


ANTHRACITE

ANTHRACITE

MARTINI LOUNGE

"I'm not talking a cup of cheap gin
splashed over ice cubes. I'm talking satin,
fire and ice. Fred Astaire in a glass.
Surgical cleanliness. Insight and
comfort. Redemption and absolution.
I'm talking about a martini."

Anon

WWW.ANTHRACITELOUNGE.COM


OPENING TIMES

Monday – Friday: 7am til late
Saturday – Sunday: 8am til late


RESERVATIONS

To reserve a table in advance,
please call us on +44 (0)20 3388 0810 or
email reservations@anthracitelounge.com


EVENTS & PRIVATE FUNCTIONS

Have one of our fireplace rooms to
yourself for an intimate private cocktail
party for up to 80 guests, or enquire
about private hire of the whole bar.
Ask one of our team for further details.

ANTHRACITE

MARTINI LOUNGE


BALAZS NAGY

Head Bartender

Balazs was the highly-respected Head Bartender of Anthracite's sister bar, GNH Bar, for almost three years before joining the Anthracite team. Prior to this, Balazs held a number of senior bar positions in his home city of Budapest where he honed his creative flair for mixology.

GREGORY KAPPAS

Manager

Athens-born Greg built his hospitality experience in restaurants and bars across Athens, Toronto and London, and has worked with some of the most famous chefs in the world. Greg joins Anthracite from London's Ace Hotel and prior to that, worked for Soho House Group.

Whether you're in the mood for an iconic martini or something more contemporary, our martinis are made with the zeal of a perfectionist.

GIN MARTINIS • 12

Your choice of gin and dry vermouth stirred with ice, then strained into a chilled martini glass. Garnished with a twist or an olive.

ELEPHANT GIN	GIN DE MADAME	◆
HERNÖ OLD TOM	SILENT POOL	MARTIN MILLERS
TANQUERAY 10	JINZU	9 MOON
ROKU GIN	SCAPEGRACE	SPECIAL CASK
THE BOTANIST	DRUMSHANBO	RESERVE
GIN DE MONSIEUR	GUNPOWDER IRISH GIN	14

VODKA MARTINIS • 12

For guests who prefer vodka in their martini, choose your vodka and preferred dry vermouth, to be stirred with ice and strained into a chilled martini glass. Garnished with a twist or an olive.

BABICKA	OUR LONDON	◆
CHASE	KONIKS TAIL	
BELVEDERE LAKE	CÎROC	BELUGA GOLD LINE
BARTEZEK	GREY GOOSE	22
REYKA ICELANDIC	STOLICHNAYA ELIT	
TITO'S	FAIR QUINOA	◆

VERMOUTH

MANCINO SECCO	ITALICUS
MANCINO ROSSO	PUNT E MES
SACRED ENGLISH SPICED	CYNAR
DOLIN CHAMBERY DRY	COCCHI AMERICANO ROSA
DEL PROFESSORE CLASSICO	COCCHI AMERICANO BIANCO
NOILLY PRAT EXTRA DRY	COCCHI DI TORINO

CONTEMPORARY MARTINI COCKTAILS • 14

BREAKFAST MARTINI

Blackwoods Vintage, Cointreau, lemon Juice, orange marmalade, orange peel
Delightful floral signature cocktail from the hand of maestro Salvatore Calabrese, whose inspiration came from his English wife's favourite breakfast preserve.

ESPRESSO MARTINI

Ramsbury Vodka, Coffee Musetti, Aber Falls Coffee & Dark Chocolate liqueur
Created in Soho in 1983 by master mixologist Dick Bradsell, the Espresso Martini has become a modern classic. Anthracite's version is intense in medium-roast coffee flavours, and a touch of hazelnut.

THE VESPER MARTINI

Tanqueray 10, Beluga, Lillet Blanc, lemon zest

The iconic cocktail featured in Ian Fleming's Casino Royale, served Bond-style, shaken not stirred, as standard. Balanced, sharp and flavourful.

COASTAL MARTINI

Samphire-infused Tanqueray 10, cured lemon-infused Mancino Secco, black pepper tincture, seaweed crisp, mild chilli peppers

Inspired by the coasts of England and Europe, this savoury interpretation of a martini is salty, tangy and spicy in equal measure.

OFFBEAT MARTINI

Flor de Cana 4 year, Vermouth Del Professore Classico, Aztec Chocolate Bitters, coconut perfume, freeze-dried raspberries

Unexpected but perfectly balanced flavours, leading with coconut and followed by notes of almond and spiced chocolate, making way for a pleasingly dry finish.

CLASSIC COCKTAILS

14

THE GIMLET

Hayman's Royal Dock, house-made lime cordial

Relied on by the British Navy in the 19th century to prevent scurvy, the Gimlet was affectionately known as 'grog' by grateful sailors. This two-ingredient wonder combines sweet and sour flavours with a nice kick.

