

COCKTAILS

The Ivy Royale flute	 14.75
Our signature Kir Royale with rose liqueur, Plymouth
Sloe Gin & hibiscus topped with The Ivy Champagne

Salted Caramel Espresso Martini coupe	 9.50
A classic Espresso Martini made with Wyborowa Vodka,
coffee liqueur, freshly pulled espresso & sweetened
with salted caramel

Portobello Spritz wine glass 	 11.75
Wyborowa Vodka, Aperol, grapefruit juice, lemon, sugar,
soda and Prosecco, finished with rosemary

Rhubarb & Raspberry Crumble high-ball 	 12.50
Fresh raspberries muddled with Ha’penny Rhubarb Gin,
Chambord, lemon juice topped with Fever-Tree Ginger Ale

Cork Dry Sling high-ball 	 12.00
A classic Raffles Hotel recipe Singapore Sling but made
with Cork Dry Gin. With Cherry Heering, Benedictine, bitters,
lime, pineapple & grenadine

The Leopold Bloom rocks 	 11.00
Longueville House Irish apple brandy, Irish Mist liqueur
& Cointreau stirred over ice & served in an oak &
cinnamon mist

Añejo Mojito high-ball 	 12.00
Packed with flavour, this take on a Mojito combines
elderflower, apricot brandy, lime & sugar with Havana
7 year old rum

Madame Butterfly coupe 	 10.50
Absolut Elyx Vodka, Cointreau, hibiscus,
grapefruit juice and Angostura Bitters

Pot Still Smash rocks	 12.00
Jameson single pot still Irish whiskey stirred
with crushed ice, lemon, mint & sugar
El Picante coupe 	 11.50
Olmeca Altos Plata Tequila, pineapple
and lemon with the spice of jalapeño pepper

Garden Daiquiri coupe	 10.50
A floral blend of Havana Club 3yr old Rum with egg
white and lime, balanced with elderflower and hibiscus

The Ivy Irish Coffee liqueur coffee	 11.00
Jameson Caskmates Stout Edition with a touch
of cane sugar, freshly brewed coffee and double
cream, finished with nutmeg and cinnamon

Wines served at 175ml (125ml on request). Spirits served at 50ml (25ml on request).
Champagne and Traditional method 125ml.

Please always inform your server of any allergies or intolerances before placing your order.
Not all ingredients are listed on the menu and we cannot guarantee the total absence of
allergens. Detailed information on the fourteen legal allergens is available on request,

however we are unable to provide information on other allergens. Allergen charts can be
found at the waiter’s station.

GIN & TONICS

Ivy Special G&T wine glass	 10.75
Beefeater gin, lavender, cucumber & lime with Fever-Tree
Mediterranean tonic

Rosemary & Basil G&T balloon	 12.00
Míl Irish gin, London essence grapefruit & rosemary tonic
served with rosemary sprig & a grapefruit twist

Centenary G&T rocks	 12.00
A very special G&T made with our very own Ivy gin, distilled to
celebrate 100 years of The Ivy Juniper rich with wild ivy infusions
among other botanicals paired with Fever-Tree elderflower tonic

T & T high-ball	 12.00
Tanqueray 10 gin and Schweppes 1783 salty lemon tonic
with a slice of pink grapefruit

Pink G&T balloon glass	 11.00
Beefeater Pink Gin with Fever-Tree Elderflower Tonic
and fresh strawberries

Wild G&T bamboo high-ball 	 11.00
Glendalough Wild Botanical Irish Gin with Fever-Tree
Indian Tonic and a wedge of fresh orange

BEER & CIDER

The Ivy Craft Lager, Scotland, 4.4% abv, 330ml	 5.75
Brewed for The Ivy by Harviestoun Brewery, a crisp
and refreshing craft lager

Draught Guinness, Ireland, 4.2% abv, Pint	 6.50
Hop House 13 Lager, Ireland, 5% abv, 330ml	 5.75
Premium lager from the Guinness brewery.
Made with Guinness yeast and Irish barley

