine vsop	40%	11.50
courvoisier exclusif	40%	17.00
delamain pale & dry xo	40%	19.50
courvoisier napoléon	40%	19.50
ragnaud sabourin all 35	43%	29.00
hennessy xo	40%	32.00
hennessy paradis (25ml)	40%	60.00

Armagnac

baron de sigognac, 10yr old armagnac	40%	8.50
dartilalongue xo, armagnac	40%	14.00

Calvados

dupont vsop calvados	42%	11.00
réserve lecompte 12yr old	40%	14.00