

BOTTLE CONDITIONED COCKTAILS

Introducing our seasonal selection of bottle conditioned cocktails.
Each of the below has been created for your enjoyment -
rested in bottles and poured straight over ice.

Available as a single drink £13 or bottle serve £120.


CHERRY BLOSSOM NEGRONI

Bombay Sapphire gin, Martini Riserva Speciale Rubino & Martini Riserva Speciale Bitter. Infused with cherry blossom.


PIÑA COLADA OLD FASHIONED

Bacardi Añejo Cuatro and Carta Negra rums. Infused with pineapple and burnt coconut with a touch of salted maple.


COFFEE & CHOCOLATE BOULEVARDIER

Monkey Shoulder Scotch whisky, Campari, Punt e Mes & chocolate bitters. Slow dripped through roasted Asháninka Peruvian coffee.


COCKTAILS

SIGNATURE SERVES

Cocktails created over the years at our SUSHISAMBA locations, by our bar team – both past and present.


SAMBA SOUR Fresh, Citrus, Velvety £14

A modern Pisco Sour, for the modern Pisco Sour drinker. BarSol Primera Quebranta pisco, Maraschino liqueur and turmeric, shaken hard with Japanese citrus and egg whites.


CHUCUMBER Fresh, Light, Vegetal £14

Takara Yokaichi Imo shōchū, maraschino liqueur, plum sake and bitters. Shaken with fresh cucumber.


TOM YAM Fresh, Fiery, Cooling £15

Hendrick's gin, coriander infusion, chili, lemongrass and lime leaf. Churned through crushed ice, with ginger syrup and citrus juice. Served long.


NINA FRESA® Fruity, Bitter, Sweet £14

Russian Standard Platinum vodka, strawberry, grapefruit and guava, shaken with rhubarb bitters, lime and sugar.


NASHI MARTINI Light, Fresh £14

Grey Goose La Poire vodka, St. Germain elderflower liqueur and plum sake. Stirred with lychee water, passion fruit syrup and Japanese citrus.


KAFFIRINHA Fragrant, Herbaceous £14

Our creative take on the Brazilian Classic. Fragrant Kaffir lime leaves infused in Velho Barreiro cachaça, churned with lime and sugar and served short, over crushed ice.


LYCHEE COOLER Creamy, Tropical, Fresh £14

Grey Goose Le Citron vodka, elderflower cordial and vanilla. Shaken hard with coconut cream and lychee water. Served long.


CAFÉ MILLONARIO Rich, Velvety, Aromatic £14

Our take on the iconic espresso martini. Coffee washed Bacardi Carta Negra rum, spiced maple and dark chocolate liqueur. Shaken with the obligatory shot of espresso.


SHISO FINE Herbaceous, Citrusy, Fresh £14

Russian Standard Platinum vodka, shiso leaf, apple and Thai basil syrup. Churned through crushed ice with apple and lime juices. Finished with a drizzle of crème de cassis.


KOBE COCKTAIL* Rich, Nutty, Velvety £28

Kobe fat washed Japanese whisky, salted caramel and maple. Stirred until icy cold and served over a perfect ice ball.

SAMBA SERVES

Inspired by flavors changing with the seasons. The below list of cocktails have been created in-house by our bar team and are exclusive to this location.

SAMBATINI® Our monthly inspiration created in-house by our bar team. Ask your server for details.


BANANA BATIDA Long, Fresh, Tropical £14

Velho Barreiro cachaça, banana purée & lime. Churned through crushed ice with banana & coconut liqueurs.


TANGERINE SPRITZ Light, Fresh, Floral £15.50

Hendrick's gin tangerine infusion, shiso sugar and yuzu juice. Served long and spritzed with soda.


UMI MARTINEZ Short, Fruity, Light £16.50

Sencha infused Bombay Sapphire gin, red sake & Peruvian aperitivo wine. Stirred with mango & plum bitters until icy cold. Served 'up'.


JASMINE SWIZZLE Long, Floral, Aperitif £14

Arette Blanco tequila, jasmine infused shōchū, watermelon & Campari. Churned through crushed ice with cucumber bitters and Prosecco.


LIVE FROM LIBERDADE Fruity, Dry, Sparkling £16.50

Plum sake and banana liqueur blended together and topped with Champagne.