NEGRONI

East London batch no.2, Campari, Cocchi Vermouth Di Torino, orange zest

The legendary Italian cocktail originating in Florence. An iconic classic with a bittersweet, elegant taste, Anthracite's version is served straight-up.

MANHATTAN

Hudson Manhattan Rye, Cocchi Vermouth di Torino, orange zest, Maraschino cherries, orange and Bokers Bitters

Dating back to early 19th century New York, the Manhattan has since become a perennial classic for whisky lovers. A balanced bittersweet taste is achieved by using Manhattan-distilled rye featuring notes of cedar, pepper and vanilla pod earthiness, paired with a well-rounded vermouth full of enticing notes of red fruits and orange.

THE SIDECAR

Remy Martin V.S.O.P. Pierre Ferrand Dry Curacao, lemon juice, sugar rim, lemon zest

The origins of this recipe can be traced back to mid-19th century New Orleans. This cocktail was the first cognac sour, and the base for all the others with the option of controlling the sweetness with a half sugar rim. Well-rounded sharp cocktail with a long citrus finish.

THE GIN MARTINEZ

Hernö Old Tom, Antica Formula, Boker's Bitters, Maraschino liqueur, orange twist, Maraschino cherries

The classic Manhattan twist originating in the early 1870s, though Anthracite's version follows Jerry Thomas' recipe from his legendary 'Bar-tender's Guide', published in 1887. An elegant and complex cocktail, simultaneously sweet and dry.

GIBSON

Copperhead's Gibson, Dolin Dry, pickled onion

Bartending legend Marian Beke's special edition using 14 of his own botanicals blended with 8 years old genever as a sweetener instead of added sugar. This savoury martini is incredibly long and lingering, bursting with rich, fragrant spices.

TWIST ON CLASSIC

14

HANKY PANKY IN BUDAPEST

Elephant's gin, Mancino Rosso, Unicum infused with plum, Orinoco bitters, caramellised plum

Inspired by the great Hanky Panky featured in Harry Craddock's Savoy Cocktail book, this twisted version is both bitter and sweet, revealing light spice and a delightful plum finish. Zwack Unicum is a Hungarian bitter liqueur based on a secret family recipe over 40 herbs and spices. "To keep the same elegance of this classic cocktail, Orinoco – aromatic bitter used."

NUEZ SOUR

Buffalo Trace, El Candado sherry, honey-pistachio syrup, black walnut bitters, egg white, lemon juice and sugar-coated walnut

A hit of sherry sweetness gives way to rich honey and pistachio flavours, with walnut bitters bringing balance. An unusually warming and restorative take on the classic whisky sour.

TIKI SPIRIT

Anthracite spiced rum, Anthracite falernum, Chartreuse, grapefruit and bay leaf shrub, maraschino cherry syrup

House-made spiced rum and falernum give this sweet and sour Tiki cocktail a wild base, with a fresh and aromatic finish.

LOST IN TRANSLATION

Roku Gin infused with poppy seeds, fig syrup, lemon juice, cardamom bitters, white wine foam, dried dragon fruit, redcurrant

Roku Gin's 6 traditional botanicals from all the 4 season flavours combine with poppy seeds to give an unusual nutty flavour, matched with fig, cardamom and lemon. Raspberry white wine foam provides a delightful whisper of sweetness to complete the uplifting qualities of this drink

ANTICUADO

Montelobos mezcal, Calle 23 tequila, agave, chilli-cumin syrup, mole bitters, chocolate-covered cherries

Inspired by the Old Fashioned's simple model of spirit/sugar/bitters, this smoky cocktail is a rich blend of warm flavours.

LA CROIX

Spiced butter-washed Remy Martin, Strega saffron liqueur, Jerry Thomas bitters, champagne, raisins, orange twist

Evoking the flavours of a traditional English hot cross bun, this imaginative take on the elegant champagne cocktail is a harmonious blend of rich spice and smooth butter flavours.

Anthracite has an extensive offering of gins and vodkas sourced from an eclectic range of producers, stretching from leading names through to small artisan distilleries.

