
London

NIBBLES

Rosemary & sea salt focaccia, balsamic vinegar, oil 5.5

Butternut squash hummus, crispy sage, rye crisps 4.5

Manzanilla olives & smoked almonds 7

Cornichons & silverskin onion antipasto 4

Bar & Grill
ROOFTOP

TO START

Rock oysters (minimum four) 3 ea.

Reblochon tartiflette (for two), pickled vegetables 18

Celeriac à la crème, parmesan, truffle, kale crisps 10.5

Salt & pepper tempura calamari, sriracha aioli 12.5

Charcuterie board, cornichons, sliced baguette 19

Roasted delica pumpkin, vegan feta, pomegranate 9

TO SHARE

SIDES

Fries, aioli 5.5

Heritage carrots, vegan olive oil dressing 4.5

Green beans, vegan olive oil dressing 5.5

Endive salad 5

Avocado, pistachio & pomegranate salad 7

Ice cream & sorbet selection 6

Chocolate brownie & ice cream 7

Pastel de Nata & Coffee 6

Caramelised brioche, malt ice cream, ginger crunch 7

French cheese selection 12

DESSERTS & CHEESE

Raclette (for two)
Raclette Comtoise, saucissons rosette, jesus & sec, jambon du Bayonne, cornichons, pink fir potatoes, butter, chives

19 pp

Fondue Savoyard (for two or four)
Comte d’estive, emmental francais, beaufort chalet d’alpage, Hennessy V.S., white wine, garlic, crispy croutons, cornichons

22 pp

Garlic & chilli tiger prawns 21

Confit duck, pommes sarladaise, fruit molasses 19

Herb gnocchi, wild mushroom broth, egg-mi-cuit 18

MAIN COURSE

Lemon sole meuniere 22

Chargrilled bavette steak, endive salad, french fries 18

Roasted spiced cauliflower, dukkah, chermoula 15

A discretionary 15% service charge is added to all bills to support our staff.
Please notify us in advance of any dietary requirements or allergens. All spirits are served as 50ml servings.

DESSERT WINES

2016 Minervois Muscat, Clos du Gravillas 125ML 7

2016 Sauternes, Petit Guiraud 125ML 12

2007 Malvasia, Vigna del Volta 125ML 15

Amaretto Disaronno 7

Martell VS 9

Espresso Martini 12

DIGESTIFS

BEERS & CIDERS

Peroni Azzurro (schooner on tap)
A delicate balance of bitterness and citrus aromatic
notes with a crisp, dry finish. Served chilled to 4oC

6

Peroni Azzurro (bottle)
Italy’s most iconic beer, brewed and bottled since 1963

6

Gluten Free Peroni Azzurro (bottle)
Delivering the trademark refreshing flavour & clean
finish of Peroni Azzura to a gluten-free recipe

6

Peroni Libera 0.0% (bottle)
Crisp and refreshing, brewed to a zero alcohol recipe

5

Sassy Cidre - Pomme (bottle)
Smooth effervescence, full-bodied with apple and
leather aroma. The perfect balance of dry and fruity

6

Sassy Cidre - Poire (bottle)
Bright and clear, pear flavours fill the mouth while the
natural sugars leave a smooth finish

6

The very best ingredients curated by our talented mixologists

PREMIUM COCKTAILS

Veuve Clicquot Rose d’assemblage 1818
Veuve Clicquot, Hennessy V.S., Damson liqueur,
walnut bitters, lemon

16

Madame Ponsardin
Veuve Clicquot, Hendrick’s gin, Crème d’Abricot,
lime, thyme, apricot jam

15

French 75
Veuve Clicquot, Hendrick’s gin, sugar syrup, lemon

15

Refreshing seasonal signature cocktails

BOUNDARY COCKTAILS

Passion Mint
Malfi gin, passion fruit, elderflower, lime, fresh mint

12

Dig for Victory
Belvedere Pure Vodka, ginger syrup, carrot juice, lemon
juice, agave, lime

12

Kerala
Monkey Shoulder whisky, Havana Club 7 rum,
pineapple juice, Angostura bitters, cardamom, lemon

12

French Monk
Hennessy V.S., Crème de Poire liqueur,
Bénédictine liqueur, lemon

12

Hot Lips
Altos plato tequila, Montelobos mezcal, pineapple
juice, vanilla, chilli, lime

12

Xante
Gosling’s rum, Xante pear cognac, Orgeat,
double cream, cinnamon, lime

12

Flor de Jerez
Amontillado sherry, Havana Club Añejo Especial rum,
apricot liqueur, Angostura bitters, lemon

12

Pepper Maple
Monkey Shoulder whisky, Laphroaig whisky,
maple syrup, lemon, maple bitters, egg white

13

HOT COCKTAILS

Vin Chaud
Coreto Tinto DFJ Vinhos, orange, lemon, mixed spice

11

Snow Queen
Havana Club 3 rum, Frangelico hazelnut liqueur,
Cointreau orange liqueur, milk, white chocolate

12

Mozart
Cacao infused Wyborowa vodka, Mozart chocolate
liqueur, Montelobos mezcal, caramel, cinnamon, cream

12

BOUNDARY SPRITZ

Aperol Spritz
Aperol, prosecco, soda

11

Lillet Spritz
Lillet blanc, St-Germain, prosecco, cucumber

12

GIN & TONIC CUPS

Specialist gins, served with Fever Tree tonic, botanicals and
herbs from the garden. The ultimate thirst quencher