MELON SPRITZ Long, Fragrant, Dry £16.50

Sake, Italicus liqueur, plum & melon shrub. Stirred with tarragon and grapefruit bitters, bay leaf infusion. Spritzed with Prosecco.


COCONUT MATCHA SOUR Creamy, Dry, Fresh £14

Toasted coconut washed Bombay Sapphire gin shaken hard with coconut cream, ginger, lime and egg white.


A-NISE TEQUILA SOUR Fresh & Fiery £16.50

Thai basil pressed with Arette Blanco tequila & Ancho Reyes Verde chili liqueur, yuzu & pistachio-orgeat. Shaken hard with egg white. Served long and spritzed with soda.


BLACK CHERRY AMERICANO Long, Bitter, Fruity £14

Black cherry washed Martini Rubino & Bitter, topped with soda. Served long.

All prices include 20% VAT. A discretionary 13.5% service charge will be added to the bill.

CHAMPAGNE & WINE BY THE GLASS

CHAMPAGNE 125 ml

NV	TAITTINGER, BRUT RESERVE, REIMS	15.5
NV	TAITTINGER, BRUT PRESTIGE ROSÉ, REIMS	19.5
NV	TAITTINGER, BRUT 'PRELUDE GRAND CRUS', REIMS	23.5

WHITE 125 ml

2017	KELLEREI-CANTINA ANDRIAN, PINOT BIANCO, ALTO ADIGE, ITALY	10
2017	IVO VARBANOV, CHARDONNAY, LE NOZZE DI FIGARO, THRACIAN VALLEY, BULGARIA	11.5
2017	ST.COSME, LES DEUX ALBIONS, IGP VAUCLUSE PRINCIPAUTE D'ORANGE RHONE, FRANCE	12.5
2017	JOURNEY'S END, SAUVIGNON BLANC, THE WEATHER STATION, W. O. COASTAL, SOUTH AFRICA	9
2016	WEINGUT MARKUS MOLITOR, RIESLING TROCKEN, HAUS KLOSTERBERG, MOSEL, GERMANY	9

ROSÉ 125 ml

2017	DOMAINE LAFAGE, CÔTES CATALANES, FRANCE	8.5
------	---	-----

RED 125 ml

2017	ALTOS DE JOSE IGNACIO, TANNAT RESERVE, URUGUAY	10
2011	BODEGAS VALDEMAR, CONDE DE VALDEMAR, RESERVA, RIOJA, SPAIN	10.5
2018	LE SALETTE, VALPOLICELLA, VENETO, ITALY	9.5
2015	JOURNEY'S END, SHIRAZ, SINGLE VINEYARD, STELLENBOSH, SOUTH AFRICA	12
2016	JOSEF CHROMY, PINOT NOIR, TASMANIA, AUSTRALIA	16.5

SWEET & FORTIFIED 100 ml

2013	WARRE'S, LATE BOTTLED VINTAGE PORT, DUORO, PORTUGAL	11.5
NV	QUINTA DO VALLADO, 10YR OLD, TAWNY PORT, DUORO, PORTUGAL	15
2013	ROYAL TOKAJI, ASZU, BLUE LABEL, 5 PUTTONYOS, TOKAJI, HUNGARY	16

*Wines are subject to availability, all prices include 20% VAT.
A discretionary 13.5% service charge will be added to the bill

JAPANESE SAKE 日本酒

NIHONSHU

100ml GLASS served as cold only , 300ml CARAFE and 720ml BOTTLE.
Ask our sake Sommeliers for the ideal service temperatures.

SHIRAKABEGURA, 'MIO', SPARKLING SAKE, HYOGO 松竹梅白壁蔵「霽」スパークリング清酒 SMV 7 ABV 5% Refreshing and fruity with unique sweet aroma. Crafted in the traditional brewing style, with rice, water and koji.	9.5	29
SOHOMARE, 'HEART AND SOUL', TOKUBETSU KIMOTO JUNMAI, TOCHIGI 惣誉“生酛仕込”純米 栃木 SMV+4 ABV 15% Gold award winner sake. Soft and refreshing with great balance and rich umami flavours. Made with Yamadanishiki, Japan's finest sake-brewing rice.	10.5	31.5
DASSAI 39%, 'OTTER FESTIVAL' JUNMAI DAIGINJO, YAMAGUCHI 獺祭39磨き三割九分 純米大吟醸 山形 SMV+4 ABV 16% Light and well-balanced with hints of tropical fruits and mild acidity.	14	40
UME NO YADO 'ARAGOSHI UMESHU' NARA 梅の宿『あらごし梅酒』 奈良 ABV 12% Macerated with ume plums, with a distinctive flavour of marzipan and toasted almonds.	9.5	28.5
TSUKASA BOTAN, YAMAYUZU SHIBORI, YUZU SAKE, KOCHI 司牡丹一山柚子 柚子酒 高知 ABV 8% Filled with the fruity aroma of Yuzu. Clean, refreshing and delicate on palate.	10	32