GIN

Hayman's Old Tom	9	Hendrick's	10
Hayman's Royal Dock	9	Bathtub	10.50
Blackwoods Vintage	9	Elephant Sloe Gin	12
Opihr	9	Four Pillars Bloody Shiraz Cask	12
East London LC Batch No.2	9	Four Pillars Chardonnay Cask	12
Tanqueray Rangpur	9	Monkey 47	13.50
Caorunn	9.50	Four Pillars	12
Burleighs Distillers Cut	10	Chardonnay Barrel aged	12
Filliers 38' Oude Graanjenever	10	Copperhead Gibson	12
		Death's Door	15

VODKA

Ketel One	8.50	————— ◆ —————
Ramsbury	9	BELVEDERE SMOGORY FOREST
Black Cow	9	12
Absolut Elyx	10	————— ◆ —————

PERFECTLY SERVED GIN & TONIC

Franklin and Sons Tonic Water	1.50
1724 Tonic Water	2.50
The Botanist	10
Cardamom, rosemary, lemon peel	
Brockmans	10
Blueberries, grapefruit zest	
Gin Mare	10.50
Fresh thyme, lemon zest, dried mango	
Elephant	10.50
Baobab powder infused with dried apple and kiwi, lemon zest	
Martin Miller's Westbourne	10.50
Basil, strawberry, twist of chilli pepper	
Tanqueray 10	10.50
Grapefruit wheel, pinch of sea salt	
Silent Pool	11
Orange peel, raspberries	
Brooklyn	11
Orange peel, fresh coriander, juniper	
Roku	11
Dried sour cherry, ginger, lemongrass	
Drumshanbo Gunpowder	11
Grapefruit wheel, blackcurrant	
Pothecary	13.50
Dried lemon wheel, lavender, mulberries	

CHAMPAGNE & SPARKLING

We have the privilege of serving, as our house champagne, the renowned Billecart-Salmon Brut. This sits alongside a curated selection of 22 extraordinary champagnes from rival producers.

BRUT

Prosecco Spumante Brut, La Cavea ♦ NV Veneto ♦ Italy	35
Champagne Gonet Brut ♦ NV Champagne ♦ France	70
Champagne Billecart-Salmon Brut ♦ NV Champagne ♦ France	72
Bride Valley Brut Reserve ♦ 2014 Dorset ♦ England	75
Champagne 'Cuvee D', Aged 5 years ♦ NV Champagne ♦ France	93
Champagne Veuve Clicquot Yellow Label ♦ NV Champagne ♦ France	95
Champagne Charles Heidsieck Brut Reserve ♦ NV Champagne ♦ France	100
Champagne Pol Roger Brut NV ♦ NV Champagne ♦ France	105
Champagne Bollinger Special Cuvée Champagne ♦ France	110
Champagne Millesime, Alfred Gratien ♦ 2005 Champagne ♦ France	145
Champagne Dom Perignon ♦ 2006 Champagne ♦ France	290
Champagne Pol Roger Cuvée Sir Winston Churchill ♦ 2006 Champagne ♦ France	350
Champagne Krug Grande Cuvée ♦ NV Champagne ♦ France	400

BLANC DE BLANCS

Nyetimber Blanc de Blancs ♦ 2010 West Sussex ♦ England	105
Champagne Blanc de Blancs, Charles Heidsieck ♦ NV Champagne ♦ France	140
Champagne Blanc de Blanc, Ruinart ♦ NV Champagne ♦ France	145

ROSÉ

Balfour Brut Rose ♦ NV Kent ♦ England	90
Champagne Brut Rosé, Billecart-Salmon ♦ NV Champagne ♦ France	130
Champagne Rosé, Laurent Perrier ♦ NV Champagne ♦ France	140

SAKE

Sparkling Sake Keigetsu 'John' (half bottle) ♦ NV Kochi ♦ Japan	50
---	----

SCOTCH WHISKY

Anthracite has an exceptional offering of whisky and whiskies from around the world. Our list comprises 55 different single malts and blends from the very best producers in Scotland, Ireland, America and Japan.

ISLAY MALTS

Bunnahabhain 12 year old Single Malt	10	Bruichladdich Port Charlotte 10 year old	15
Laphroaig 10 year old	11.50	Ardbeg Uigeadail	17
Kilchoman Machir Bay	12	Caol ila 18 year old	20
Ardbeg 10 year old	12	Bowmore 18 year old	23
Lagavulin 16 year old	14.50		

LOWLAND MALTS

Glenkinchie 12 year old	10	Auchentoshan Three Wood	13
-------------------------	----	-------------------------	----

ISLAND/CAMPBELTOWN MALTS

Arran 10 year old	10
Isle of Jura 12 year old	11
Kilkerran 12 year old	14
Ledaig 10 year old	14
Talisker Storm	14
Isle of Jura 18 year old	25

◆
GLEN SCOTIA
VICTORIANA
 22
 ◆

UNIQUE/RARE

Clynelish 1997 `Cask 6927`	38	Bruichladdich BlackArt 6.1	74
Auchentoshan 24 year old Noble	56	Kavalan Solist Vinho	80

SPEYSIDE MALTS

Balvenie Double Wood 12 year old	11	Benrinnes 15 year old	13
Macallan Gold Double Cask	12	The Balvenie Caribbean Cask 14 year old	15
Speyburn 10 year old	12	Glenfiddich 18 year old	18
Glenfarclas 15 year old	12	Glenfiddich 21 year old	34
Macallan Triple Cask 12 year old	12		