Irishtown Dublin Blonde, Ireland, 4.4% abv, 500ml 	 6.50
Crisp, easy drinking & refreshing beer that’s full of flavour
& brewed in Dublin

Guinness Open Gate Brewery Pure Brew 	 4.50
Ireland, 0.5% abv, 330ml
Fully brewed flavoursome lager with virtually no alcohol

Foxes Rock IPA, Northern Ireland, 5.2% abv, 330ml 	 6.00
Citrus and tropical fruit flavours from the specially
selected New World hops. The subtle piney notes make
this a deliciously fruity beer with real full on character

Bulmers Original Cider, Ireland, 4.5%, abv, 330ml	 5.75
Crisp and refreshing apple cider

Five Lamps Lager, Ireland, 4.2% abv, 330ml	 6.00
A craft brewed lager from Dublin made in the traditional Czech
Pilsner style. Slightly bitter hops and biscuity malts and a some
fruit notes. An exceptional lager

Beekon Batches Original Honey Refresher, 	 6.50
330ml, 5% abv, Dundalk, Ireland
A modern take on a traditional mead using Argentinian honey

SOFT DRINKS

Coca-Cola	 3.50

Coke Zero & Diet Coke	 3.50

Fever-Tree soft drinks 	 3.75
Range of tonics, Madagascan Cola, Ginger Beer,
Ginger Ale, Lemonade	

Tipperary Still Mineral Water 750ml 	 3.95

Tipperary Sparkling Mineral Water 750ml 	 3.95

Wines served at 175ml (125ml on request). Spirits served at 50ml (25ml on request).
Champagne and Traditional method 125ml.

Please always inform your server of any allergies or intolerances before placing your order.
Not all ingredients are listed on the menu and we cannot guarantee the total absence of
allergens. Detailed information on the fourteen legal allergens is available on request,

however we are unable to provide information on other allergens. Allergen charts can be
found at the waiter’s station.

Peach & Elderflower Iced Tea	 4.00
With Ivy 1917 & afternoon tea blends

Green juice 	 3.50
Avocado, mint, celery, spinach, apple, parsley	

London Essence Co. Rhubarb
& Cardamom Crafted Soda	 3.50
Naturally light soda with earthy, tart rhubarb
& aromatic cardamom

Rosemary Lemonade	 3.95
A refreshing blend of lemon, lime & Fever-Tree
soda with homemade rosemary syrup

Choice of fresh juices 	 3.50
Orange / apple / grapefruit

Seedlip Garden & Tonic	 8.00
Non-alcoholic spirit with tonic, cucumber
& sugar snap peas

Strawberries & Cream Soda 	 8.00
A blend of strawberry, fruits & vanilla with soda

COOLERS &
NON-ALCOHOLIC COCKTAILS

WHITE
	 175ml
Grenache Blanc, Lierre, Languedoc, France	 6.95

Pinot Grigio, La Vendemmia, Veneto, Italy	 7.75

Chardonnay, False Bay, Robertson, South Africa, 2014	 7.95

Picpoul de Pinet, Cave de Florensac, France	 8.50

Sauvignon Blanc, Craggy Range, Marlborough, New Zealand	 11.50

Chablis, Chateau De Viviers, Burgundy, France	 15.00

ROSÉ
	 175ml
Grenache Rosé, Lierre, Languedoc, France	 6.95

Grand Imperial Rosé, Provence, France	 12.00

RED
	 175ml
Grenache Rouge, Lierre, Languedoc, France 	 6.95

Montepulciano d’Abruzzo, Marchesini Collezione, Tuscany, Italy	 7.75

Merlot, Santa Rita Gran Hacienda, Rapel Valley, Chile	 7.50

Tempranillo Cabernet, Nuviana, Huesca, Spain	 9.00

Malbec, Don David Reserve, Cafayate Valley, Argentina	 11.75

Pinot Noir, Little Yering, Yarra Valley, Australia 	 14.00

Saint-Emilion, Pollen De Corbin Michotte, Bordeaux, France	 17.00

Wines served at 175ml (125ml on request). Spirits served at 50ml (25ml on request).
Champagne and Traditional method 125ml.