SPIRITS

JAPANESE WHISKY 50ml

Please note, due to supply and demand, some products are not always available.

AKASHI BLENDED WHISKEY	16
AKASHI MEISEI	17
AKASHI SINGLE MALT WHISKEY	28
CHICHIBU IPA CASK FINISH	45
CHICHIBU ON THE WAY	70
GOLDEN HORSE BUSHU	18
GOLDEN HORSE MUSASHI	21
ICHIRO'S MALT & GRAIN, WHITE LABEL	23
ICHIRO'S MALT DOUBLE DISTILLERIES	33
ICHIRO'S MALT MWR, MIZUNARA WOOD RESERVE	33
ICHIRO'S MALT CHICHIBU LONDON EDITION	50
KARUIZAWA SPIRIT OF ASAMA	290
MARS KOMAGATAKE KOHIGANZAKURA, NATURE OF SHINSHU	40
MARS KOMAGATAKE RINDO	50
MARS KOMAGATAKE SHINANOTANPOPO, NATURE OF SHINSHU	40
MARS MALTAGE COSMO	25
NIKKA 12YO	30
NIKKA FROM THE BARREL	14
NIKKA PURE MALT, BLACK	16.5
NIKKA PURE MALT, RED	16.5
NIKKA ALL MALT	15
NIKKA YOICHI SINGLE MALT	25
NIKKA BLENDED	13
NIKKA COFFEY MALT	20
NIKKA COFFEY GRAIN	20
NIKKA MIYAGIKYO RUM CASK FINISH	50
NIKKA TAKETSURU	20
NIKKA TAKETSURU 25YO	420
NIKKA YOICHI RUM CASK FINISH	50
SAPPORO WHISKY	12
SASANOKAWA CHERRY WHISKY	14
SUNTORY CHITA	15
SUNTORY HAKUSHU 12YO	30
SUNTORY HAKUSHU 18YO	90
SUNTORY HIBIKI 17YO	180
SUNTORY TOKI	25

All prices include 20% VAT.

A discretionary 13.5% service charge will be added to the bill

JAPANESE WHISKY, CONT'D

SUNTORY TORYS CLASSIC	12
SUNTORY YAMAZAKI 12YO	50
SUNTORY YAMAZAKI 18YO	180
SUNTORY YAMAZAKI 18YO MIZUNARA	600
SUNTORY YAMAZAKI PUNCHEON	100
SUNTORY HIBIKI HARMONY	16.5
SUNTORY KAKUBIN 1980'S	320
SUNTORY HAKUSHU 10YO	50
SUNTORY HAKUSHU 25YO	700
SUNTORY HAKUSHU DISTILLER'S RESERVE	18
SUNTORY YAMAZAKI 25YO	800
SUNTORY YAMAZAKI DISTILLER'S RESERVE	14
SUPER NIKKA	15
TOGOUCHI BLENDED	14
TOGOUCHI 9YO	23
TOGOUCHI 12YO	25
TOGOUCHI 15YO	60
TOGOUCHI 18YO	70
YAMAZAKURA 963	25

BLENDED & VATTED WHISKY 50ml

JAMESON, IRELAND	10
JOHNNIE WALKER BLUE LABEL, SCOTLAND	40
JOHNNIE WALKER BLACK LABEL, SCOTLAND	11
MONKEY SHOULDER, SCOTLAND	11
SLANE IRISH WHISKEY	10
SMOKEY MONKEY	11

AMERICAN WHISKEY 50ml

FOUR ROSES SINGLE BARREL, KENTUCKY	13
FOUR ROSES SMALL BATCH, KENTUCKY	11
HUDSON BABY BOURBON, NEW YORK	26
HUDSON MANHATTAN RYE, NEW YORK	26
JACK DANIEL'S, TENNESSEE	10
JACK DANIEL'S 'GENTLEMAN JACK', TENNESSEE	12.5
JACK DANIEL'S 'SINGLE BARREL', TENNESSEE	15.5
JACK DANIEL'S RYE	10
JACK DANIEL'S SINGLE BARREL RYE	19
RITTENHOUSE 100, KENTUCKY	11.5

All prices include 20% VAT.