Malfi Cup
Lime, orange peel & juniper

12

Hendrick’s Cup
Cucumber, thyme & juniper

12

Monkey 47 Cup
Blackberry, raspberry, sage

14

VIRGIN COCKTAILS

V&P
Æcorn dry, Oregeat, pineapple juice, vanilla,, lime

8

Dark Cherry
Æcorn aromatic, dark cherry purée, vanilla, lemon

8

Seedlip & Tonic
Seedlip, tonic

8

CHAMPAGNE
125ML BTL

NV Veuve Clicquot Ponsardin, Brut 14 80

NV Veuve Clicquot Ponsardin, Brut Rosé 16 90

NV Veuve Clicquot Ponsardin, Brut (magnum 1.5L) 200

NV Veuve Clicquot Ponsardin, Brut Rosé (magnum 1.5L) 220

NV Bollinger ‘Special Cuvée’, Brut 110

NV Ruinart, ‘R de Ruinart’, Brut 120

NV Ruinart, Blanc de Blancs, Brut 136

NV Laurent-Perrier ‘Cuvée Rosé’ Rosé 149

2008 Dom Pérignon, Brut 320

NV Krug, Rosé 400

NV Armand De Brignac ‘Ace of Spades’, Brut 450

WHITE
125ML 500ML BTL

2019 Coreto Blanco, DFJ Vinhos (Portugal, vegan) 7 23 29

2019 Catarrato Contrade Bellusa, Terre Sicilianne (Italy, organic, vegan) 8 24 32

2019 Sauvignion Blanc, Le Potager du Sud, IGP Cotes de Gascone (France, vegan) 8.5 26 36

2019 Picpoul de Pinet, Domaine A Morin, Languedoc (France, vegan) 38

2019 Louriero, Vinho Verde, AB Valley (Portugal, vegan) 40

2019 Albarino, Genio Y Figura, Rias Baiaxs (Spain) 46

2017 Chardonnay, Marquis de Pennautier, Lorgeril IGP d’OC (France, vegan) 48

2018 Riesling Reserve, Jean Baptiste Adam, Alsace (France, vegan) 50

2018 Sancerre ‘les Longues Fins’, Domaine Andre Neveu (France, vegan) 58

2017 Chablis 1er Cru ‘Vaillons’ Domaine Jean Dauvissat (France) 96

ROSÉ
125ML 500ML BTL

2019 La Loupe Carignan Rosé, Languedoc (France, vegan) 8 25 34

2019 Cotes de Provence Rosé, ‘Bain de Soleil’, St. Romain d’Esclans (France, organic, vegan) 9.5 37.5 55

2019 Château d’Esclans, ‘Whispering Angel’, Côtes de Provence (France) 79

2017 Château d’Esclans, ‘Rock Angel’, Côtes de Provence (France, vegan) 95

2019 Château d’Esclans, ‘Whispering Angel’, Côtes de Provence (France) (magnum 1.5L) 135

RED
125ML 500ML BTL

2019 Coreto Tinto, DFJ Vinhos (Portugal, vegan) 7 23 29

2019 Malbec, Le Potager du Sud, IGP D’Oc (France) 8 24 32

2019 Barbera d’Asti Superiore, Tenuta Neirano, Piedmont (Italy, vegan) 8.5 26 36

2019 Pinot Noir, Sensas, IGP d’Oc (France) 9 29 39

2018 Tempranillo, Wine & Roses Volume 1, Labastida Rioja (Spain, vegan) 42

2017 Bourgogne Pinot Noir, Domaine Moirots, Burgundy (France, vegan) 54

2015 Chateau d’Anielle, St Emilion Grand Cru (France, vegan) 74

APÉRITIF

Byrrh 8

Campari 8

Lillet 8

Antica Formula 9

Aperol 9

Suze 9

GIN

Plymouth 8

Beefeater 8

Beefeater Pink 8

Plymouth Sloe 9

Beefeater 24 10

East London Liquor Company - Batch #2 10

Hendrick’s 10

Malfi 10

Plymouth Navy 10

Gin Mare 11

Monkey 47 13

All spirits are served as 50ml servings

VODKA

Wyborowa 8

Reyka 9

Elyx 10

Grey Goose 10

Belvedere Single Estate 13

TEQUILA

Altos Plata 8

Avion Espresso 9

Altos Reposado 10

Montelobos Mezcal 12.5

Patron Reposado 13.5

RUM

Havana Club 3 8

Havana Club Especial 9

Yaguara Cachaça 9

Goslings 10

Havana Club 7 10

Ron Zacapa (23 years) 13

Havana Club Seleccion De Maestros 14

SCOTCH WHISKY

Grant’s Triple Wood 8

Monkey Shoulder 9

Chivas Regal (12 years) 10

Glenfiddich (12 years) 11

Laphroaig (10 years) 11

Talisker (10 years) 11

Chivas Regal (18 years) 15

Lagavulin (16 years) 15

Glenlivet (18 years) 16

Balvenie (21 years) 28

AMERICAN WHISKEY

Jack Daniels 8

Rittenhouse Straight Rye 8.5

Woodford Reserve 9

COGNAC & ARMAGNAC

Martell VS 9

Sigognac (10 years) 11

Hennessy XO 24

Martell XO 28

LIQUEURS

Amaretto Disaronno 7

Drambuie 8

Jagermeister 8

Roméo y Julieta Petit Julieta (~10m smoking time) 10

Partagas series D#5 (~20m smoking time) 24

Partagas series D#4 (~30m smoking time) 26

Montecristo Petit Edmundo (~25m smoking time) 28

Hoyo de Monterrey Epicure No.2 (~30m smoking time) 29

Cohiba Siglo IV La Linea 1492 (~35m smoking time) 36

CIGARS

IRISH WHISKY

Jameson Triple Distilled 8

Redbreast (12 years) 8