Please always inform your server of any allergies or intolerances before placing your order.
Not all ingredients are listed on the menu and we cannot guarantee the total absence of
allergens. Detailed information on the fourteen legal allergens is available on request,

however we are unable to provide information on other allergens. Allergen charts can be
found at the waiter’s station.

Prosecco, Bisol, Jeio, Veneto, Italy	 9.50

The Ivy Collection Champagne, Champagne, France	 13.50

Laurent-Perrier, La Cuvée Brut, Champagne, France	 18.50

Laurent-Perrier, Cuvée Rosé, Champagne, France	 23.00

SPARKLING

SWEET & FORTIFIED
	 100ml
Moscato D’Asti, Borgo Maragliano, Italy	 7.00

Quinta da Gaivosa LBV Port, Douro, Portugal 	 10.00

Clos Le Comte Sauternes, Bordeaux, France	 11.50

Angove Rare Tawny Port, Barossa, Australia	 22.00

COGNAC
	

Martell VS	 6.50

Remy Martin VSOP	 9.50

Martell Cordon Bleu	 20.00

Martell XO	 25.00

Remy Martin XO	 27.00

ARMAGNAC
	

Delord Armagnac Napoleon	 7.00

Delord Creation No.5	 15.00

CALVADOS

A firm favourite at The Ivy, Calvados is a French, cider based,
spirit made almost exclusively in the Normandy region. Cider
production uses a mix of sweet and sour apples and our range

is rich, floral and complex. Our flamed apple tart uses this
under rated spirit for a flambée and a measure of aged Calvados

to sip is the perfect accompaniment.

Chateau du Breuil Calvados VSOP 	 6.00

Longueville House Irish Apple Brandy	 6.00

Chateau du Breuil Calvados 20 Year Old XO	 11.00

	

Wines served at 175ml (125ml on request). Spirits served at 50ml (25ml on request).
Champagne and Traditional method 125ml.

Please always inform your server of any allergies or intolerances before placing your order.
Not all ingredients are listed on the menu and we cannot guarantee the total absence of
allergens. Detailed information on the fourteen legal allergens is available on request,

however we are unable to provide information on other allergens. Allergen charts can be
found at the waiter’s station.

TEA

The Ivy 1917 breakfast blend	 4.00
Intense and rich

The Ivy afternoon tea blend	 4.00
Mellow, elegant, refreshing

Ceylon, Earl Grey, Darjeeling	 4.00

Sencha, Jasmine pearls	 4.75

Fresh mint, Camomile, Peppermint, Verbena	 3.75

Rosebud, Oolong	 6.00

COFFEE

Pot of coffee and cream	 4.00

Cappuccino, Latte, Americano, Flat white, 	 3.75
Espresso, Macchiato

The Ivy Irish Coffee	 11.00
Jameson Caskmates Stout Edition with a touch of cane sugar,
freshly brewed coffee and double cream finished with nutmeg
and Jameson-soaked cinnamon stick

Hot chocolate	 4.50
Milk / mint / white

Vanilla shakerato	 4.00
Espresso shaken with ice, served in a martini glass	

Mini chocolate truffles	 3.50
With a liquid salted caramel centre

Wines served at 175ml (125ml on request). Spirits served at 50ml (25ml on request).
Champagne and Traditional method 125ml.

Please always inform your server of any allergies or intolerances before placing your order.
Not all ingredients are listed on the menu and we cannot guarantee the total absence of
allergens. Detailed information on the fourteen legal allergens is available on request,

however we are unable to provide information on other allergens. Allergen charts can be
found at the waiter’s station.