A discretionary 13.5% service charge will be added to the bill

AMERICAN WHISKEY CONT'D 50ml

WILD TURKEY 101, KENTUCKY	11
WOODFORD RESERVE, KENTUCKY	11
WOODFORD RES RYE	16
WOODFORD RES DOUBLE OAKED	19

SINGLE MALT SCOTCH WHISKY 50ml SCOTLAND

ABERFELDY 12 YO	14
ARBEG 10YO, ISLAY	14
AUCHENTOSHAN 12YO, LOWLANDS	11.5
AILSA BAY	20
BALVENIE 14YO CARIBBEAN CASK, SPEYSIDE	15.5
BALVENIE 12YO DOUBLE WOOD, SPEYSIDE	13
BALVENIE 17YO DOUBLE WOOD, SPEYSIDE	24
BALVENIE 21YO, PORT WOOD FINISH, SPEYSIDE	44
CARDHU 12YO, SPEYSIDE	14
CRAIGELLACHIE 13YO	17
GLENFIDDICH PROJECT XX, SPEYSIDE	14
GLENFIDDICH IPA, SPEYSIDE	14
GLENFIDDICH 12YO, SPEYSIDE	11.5
GLENFIDDICH 21YO, SPEYSIDE	34
GLENFIDDICH 26YO, EXCELLENCE, SPEYSIDE	95
GLENMORANGIE 10YO, HIGHLAND	13
GLENMORANGIE 18YO, HIGHLAND	25
GLENFIDDICH 18YO	26
GLENFIDDICH 30YO	170
HAIG CLUB, SINGLE GRAIN, LOWLAND	17
HIGHLAND PARK, KIRKWALL	11.5
LAGAVULIN 16YO, ISLAY	16.5
MACALLAN RARE CASK, HIGHLAND	45.5
MACALLAN 12YO, HIGHLAND	20
OBAN 14YO, WEST HIGHLAND	13
TALISKER 10YO, SKYE	12.5

AGAVE SPIRITS 50ml MEXICO

ARETTE	12
DON JULIO REPOSADO	15
DON JULIO AÑEJO	16
ILEGAL REPOSADO (MEZCAL)	14
JOSE CUERVO RESERVA DE LA FAMILIA PLATINO	16.5
PATRÓN XO CAFÉ	12
PATRÓN SILVER	15.5
PATRÓN REPOSADO	16.5
PATRÓN AÑEJO	17

VODKA 50ml

BELVEDERE, POLAND	12.5
CÎROC, FRANCE	11.5
CÎROC PINEAPPLE, FRANCE	11.5
FINLANDIA, FINLAND	11
GREY GOOSE VX	35
GREY GOOSE, FRANCE	11.5
GREY GOOSE LA VANILLE, FRANCE	11.5
GREY GOOSE L'ORANGE, FRANCE	11.5
GREY GOOSE LA POIRE, FRANCE	11.5
GREY GOOSE LE CITRON, FRANCE	11.5
REYKA, ICELAND	12.5
RUSSIAN STANDARD GOLD, RUSSIA	11
RUSSIAN STANDARD PLATINUM, RUSSIA	10

GIN 50ml

BEEFEATER PINK	10
BOMBAY SAPPHIRE, U.K.	10
BOMBAY DRY, U.K.	11
GIN MARE, SPAIN	14
HENDRICK'S, SCOTLAND	11
HENDRICKS SUMMER SOLSTICE	13
HENDRICKS ORBIUM	14

GIN CONT'D 50ml

MONKEY 47, GERMANY	19.5
OXLEY, U.K.	16.5
ROKU, JAPAN	12
SIPSMITH LONDON DRY, U.K.	12.5
SIPSMITH SLOE, U.K.	14
STAR OF BOMBAY, U.K.	13
TANQUERAY, U.K.	10
TANQUERAY TEN, U.K.	12.5