HIGHLAND MALTS

Aberfeldy 12 year old	10	Dalmore Cigar Malt Reserve	22
Oban 14 year old	12.50	Dalmore 18 year old	25
Dalmore 15 year old	15.50	Dalmore King Alexander III	35
Aberfeldy 16 year old	16		

BLENDED SCOTCH

Johnnie Walker Black Label	9	Johnnie Walker Blue Label	35
Monkey Shoulder	9		

WORLD WHISKY

JAPANESE

Suntory Hakushu Distiller's Reserve	12.50	— ◆ —
Nikka Coffey Grain	13.50	
Nikka From the Barrel	14	
Suntory Hibiki Harmony	15	
Suntory Yamazaki 12 year old	25	— ◆ —

IRISH

Jameson Caskmates Stout	9	— ◆ —
Roe & Co	10	
Redbreast 12 year old Single Pot Still	12.50	— ◆ —

TOGOUCHI
12 YEAR OLD
18

GLENDALOUGH
DOUBLE BARREL
11.50

AMERICAN

Sazerac Rye	10
Makers Mark	10
Knob Creek Rye	11
Hudson Manhattan Rye	11
Hudson Baby	11
Four Roses Small Batch	11.50
Elijah Craig 12 year old	11.50
Woodford Reserve Double Oaked	12
Blanton's Gold	14
Koval Four Grain	18
Balcones	20
Jefferson's Ocean Aged at Sea	22
George T Stag	34
Thomas H Handy Sazerac	35

DISTILLED SPIRITS

COGNAC

Remy Martin VSOP	11	Reserved Aristide	75
Napoleon	14	Hennessy Paradise Extra	80
Frapin VSOP	15	Remy Martin Louis XIII	160
Reserve Special	20	————— ◆ —————	
Memorial	28	AUDRY XO	
Remy Martin XO	31	16	
Exception	48	————— ◆ —————	

CALVADOS

Chauffe Coeur VSOP	10
Dupont VSOP	13

ARMAGNAC

Janneau XO	20
------------	----

TEQUILA & MEZCAL

Calle 23 Reposado	10	Del Maguey Mezcal	20
Montelobos Mezcal	11	Patron Platinum	50
Patron Silver	13	————— ◆ —————	
Patron Reposado	14	AMORES MEZCAL	
Patron Anejo	15	CUPREATA	
Jose Cuervo Reserva	19	14	
Familia Anejo		————— ◆ —————	

RUM

Sailor Jerry	8	Ron Zacapa 23 year old	14
Flor de Cana 4 year old	8	Plantation Trinidad 2003	15
Gosling Black Seal	8	Ron Zacapa XO	28
Trois Rivieres Blanc Martinique	10	Appleton 21 year old	32
Appleton Estate 12 year old	11	————— ◆ —————	
Penny Blue XO	12	ADMIRAL RODNEY	
Diplomatico Reserva	12.50	HMS PRINCESSA	
Santa Teresa 1796	13.50	16	
Havana Club Seleccion de Maestros	14	————— ◆ —————	

BOTTLED BEER & CIDER

Curious Brew	5	Punk IPA	6
Einstök Icelandic White Ale	6	Sassy Cider L'Inimitable	6

WINE

Anthracite's wine list has been curated by Master of Wine, Peter McCombie. With over 30 years' experience, Peter has built a reputation as being a leading educator, consultant and author. He is one of only 300 Masters of Wine globally.

By Glass

WHITE

Tikveš, Cuvee Cyril Belo	8 ♦ 32
Verdejo, Javier Sanz	8.50 ♦ 35
Chenin Blanc Reserve, Ken Forrester Wines	9 ♦ 36
Pinot Grigio, Gasper, Goriška Brda, Slovenia	9.50 ♦ 38
Rheinhessen Organic Estate Riesling, Dreissigacker	10.50 ♦ 42
Wairau Sauvignon Blanc Reserve, Saint Clair	13.50 ♦ 54
Rías Baixas Albarino, O Con, Xose Lois Sebio	14.50 ♦ 58
Saint-Aubin 1er 'Sur Gamay', Jean-Claude Boisset	22 ♦ 89

ROSE

Cuvée Henri Fabre Rosé, Cotes de Provence	8 ♦ 32
Sancerre Rosé, Joseph Mellot	10.50 ♦ 42

