

SAINTJUDES

bar - kitchen - club

Cocktails

Modern Classics

Bramble Gin, lemon juice and sugar syrup served over crushed ice and topped with Crème de Mure	£5.45
Cosmopolitan Vodka, Triple Sec and fresh lime shaken with cranberry juice	£5.95
French Martini Vodka, Chambord and pineapple juice shaken till frothy	£5.95
Pink Lady A mix of Gin, Triple Sec, lemon juice and sugar syrup with fresh raspberries	£5.95
Lemon Drop Martini Citrus Vodka, Limoncello, sugar syrup and fresh lemon juice shaken	£5.45
Negroni Campari, sweet vermouth and gin served short - not for the faint hearted	£5.00

Rum

Zombie Havana Especial, Myers's rum, Sailor Jerry, Grand Marnier, apricot brandy, lime juice, pineapple juice, orange juice and topped with a dash of Wray & Nephew overproof rum* <i>*we recommend a maximum of 2 per customer</i>	£ 7.95
Sailor Jerry Daiquiri Sailor Jerry spiced rum shaken with cinnamon syrup, fresh lime juice and pressed apple juice	£5.95
Between the sheets Rum, Courvoisier and Triple sec with fresh lemon juice and sugar syrup	£5.45
Mai Tai Appleton VX rum with Grand Marnier, Orgeat gomme, fresh lime juice and pineapple juice	£6.25
Piña Colada Havana Especial, amaretto, coconut syrup, lime and pineapple juices and a dash of cream	£6.25

Tequila

100% Legal Patrón Cafe XO shaken with triple sec and fresh lemon juice	£7.00
Pick me up Patrón Silver with lemon juice and sugar syrup topped with ginger ale and garnished with a dash of Crème de Cassis	£8.95
Freddy Fudpucker Patrón Silver and Galliano served long and topped with orange juice	£8.25
Buttery Twist Patrón XO Café, Baileys and Butterscotch Schnapps garnished with butterscotch sweets	£7.00

Classics and Twists

Bloody Mary	£5.45
Vodka tossed with red wine, lemon juice, a dash of sweet chilli, a pinch of salt and pepper, Worchester sauce, Tabasco and tomato juice	
Manhattan	£6.25
Served Sweet, Dry or Perfect: made with Woodford reserve and a dash of angostura bitters	
Vodka or Gin Martini	£7.45
Shaken or Stirred, Wet or Dry... Tell us how you like it! Made with vermouth and either Grey Goose or Tanqueray 10	
Old fashioned	£6.95
Bulleit Bourbon stirred with angostura bitters and sugar syrup	
Singapore Sling	£5.95
Gin mixed with cherry brandy, Benedictine and bitters, topped with soda	
Long Island Iced Tea	£6.25
Vodka, gin, rum, tequila and Triple sec, shaken with fresh lime juice and added to coke	
Pear Sidecar	£6.25
Xanté pear cognac, Triple sec, lemon juice and sugar syrup	
Mint Chocolate Mojito	£6.75
Havana Especial and Kahlua with mint, fresh lime, sugar syrup and a dash of soda	
Strawberry & Passion Fruit Mojito	£6.75
Havana Especial with muddled limes and mint, strawberry and passion fruit puree and a dash of soda	
Apple and Blueberry Daiquiri	£6.25
Apples and blueberries mixed with rum, sugar syrup and fresh lime	
Elderflower Cosmopolitan	£6.25
Vodka and Triple sec shaken with fresh lime juice, cranberry juice and elderflower cordial	
Ginger and Lemongrass Caipiroska	£6.45
Vodka mixed with ginger and lemongrass cordial, fresh lime juice and sugar syrup served over crushed ice	

Sparkling

Violette	£5.95
A sugar cube soaked in violet liqueur and topped with Prosecco	
Kir Royale	£5.95
Crème de Cassis layered with Prosecco	
Rossini	£5.95
Strawberry Bols and strawberry puree combined and topped with Prosecco	
Bellini	£5.95
Peach Schnapps and peach puree combined and topped with Prosecco	

SAINTJUDES

bar - kitchen - club

190 Bath Street, Glasgow 0141 352 8800
E: info@saintjudes.com www.saintjudes.com