CANE SPIRITS 50ml

APPLETON ESTATE SIGNATURE BLEND, JAMAICA	10
APPLETON ESTATE RARE BLEND 12YO, JAMAICA	13
BACARDI CARTA NEGRA, PUERTO RICO	11
BACARDI CARTA BLANCA, PUERTO RICO	10
BACARDI CUATRO, PUERTO RICO	11.5
BACARDI OAKHEART, PUERTO RICO	10
BACARDI HERITAGE 44.5%, PUERTO RICO	15
BACARDI ORO, PUERTO RICO	11
BACARDI RESERVA LIMITADA, PUERTO RICO	35
BACARDI 8YO, PUERTO RICO	12
BANKS 5 ISLAND	12
BANKS 7 GOLDEN AGE	17
DIPLOMATICO RESERVA EXCLUSIVA, VENEZUELA	13
EL DORADO 5YO, GUYANA	10.5
EL DORADO 12YO, GUYANA	13.5
EL DORADO 15YO, GUYANA	15.5
GOSLING'S BLACK SEAL, PUERTO RICO	11
LEBLON, BRAZIL	12.5
MOUNT GAY ECLIPSE, BARBADOS	11
PLANTATION STIGGIN'S FANCY PINEAPPLE, BARBADOS	17
PUSSER'S BRITISH NAVY RUM, BRITISH VIRGIN ISLANDS	11.5
SAILOR JERRY, U.S. VIRGIN ISLANDS	10
SANTA TERESA1796	19

All prices include 20% VAT.
A discretionary 13.5% service charge will be added to the bill

CANE SPIRITS CONT'D 50ml

VELHO BARREIRO, BRAZIL	10
ZACAPA 23, GUATEMALA	15.5
ZACAPA XO, GUATEMALA	25

BRANDIES 50ml

BARON DE SIGOGNAC 20YO, FRANCE	16.5
BARSOL QUEBRANTA, PERU	10
CAMUT 6YR CALVADOS, FRANCE	15
COURVOISIER XO, FRANCE	25
HENNESSY XO, FRANCE	36
HENNESSY PARADIS, FRANCE	120
PIERRE FERRAND AMBRE, FRANCE	10.5

APERITIF & DIGESTIF 50ml

ANCHO REYES, MEXICO	15
ANCHO REYES VERDE, MEXICO	15
APEROL, ITALY	9.5
BAILEY'S, IRELAND	9.5
BARSOL AMOR PERFECTO	7
BÉNÉDICTINE D.O.M., FRANCE	10
CAMPARI, ITALY	9.5
CARPANO ANTICA FORMULA, ITALY	10
CHAMBORD, FRANCE	9.5
CHARTREUSE GREEN, FRANCE	12.5
CHERRY HEERING, DENMARK	9.5
DISARONNO AMARETTO, ITALY	9.5
DRAMBUIE, SCOTLAND	11
FERNET-BRANCA, ITALY	10
GALLIANO L'AUTENTICO, ITALY	11
ITALICUS	10
KAMM & SONS, U.K.	9.5
LUXARDO LIMONCELLO, ITALY	9.5
LUXARDO MARASCHINO, ITALY	11

All prices include 20% VAT.

A discretionary 13.5% service charge will be added to the bill

APERITIF & DIGESTIF CONT'D 50ml

MARTINI BIANCO, ITALY	9.5
MARTINI DRY, ITALY	9.5
MARTINI GRAN LUSSO, ITALY	9.5
MARTINI RISERVA SPECIALE AMBRATO, ITALY	9.5
MARTINI RISERVA SPECIALE RUBINO, ITALY	9.5
MARTINI ROSSO, ITALY	9.5
MARTINI DRY, ITALY	9.5
NOILLY PRAT AMBRE, FRANCE	10
NOILLY PRAT DRY, FRANCE	9.5
PUNT E MES	9.5
PIERRE FERRAND DRY ORANGE CURAÇAO, FRANCE	11
ST. GERMAIN, FRANCE	9.5

BOTTLED BEER

ASAHI, JAPAN 5.2%	7
BRAHMA, BRAZIL 4.8%	7

NON-ALCOHOLIC

JUICE

APPLE JUICE	3
PINEAPPLE JUICE	3
TOMATO JUICE	3
ORANGE JUICE	3
CRANBERRY JUICE	3
GUAVA JUICE	3
LYCHEE JUICE	3

SODA

FEVER TREE BITTER LEMON	3
FEVER TREE GINGER ALE	3
FEVER TREE SODA	3
FEVER TREE NATURALLY LIGHT TONIC	3
OLD JAMAICAN GINGER BEER	3

WATER

DECANTAE, STILL	4.5
DECANTAE, SPARKLING	4.5

All prices include 20% VAT.

