

SPARKLING

	PRICE GLASS	BOTTLE	INCLUSIVE
Hardy's Stamp, Australia	9	42	✓
Jaume Serra Cava Sleeve, Spain	9	42	✓

WHITE

Zonin 20 Ventiterre Pinot Grigio, Italy	9	42	✓
Peter Meyer Riesling, Germany	9	42	✓
Vina Tamm Chardonnay, Chile	9	42	✓
Indomito Sauvignon Blanc, Chile	9	42	✓

ROSÉ

Bodegas Finca Las Moras Intis, Argentina	9	42	✓
Vina Tamm, Chile	9	42	✓

RED

Vina Tamm Cabernet Sauvignon, Chile	9	42	✓
Vina Tamm Carmenere, Chile	9	42	✓
Gran Lomo Malbec, Argentina	9	42	✓
Whistling Duck Shiraz, Australia	9	42	✓
MacMurray Pinot Noir, California	9	42	✓

WINE | CHAMPAGNE

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

CHAMPAGNE

	PRICE	INCLUSIVE
Taittinger Brut Reserve Glass	24	16
Taittinger Brut Reserve	165	107
Champagne Irroy Extra Brut	120	78
Moet + Chandon Ice Imperial	185	120
Moet + Chandon Rose Imperial Brut 375ml	140	91
Moet + Chandon Brut 375ml	104	68
Crystal Brut	950	618
Krug	550	358
Veuve Clicquot	195	127
Ruinart Rose	210	137
Dom Perignon 2009	600	390

WINE | CHAMPAGNE

SPARKLING

Crudo Prosecco di Treviso - Italy	58	38
Bellavista Alma Gran Cuvée Brut	152	99

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

BEER

Light to heavy, for every palate, enjoy our selection of beer by the bottle from around the World, from Western familiar to Asian favourites.

BOTTLE	PRICE	INCLUSIVE
Carlsberg - Denmark	6	✓
Corona - Mexico	7	✓
Lion - Sri Lanka	6	✓
Singha - Thailand	6	✓

BEER

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

COCKTAILS

Welcome to Water Bar. What you will experience is about where you find yourself at this very MOMENT, in PLACE and TIME.

Our team has gone to great HANDCRAFTED lengths to prepare in-house blends that make many of the base ingredients of these creations.

The extra effort and the little details go a long way to show you WE CARE.

IMMERSE yourself in flavours of the diverse history and culture of the Spice Route, and many unique ingredients found in the tropics, and especially here in the MALDIVES .

THE FROZEN COLLECTION

We'll spare you the thermodynamics of water's exothermic crystalline properties and supercooling due to homogeneous nucleation!

In short, we make slushies. We felt this to be the best way for our guests to refresh by the pool was to implement a swirling tap of two incredible and awesome frozen drinks.

Our secret recipe bases allow you to remix beyond your wildest dreams. Exercise extreme caution, brain freeze is indeed a thing.

	PRICE	INCLUSIVE	
MAAF'ROZÉ Caribbean Rum, Strawberry & Lime	12	✓	
FANTASY COLADA Caribbean rum, coconut & pineapple slushie	12	✓	
REMI	- Kiwi + Mint Colada	2	✓
	- Passionfruit + Vanilla Colada	2	✓
	- Mango + Chili + Coriander Colada	2	✓
	- Mixed Berry + Rosemary Colada	2	✓
	- Banana + Peach + Basil Colada	2	✓
	- Black Cherry + Apple + Curry Leaf Colada	2	✓
	- Ginger + Litchi + Watermelon Colada	2	✓

COCKTAILS | SPIRITS

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

3 PATENTS PENDING

Through the spice trade age there was a constant fusion of goods and tech being shared across oceans afar. From the Occident to the Orient, many laid claim to being source of the 'Original' (the OG).

There's signature drinks, and there's SIGNATURE drinks. These have been tried and tested, and represent in earnest the best of the best of what Maafushivaru has to offer. They have the Spice Route in mind .where we have sourced ingredients as locally as possible, spanning through the Maldives and South East Asia.

COCKTAILS | SPIRITS

	PRICE	INCLUSIVE
WAKE UP CALL githeyo chili vodka, licor 43, cold brew coffee, chocolate bitter, cinnamon, banana milk	14	✓
HUNTER & GATHERER tequila blanco, house spiced rum, watermelon & strawberry shrub, thyme, black pepper, basil, soda	14	✓
ROYAL 'TEA' gin, passion fruit liqueur, 3-tea blend, mint,lime juice	14	✓

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

TIKI EXOTIC

The tiki drink was born out of Hollywood lore. Soon after prohibition, Tinseltown set on a course to tap into sentimental appeal of an idealized South Pacific: exotic scenery, forbidden love, and potential for danger.