By Glass

RED

Don David Malbec, El Esteco	8 ♦ 32
Garnacha, Inmune, Tandem	8.50 ♦ 35
'Jester' McLaren Vale Shiraz, Mitolo	11 ♦ 45
Barco Reale di Carmignano, Capezzana	11.50 ♦ 47
Saint-Georges Saint-Émilion, Chateau Macquin	12 ♦ 49
'Terre de Galets' Côtes du Rhone, Domaine Richaud	13 ♦ 53
Rioja Reserva, Sierra Cantabria	13.50 ♦ 55
Chianti Classico, Isole e Olena	15.50 ♦ 60
Central Otago Pinot Noir, Wild Earth	15.50 ♦ 62

CHAMPAGNE & SPARKLING

Prosecco Spumante Brut, La Cavea	9 ♦ 35
Champagne Brut, Billecart-Salmon – NV	12.50 ♦ 72

ROSÉ

Cuvée Henri Fabre Rosé, Côtes de Provence ♦ **2016** 32
Grenache, Cinsault, Syrah ♦ Provence ♦ France

Rosato, A Mano ♦ **2016** 35
Primitivo, Aleatico ♦ Puglia ♦ Italy

Sancerre Rosé, Joseph Mellot ♦ **2016** 42
Pinot Noir ♦ Loire ♦ France

SAKE

Tokubetsu Junmai, Keigetsu ♦ **NV** 55
Kochi ♦ Japan

Yuzu Sake, Keigetsu ♦ **NV** 55
Kochi ♦ Japan

Junmai Daiginjo, Keigetsu ♦ **NV** 70
Kochi ♦ Japan

WHITE

CRISP & DRY

Chevanceau Blanc, Vin de France ♦ **2015** 27
Vermentino Blend ♦ South of France ♦ France

Muscadet de Sèvre Et Maine Sur Lie 'La Griffé',
Chéreau Carré ♦ **2016** 31
Melon de Bourgogne ♦ Loire ♦ France

Neno de Viña Somoza Godello, Valdeorras ♦ **2016** 37
Godello ♦ Valdeorras ♦ Spain

'Lois' Grüner Veltliner, Loimer, Lower Austria ♦ **2017** 40
Grüner V ♦ Austria

Gavi di Gavi 'Lugarara', La Giustiniana ♦ **2017** 42
Cortese ♦ Piedmont ♦ Italy

'Lías' Rías Baixas Albariño, Martín Códax ♦ **2015** 44
Albariño ♦ Galicia ♦ Spain

WHITE

FRESH, AROMATIC DRY

Flonheimer Rothenpfad Riesling Kabinett Halbtrocken, Köster Wolff ♦ 2016 Riesling ♦ Rheinhessen ♦ Germany	30
Vinho Verde Reserva, Quinta de Azevedo ♦ 2017 Albariño ♦ Vinho Verde ♦ Portugal	31
Bacchus, New Hall ♦ 2017 Bacchus ♦ Essex ♦ England	32
Pinot Grigio, Franz Haas ♦ 2017 Pinot Grigio ♦ Alto Adige ♦ Italy	40
Langhe Arneis DOC, Ascheri ♦ 2017 Arneis ♦ Piemonte ♦ Italy	41
San Silvestro, Nas-cëtta' Langhe ♦ 2016 Nascetta ♦ Langhe ♦ Italy	42
The Yard Riversdale Riesling, Larry Cherubino ♦ 2013 Riesling ♦ Western Australia ♦ Australia	43
'Cutizzi' Greco di Tufo, Feudi Di San Gregorio ♦ 2017 Greco ♦ Greco di Tufo ♦ Italy	55

SAUVIGNON BLANC

Sauvignon Reserva, Viña Leyda ♦ 2017 Sauvignon Blanc ♦ Leyda Valley ♦ Chile	32
Valençay, Sébastien Vaillant ♦ 2016 Sauvignon Blend ♦ Loire ♦ France	34
Sauvignon Blanc, Tinpot Hut ♦ 2017 Sauvignon Blanc ♦ Marlborough ♦ New Zealand	40
Sancerre, Domaine de la Villaudiere ♦ 2017 Sauvignon Blanc ♦ Loire ♦ France	45
Wild Sauvignon Blanc, Greywacke ♦ 2016 Sauvignon Blanc ♦ Marlborough ♦ New Zealand	59

WHITE

FRUITY

Founders Chenin Blanc, Swartland Winery ♦ 2018 Chenin Blanc ♦ Western Cape ♦ South Africa	28
Marsanne-Viognier, Pays d'Oc, Élevé ♦ 2016 Marsanne, Viognier ♦ Languedoc ♦ France	29
Vermentino di Sardinia 'Ala Blanca', Poderi Parpinello ♦ 2016 Vermentino ♦ Sardinia ♦ Italy	34
Hen & Chicken Chardonnay, Larry Cherubino ♦ 2017 Chardonnay ♦ Western Australia ♦ Australia	42
Alpha Single Vineyard 'Turtles' Malagouzia, Alpha Estate ♦ 2017 Malagouzia ♦ Florina ♦ Greece	48
Marlborough Pinot Gris, Greywacke ♦ 2015 Pinot Gris ♦ Marlborough ♦ New Zealand	49
Pinot Grigio, Livio Felluga ♦ 2017 Pinot Grigio ♦ Friuli ♦ Italy	58