A discretionary 13.5% service charge will be added to the bill

SAMBA SNACKS

SUSHI PLATTERS

UME

36

NIGIRI AND INARI

OMAKASE NIGIRI roasted bell pepper, eringi mushroom, nasu miso
INARI (cut in half) shiitake, chives, truffle oil, sesame seeds

MAKI 4 pieces of each

VEGGIE MAKI shibazuke, cucumber, avocado, sesame, sweet gourd,
spring onion, tempura flakes

KAPPA MAKI cucumber, truffle tofu crema, mustard cress

MINI VEGGIE SASA asparagus, avocado, padron pepper, coriander, red onion, quinoa,
spicy mayo, soy paper

YAMAGOBO MAKI chives, sesame, tempura flakes, soy paper, wasabi mayo

TA-KE

58

NIGIRI 2 pieces of each

SALMON (ABURI) egg mayo, tobiko

SUZUKI cucumber, yuzu kosho

AMA EBI coriander, red chimichuri

MAKI 4 pieces of each

SAMBA LONDON tuna, salmon, hamachi, avocado, asparagus, onion, hishiho miso,
crispy yuba, yuzu dressing

NEO TOKYO tuna, tempura flakes, aji panca, spicy mayo

EZO soy-marinated salmon, asparagus, onion, chives, sesame,
tempura flakes, soy paper, wasabi mayo

CALIFORNIA snow crab, cornish brown crab, cucumber, avocado, sesame,
japanese mayo, truffle oil

MATSU

82

NIGIRI/GUNKAN 2 pieces of each

O-TORO (ABURI) aji panca, negi

SAKE (ABURI) egg mayo, tobiko

ZUWAI GANI smoked aji amarillo, yuzu caviar

ROBUSUTA GUNKAN lobster, nashi, grilled asparagus, truffle aji amarillo

MAKI/TEMAKI 4 pieces of each

EL TOPO salmon, jalapeño, shiso leaf, crispy onion, spicy mayonnaise,
fresh melted mozzarella

SALMON SKIN avocado, cucumber, smoke mayo, sesame

UNAGI MAKI freshwater eel, avocado, spring onion

MINI SASA shrimp tempura, quinoa, padron pepper, coriander, spicy mayo, red onion

SMALL PLATES

SOFT-SHELL CRAB BUN	14
soft-shell crab tempura, rocoto mayo, pickled cucumber	
PASTEIS DE CARNE	11
chorizo, rib eye, huancaína, aji amarillo	
NORI CRACKERS	7
wasabi mayo, aji panca ketchup, furikake, red vein sorrel	
MAGURO SANDOITCHI	8.5
tuna, japanese egg mayo, spinach basil purée, red amaranth, jalapeño	
CORN ON THE "HUSK"	7.5
cornbread, crackers, maiz morado, cancha, avocado purée	
PINEAPPLE TIRADITO	7
shiso and spinach purée, mango caviar, white ponzu, ito togarashi	
LUBINA SEVICHE	12
seabass, passion fruit leche de tigre, micro basil, sweet potato, crispy shallots, lime	
TARTARE CONES two per order	
The flavours of our signature taquitos in a format perfect for enjoying at the bar or on the terrace.	
YELLOWTAIL avocado and roasted corn miso	6.5
LOBSTER avocado, aji amarillo, jalapeño, lime, maize morado	8
VEGETABLE avocado, radish, red onion, peppers	5
pickled shimeji mushrooms	
WAGYU avocado and shichimi mayo	8

DESSERT

SAMBA POPS choose one	3.5
passion sour, sake shiso lime, caipirinha, mango lime, peach sudachi, raspberry strawberry	
SHICHIMI-PEANUT CRUNCH BAR	9
white chocolate, miso caramel, peanut ganache, spicy corn	
LOLLIES	9
chocolate banana, sakura berries, matcha yuzu, passion fruit	

Please direct any enquiries related to food allergies or intolerance to your server prior to ordering.
All prices include 20% VAT. A discretionary 13.5% service charge will be added to the bill.