Thus a string of black and white hits featuring tropical backdrops were released. Kitsch ruled the heyday and many palm-laden, bamboo-structured bars soon popped up. This all but died after WW II and the retro appeal ensured it made its comeback-baby in recent years.

	PRICE	INCLUSIVE
SPICE ROUTE Spiced rum, agricole rum, litchi liqueur, falernum, mint, island mix, spice bitters & island mix (Pineapple juice, orange juice, guava juice, litchi juice)	14	✓
TWIN ISLAND Gin, cachaça, green melon, pimento dram, pineapple, orange, lime, island bitters, grapefruit bitters	14	✓
JUNGLE JUICE tequila blanco, gin, coconut arrack, watermelon, litchi juice, passion fruit, lime, ginger liqueur, creole bitters	14	✓
PARADISE SWIZZLE agricole rum, dark rum, pineapple liqueur, vanilla, mango, chili, island mix	14	✓

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

FIZZ UP

Fun fact: science is still trying to figure out when people say something's 'refreshing' what exactly that is. In truth, research suggests that bubbles triggers our pain receptors. People's perception is that higher carbonation has higher 'coolness', while the colder the beverage has a in fact a higher irritation level. Weird, huh?

We are suckers for punishment. In any event, these cocktails are ASSURED to cool you down and get things fresh. Bubbles meet fruit, herbs, and spices. They are the perfect daytime sweet/sour effervescent and can be ordered non-alcoholic on request.

	PRICE	INCLUSIVE
SECRET GARDEN gin, screwpine & pineapple shrub, cardamom & rhubarb soda	14	✓
BODUBERU FIZZ white rum, mango, passion fruit, lime, curry leaf, ginger beer	14	✓
CITRUS SPICE RAALHU vodka, mango, cinnamon, mandarin, orange, coriander, lime, bitter lemon, grapefruit bitters	14	✓
FLOWER + FLOW coconut flower distillate, dark rum, fresh lime, guava, white peach & jasmin soda	14	✓

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

FROM THE VINE

It's 2020 and wine is now grown across the world, in all climates. People's insatiable demand for fermented grapes grows every year, and where this is more ever prevalent is in all parts of Asia.

Naturally we are fans of all the wines here on Maafushviaru. It was only fitting that we concoct a couple of signature slings that have wine as its star. We cross the gamut from fruity, to sweet, to dry, and more bubbly.

	PRICE	INCLUSIVE
SOPHISTIGRIA rosé, Aperol, 3 tea blend, citrus, dark berries, grape halves	14	✓
LATE HARVEST NEGRONI Chianti, moscato, mezcal, Campari, orange juice	14	✓
OK ROSE sparkling rose, litchi, watermelon, mint, rose water, lemon zest	14	✓
OUR SPARKLE STANDARD Prosecco, pomegranate, elderflower eau de vie, rosemary	14	✓

COCKTAILS | SPIRITS

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

TROPICAL G&TS

Most are unaware of tonic's origins stemming from a little known additive called 'quinine': a natural ingredient found in the cinchona trees native to Peru. Its primary use was to treat malaria and is placed on the WHO's List of Essential Medicines. Thus, a perfect medicine to accompany tradesmen on long cross-ocean voyages.

Tonic itself was created in colonial India where officers would mix sugar and soda to the quinine, given its bitterness, and presto - tonic water. What did they have as daily ration? Gin. Voila - the gin & tonic was born.

Ever notice a 'blueish' glow in your gin and tonic? This is thanks to quinine. We've now made you smarter. Our creations pay homage to essential tropical ingredients, served in a large gin goblet (a 'ginblet'!) over ice.

	PRICE	INCLUSIVE
MANGO gin, tonic, coriander, black pepper	14	✓
POMELO gin, tonic, pink grapefruit, cinnamon, rosemary	14	✓
GINGER gin, tonic, orange, mandarin, thyme	14	✓
ALOE VERA gin, tonic, rose apple, cucumber, litchi, mint	14	✓

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

ODD BALLS

And then there were four. Defined as strange or eccentric individuals, behaviour that is unusual. We kept things weird (obviously), twisting up some more or less known cocktails we know and love. Couldn't put them anywhere else so put them here!

All shaken to perfection to give just that bit of dilution necessary to blend all these carefully selected ingredients, which undoubtedly work very well together.