FINE, ELEGANT, CLASSIC

Saint Véran, Domaine Botti ♦ 2015 Chardonnay ♦ Burgundy ♦ France	38
Riesling, Trimbach ♦ 2015 Riesling ♦ Alsace ♦ France	43
Wild Ferment Assyrtiko, Gaia Wines ♦ 2016 Assyrtiko ♦ Aegean Islands ♦ Greece	48
Chablis 1er Cru 'Montmains', Domaine Jean Goulley ♦ 2015 Chardonnay ♦ Burgundy ♦ France	64
Springvale' Clare Valley Riesling, Grosset ♦ 2017 Riesling ♦ Clare Valley ♦ Australia	66
'La Rocca' Soave Classico, Leonildo Pieropan ♦ 2016 Garganega ♦ Veneto ♦ Italy	76
St Aubin 1er Cru 'Les Charmois', Domaine Marc Morey ♦ 2015 Chardonnay ♦ Burgundy ♦ France	89
Chassagne-Montrachet 'Vieilles Vignes', Domaine Borgeot ♦ 2015 Chardonnay ♦ Burgundy ♦ France	115
Chablis Grand Cru 'Les Clos', Domaine Laroche ♦ 2010 Chardonnay ♦ Burgundy ♦ France	140

WHITE

RICH AND FULL

Esporão Reserva Branco ♦ 2016 Roupeiro, Arinto, Antão Vaz, Semillon ♦ Alentejo ♦ Portugal	36
Olifantsberg Blanc ♦ 2015 Chardonnay, Roussanne, Chenin Blanc, Grenache Blanc Western Cape ♦ South Africa	38
Tokaji 'Deak' Furmint, Majoros Birtok ♦ 2015 Furmint ♦ Tokaj ♦ Hungary	40
'M3' Adelaide Hills Chardonnay, Shaw and Smith ♦ 2015 Chardonnay ♦ South Australia ♦ Australia	65
Meursault 'Le Limozin', Domaine René Monnier ♦ 2016 Chardonnay ♦ Burgundy ♦ France	82
Meursault 1er Cru 'Les Genevrières', Moret ♦ 2013 Chardonnay ♦ Burgundy ♦ France	160

RED

LIVELY, FRUITY, FORWARD

Côtes du Rhône 'Les Terres du Roy' ♦ 2017 Grenache, Syrah, Cinsault ♦ Rhône ♦ France	34
Red' Zweigelt/Blafränkisch/St. Laurent, Heinrich ♦ 2015 Blafränkisch/St Laurent/Zweigelt ♦ Burgenland ♦ Austria	37
Barbera d'Asti Superiore 'Le Orme', Michele Chiarlo ♦ 2015 Barbera ♦ Piedmont ♦ Italy	38
Chianti Rufina Riserva, Castello di Nipozzano ♦ 2014 Sangiovese, Canaiolo ♦ Tuscany ♦ Italy	48
Bourgeuil Cuvee Prestige, Domaine Guion ♦ 2015 Cabernet Franc ♦ France	50
Fleurie L'Achimiste, Anne Sophie Dubois ♦ 2016 Gamay ♦ France	55
Crozes Hermitage, Domaine les Alexandrins ♦ 2014 Syrah ♦ Rhône ♦ France	59

RED

FRUITY, SOFT

Merlot/Corvina, Ponte Piedra ♦ 2017 Merlot, Corvina ♦ Veneto ♦ Italy	28
I Muri Negroamaro, Vigneti del Salento ♦ 2016 Negroamaro ♦ Puglia ♦ Italy	30
Casablanca Pinot Noir, Montes Limited Selection ♦ 2015 Pinot Noir ♦ Casablanca ♦ Chile	33
Napa Valley Merlot, Tangle Oaks ♦ 2015 Merlot ♦ California ♦ USA	44
Valpolicella Ripasso Superiore, Ca' Rugate ♦ 2015 Corvina, Corvinone, Rondinella ♦ Veneto ♦ Italy	47
Monterey Pinot Noir, Lockwood Vineyard ♦ 2014 Pinot Noir ♦ California ♦ USA	54
Central Otago Pinot Noir, Wild Earth Central Otago New Zealand ♦ 2015 Pinot Noir ♦ Central Otago ♦ New Zealand	59

ELEGANT & FINE

Gimblett Gravels Syrah, Trinity Hill ♦ 2014 Syrah ♦ Hawkes Bay ♦ New Zealand	56
Rioja Reserva, Contino ♦ 2011 Tempranillo ♦ Rioja ♦ Spain	73
Savigny-Lès-Beaune, Jean-Claude Boisset ♦ 2015 Pinot Noir ♦ Burgundy ♦ France	77
Ladoix Rouge, Domaine Chevaliers ♦ 2014 Pinot Noir ♦ Burgundy ♦ France	79
'Moonlight Race' Central Otago Pinot Noir, Burn Cottage ♦ 2014 Pinot Noir ♦ Central Otago ♦ New Zealand	82
Gevrey-Chambertin, Jane Eyre ♦ 2014 Pinot Noir ♦ Burgundy ♦ France	115

RED

BORDEAUX STYLE

Bordeaux Supérieur, Château Mahon-Laville ♦ 2015 Merlot, Cabernet Sauvignon ♦ Bordeaux ♦ France	40
Comte de Senejac, Haut Medoc ♦ 2012 Merlot, Cabernet Sauvignon ♦ Bordeaux ♦ France	43
Cabernet Sauvignon, Fog Mountain California USA ♦ 2017 Cabernet Sauvignon ♦ California ♦ USA	47
Cabernet Sauvignon, Thelema ♦ 2014 Cabernet Sauvignon ♦ Western Cape ♦ South Africa	55
Château Lilian Ladouys, Saint-Estèphe ♦ 2010 Cabernet Sauvignon, Merlot ♦ Bordeaux ♦ France	70
Clos de Betz, Betz Family Winery ♦ 2013 Merlot blend ♦ Washington ♦ USA	125
Château Pichon-Longueville Baron, 2eme Cru Classe Pauillac ♦ 2010 Cabernet Sauvignon, Merlot, Petit Verdot, Cabernet Franc Bordeaux ♦ France	300

FIRM, CLASSICALLY STRUCTURED

Etna Rosso DOC, Planeta ♦ 2016 Merlot, Cabernet Sauvignon ♦ Sicily ♦ Italy	49
Vintage Edition Secco, Bertani ♦ 2015 Merlot, Cabernet Sauvignon ♦ Veneto ♦ Italy	54
Chianti Classico, Fontodi ♦ 2014 Cabernet Sauvignon ♦ Tuscany ♦ Italy	60
Barolo, Massolino ♦ 2014 Cabernet Sauvignon ♦ Piedmont ♦ Italy	105
Brunello di Montalcino Castelgiocondo, Marchesi de Frescobaldi ♦ 2012 Cabernet Sauvignon, Merlot ♦ Tuscany ♦ Italy	110
Côte Rôtie 'Blonde du Seigneur', Domaine Georges Vernay ♦ 2013 Merlot blend ♦ Rhône ♦ France	115
Barolo, Poderi Aldo Conterno ♦ 2013 Cabernet Sauvignon, Merlot, Petit Verdot, Cabernet Franc Piemonte ♦ Italy	145

RED

GENEROUS AND ROUNDED

Graciano, Tierra Fuerte ♦ **2014** 35
Graciano ♦ Mentrida ♦ Spain

Malbec Clasico, Altos Las Hormigas ♦ **2016** 37
Malbec ♦ Mendoza ♦ Argentina

Rioja Reserva, Izadi ♦ **2014** 44
Tempranillo ♦ Rioja ♦ Spain

`Jester` McLaren Vale Shiraz, Mitolo ♦ **2016** 46
Syrah ♦ South Australia ♦ Australia

Ribera del Duero Crianza, Linaje Garsea ♦ **2014** 48
Tempranillo, Tinta del Pais ♦ Castilla y Leon ♦ Spain

Estate Malbec, Bodega Colomé ♦ **2015** 50
Malbec ♦ Salta ♦ Argentina

Gigondas, Domaine des Bosquets ♦ **2015** 69
Grenache ♦ Rhône ♦ France

Duelling Pistols, The Federalist ♦ **2014** 74
Zinfandel, Syrah ♦ California ♦ USA

Chateauneuf-du-Pape 'Les Choregies'
Clos de L'Oratoire ♦ **2015** 84
Grenache, Syrah, Mourvedre ♦ Rhône ♦ France

ROBUST REDS

Invitation Costières de Nîmes, Château de Campuget ♦ **2015** 30
Syrah, Grenache ♦ Rhône ♦ France

Avaton, Domaine Gerovassiliou ♦ **2013** 44
Limnio, Mavrotragano, Mavroudi ♦ Macedonia ♦ Greece

Sonoma County Zinfandel, Seghesio ♦ **2015** 60
Zinfandel ♦ California ♦ USA

`Plexus` Barossa Valley Shiraz/Grenache/Mourvedre,
John Duval ♦ **2014** 64
Syrah, Grenache, Mourvedre ♦ South Australia ♦ Australia