	PRICE	INCLUSIVE
KOOKY COLLINS A LA TOM COLLINS Vodka, fresh lime, lemon, blackberry liqueur, rhubarb & cardamom soda	14	✓
BITTER LEMON PALOMA A LA PALOMA Tequila blanco, pink grapefruit juice, lime, pink rock salt, agave, bitter lemon soda, curry leaf, tonic bitters	14	✓
SPICED & STORMY A LA DARK & STORMY Spiced rum, licor 43, fresh lime, ginger beer, orange, mint, spice bitters	14	✓
WHISKY POWERS A LA WHISKY SOUR Whisky, brandy, litchi liqueur, lemon, lime, vanilla, chocolate bitters, egg white	14	✓

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

SMASHING 'MULEPS'

Both the mule and julep have their fair share of history in the world of bartending, and many varying stories of how they came about. The Moscow mule was a battle of East and West coasts cocktail supremacy, while the julep takes heritage from the deep south of the US of A.

Ingredients here at smashed at inception releasing all essential oils and juices, muddled further, and poured over with ice and spirits. Here at Water Bar we grew a little tired of the classic mojito and thought we might delight you with our 'muleps' offering instead.

And the cups... THE CUPS! Copper and steel doing their super-conductive thang and keeping that drink oh so cold, and ice neatly kept.

	PRICE	INCLUSIVE
MEXICO CAMINO REAL tequila, mezcal, agave, fresh lime, local chili, ginger beer, mole bitters	14	✓
PURPLE BARREL vodka, blueberry, cucumber, ginger-balsamic reduction, mint ginger beer	14	✓

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE CLASSICS

Timeless, vintage and elegant everyone favorite classic cocktails We can make almost anything you desire - If your ideal cocktail is not on the menu, we will make for you.

	PRICE	INCLUSIVE
MOJITO White rum, mint leaves, Fresh lime juice, Sugar syrup and soda water	14	✓
MARGARITA Tequila, Triple Sec, Fresh Lime Juice	14	✓
COSMOPOLITAN Vodka, Triple Sec, Cranberry Juice, Fresh Lime Juice	14	✓
B52 Kahlua, Baileys, Cointreau	14	✓
AMERICANO Campari, Cinzano Rosso, Soda	14	✓
DAIQUIRI White Rum, Fresh Lime juice, Sugar Syrup	14	✓
CUBA LIBRE White Rum, Lime wedge, Coke	14	✓
MAI TAI White rum, Orange curacao, Orgeat syrup, Pineapple & Lime juice	14	✓
NEGRONI Gin, Campari, Cinzano Rosso	14	✓
BELLINI Sparkling wine, Peach Nectar	14	✓

COCKTAILS | SPIRITS

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

LIBRARY LOUNGE PRESENTS - 'ADULT SHAKES'

Digest or dessert, we thought these grown-up milkshakes deserved a second outing at our Water Bar, in addition to their listing in our Library Lounge.

Three simple flavours on offer to keep things retro as a humble throwback to 1950s diners. Can be enjoyed anytime, anywhere. Overkill in a glass, take out the camera as these are hashtag worthy. Be prepared to be amazed, take out your camera, these are hashtag worthy. Not for kids (see next page)!!

	PRICE	INCLUSIVE
CHOCOLATE brandy, licor 43 , chocolate bitters, cinnamon	14	✓
STRAWBERRY vodka, Baileys, strawberry eau de vie, vanilla	14	✓
BANANA dark rum, coconut, ginger of the indies, coffee liqueur	14	✓

THE GOOD STUFF

We'd like to think we made it easier for you to access some good stuff. Omitted is the long spirits list, here is punchy and to the point—and all available at the same great price.

These are some best in class spirits with varying properties, all carefully curated.

	PRICE	INCLUSIVE
GIN 40ML		
RIVES Spain	9	✓
BOMBAY SAPPHIRE UK	9	✓
GORDON UK	9	✓
BEAFEATER UK	9	✓
TANQUERAY Scotland	9	✓
HENDRICKS Scotland	12	8
THE BOTANIST Scotland Islay gin made by the Bruichladdich distillery. Double infusion process, first with nine standard gin aromatics plus further 22 hand-foraged by local 'botanists'.	14	9
ABLEFORTH'S BATHTUB England Islay gin made by the Bruichladdich distillery. Double infusion process, first with nine standard gin aromatics plus further 22 hand-foraged by local 'botanists'.	14	9

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE GOOD STUFF CONTINUED

GIN 40ML CONTINUED

GIN MARE Spain

Mediterranean gin made with independent distillation of each ingredient, secondary 'pinenes' odorants with its star ingredient arbequina olive, unique to gin production.

PRICE INCLUSIVE

14 9

BROOKLYN USA

Made in New York and true, independent small-batch. Locally sourced fresh citrus which is hand-peeled and 100% American corn.

20 13

MONKEY 47 Germany

A 'Schwarzwald' (Black Forest) dry gin unlike any other. 47 botanicals give its complex flavour. Named after an adopted egret monkey named 'Max'.