Vi d'Altura' Priorat, Mas La Mola ♦ **2016** 66
Grenache blend ♦ Catalunya ♦ Spain

Amarone della Valpolicella Classico, Allegrini ♦ **2013** 135
Corvina blend ♦ Veneto ♦ Italy

SWEET

Bottle ♦ Glass

Cyrès de Climens, Barsac, Grand Vin de Sauternes ♦ 2012 Semillon ♦ Bordeaux ♦ France	52 ♦ 11
Recioto della Valpolicella, Corte Giara ♦ 2015 Corvina Blend ♦ Veneto ♦ Italy	57 ♦ 10
Grüner Veltliner Eiswein, Weingut Rabl ♦ 2011 Grüner Veltliner ♦ Lower Austria ♦ Austria	66 ♦ 15
Tokaji Aszú 5 Puttonyos, Bérés ♦ 2008 Furmint Blend ♦ Tokaji ♦ Hungary	68 ♦ 13

FORTIFIED

Bottle ♦ Glass

10-year-old Tawny Port, Quinta do Infantado ♦ NV Grüner Veltliner ♦ Douro Valley ♦ Portugal	36 ♦ 8
Amontillado 'Tío Diego', Valdespino ♦ NV Semillon ♦ Jerez ♦ Spain	52 ♦ 6.50
PX El Candado, Valdespino ♦ NV Furmint Blend ♦ Jerez ♦ Spain	56 ♦ 7
Fino 'Inocente' Pago de Macharnudo, Valdepsino ♦ NV Corvina Blend ♦ Jerez ♦ Spain	68 ♦ 6
Sandeman 20 Year Old Tawny Port ♦ NV Furmint Blend ♦ Douro Valley ♦ Portugal	90 ♦ 10

TO EAT

CAVIAR

with blinis & crème fraîche

MOTTRA SUSTAINABLE OSCIETRA

Sustainably farmed in Latvia. Less salty than traditional caviar, with no extra preservatives or chemicals. Black to grey in colour; light and delicate in flavour.

28g	50	30g	60
56g	90	50g	95

STURIA VINTAGE CAVIAR

Refined for 8 months. Round and firm texture with fruity and iodised flavours.

CHARCUTERIE

with Richard Bertinet's artisan breads

Bayonne ham (80g)	10
Cobble Lane Islington cured meats, bresaola, coppa, fennel salami, house pickles	12
Jamón Ibérico de Bellota (80g)	29

CHEESE

with Miller's stone-ground wheat crackers

Young Buck Blue, poached pear	8
24 months aged Comté, cornichons	8
London Burrata, figs, walnuts	12

You should always advise your server of any special dietary requirements, including intolerances and allergies. Where possible, our trained staff will advise you on alternative dishes. However, while we do our best to reduce the risk of cross-contamination in our restaurants, we cannot guarantee that any of our dishes are free from allergens and therefore cannot accept any liability in the respect. Guests with severe allergies are advised to assess their own level of risk and consume dishes at their own risk.

WARM BAR SNACKS

Courgette fries, parmesan & truffle oil	6
Dorset crab & saffron arancini, basil mayonnaise	8
Duck bonbons, Korean BBQ sauce	8
Native breed beef skewers, chimichurri sauce	8

NUTS & OLIVES

Selection of nuts	4.50
Marinated mixed olives	4.50

COFFEES

Americano	4	ESPRESSO SINGLE – 3.50 DOUBLE – 4.00
Latte	4.50	
Cappuccino	4.50	
Flat White	4.50	
Irish Coffee	8.00	

TEAS

English Breakfast	4.50	Jasmine	4.50
Fresh Mint	4.50	Earl Grey	4.50
Peppermint	4.50	Chamomile	4.50
Green Tea	4.50	Lemon Verbena	4.50

ANTHRACITE ART

The specially commissioned art in Anthracite is the work of Gareth Reid, Winner of Sky Arts Portrait Artist of the Year 2017.

Born in Belfast, Gareth studied at University of Ulster, Glasgow School of Art and Florence Academy of Art, and now lives and works in Glasgow.

He has shown on five occasions at the BP Portrait Award in the National Portrait Gallery in London, and in 2007 won the BP Travel Award. Having travelled to Finland, he gave talks on his work in the National Gallery of Scotland, Edinburgh and the National Portrait Gallery, London. His work has been published by the NPG.

Previous commissions include Graham Norton for the National Gallery of Ireland, retirement portraits of Sir George Mathewson and Stephen Hester for RBS, Lord Gill and Billy Connolly. His work is held in the collections of RBS, Ralph Lauren, The Old Bailey, the Arts Council of Northern Ireland and the National Gallery of Ireland.


A