14 9

VODKA 40ML

DANZKA Denmark

9 ✓

ABSOLUT Sweden

9 ✓

SMIRNOFF Russia

9 ✓

STOLICHNAYA Russia

9 ✓

FINLANDIA Finland

9 ✓

GREY GOOSE France

9 6

IMPERIA by RUSSIAN STANDARD Russia

Original recipe created for Czar Alexander III in 1894 and crafted to the highest standards. Distilled eight times, filtered through quartz from Ural mountains.

14 9

KAUFFMAN SOFT PRIVATE COLLECTION VINTAGE Russia

World's only 'vintage' vodka - Grain grown, harvested, milled, fermented, distilled and bottled within one season. No blending, each individually different.

16 10

NIKKA COFFEY Japan

Named after their 'Coffey' still (column) used in production, corn and barley separately distilled in batches. From famed Japanese whisky producer.

14 9

PRAVDA Poland

Established in 1743 and from 6th generation of master distiller, this vodka was once reserved for Polish nobility on special occasions. Uses late harvest rye.

14 9

U'LUVKA Poland

Polish royal family in 16th century asked to come up with a pure, balanced spirit that would lessen the risk of a hangover. Rounded with flavoursome grains.

16 10

COCKTAILS | SPIRITS

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE GOOD STUFF CONTINUED

RUM 40ML	PRICE	INCLUSIVE
PLANTATION (LIGHT + DARK) Caribbean	9	✓
BACARDI WHITE Cuba	9	✓
CAPTAIN MORGAN Jamaica	9	✓
DIPLOMATICO RESERVA EXCLUSIVA Venezuela Multiple awarded rum that has a true unique balance, distilled in ancient copper pot stills and aged in small used oak casks for up to 12 years.	14	9
MOUNT GAY EXTRA OLD Barbados Dubbed 'oldest rum in the Caribbean', founded in 1703, using same original water well to this day. Adored by George Washington, and is the 'spirit of sailing'.	14	9
ZACAPA 23 YEAR Guatemala Develops its complex flavours and character 2,300m above sea level, in the House Above the Clouds'. Use of solera method and ages slowly at high altitude.	14	9
MATUSALEM SOLERA 15 YEAR Cuba The Cuban rum you've rarely heard about, was sought out during 'Golden Age' of Cuba. Original recipe reinvigorated by founder's family, now produced in DR.	16	10
FLOR DE CANA CENTENARIO 12 YEAR Nicaragua Only rum to be labeled certified 'Fair Trade'. Aged at the base of San Cristobal volcano: soil, water and temperature all contribute to this celebrated rum.	14	9
TEQUILA 40ML		
SAUZA (LIGHT + GOLD) Mexico	9	✓
DON ANGEL WHITE Mexico	9	✓
HERREDURA PLATA Mexico Last tequila-producing 'hacienda' existing. Herredura invented the first reposado and extra anejo, cementing their place in tequila lore.	14	9
DON JULIO ANEJO Mexico A rather young entrant to the tequila fold, Don Julio's aim was to be the World's first true luxury tequila. First to break tradition opting to use small, stubby bottle.	14	9
PATRON REPOSADO Mexico Only producer and process in its NOM classification therefore one of a kind, does not produce any other labels, unlike most tequila producers. Best known brand.	14	9
TRES GENERACIONES PLATA Mexico From famed 'Sauza' family, tequila's first true 'global ambassadors', founder is also known as the 'father of tequila', achieving many firsts in the industry, including DO.	14	9

COCKTAILS | SPIRITS

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE GOOD STUFF CONTINUED

COGNAC 40ML

ST REMY VSOP France

9

COURVOISIER VS France

9

CAMUS VS France

9

REMY MARTIN VSOP France

16

10

Composed of eaux-de-vies from 'Grand Champagne' and 'Petit Champagne', then considered 'Fine Champagne' cognac. Another 'Champagne', a region within Cognac.

MARTELL VSOP France

16

10

One of the very first Cognac houses to established, yet has the most modern approach to their business. Always rated best XO, close to gastronomy world over.

HENNESSY VSOP France

16

10

Undisputed global leader in sales, given its association with music acts. The VSOP assemblage dates back to over more than 200 years, expression of the house.

COURVOISIER VSOP France

16

10

Courvoisier is the most awarded cognac house in recent times. Cognac of the Napoleonic Wars, 'wine in the evening, Cognac in the morning'.

SINGLE MALT WHISKEY 40ML

LONGMORN 16 YEAR Speyside

24

16

Long considered a distiller and blender's favourite, uses water drawn from an underground lake, Moray. Processed through mystical 'kiss of copper' still.

ABERLOUR A'BUNADH Speyside

24

16

Site of distillery in Spey was chosen due to its magical relationship with water. 'Let the Deed Show' mantra of its generous helped build the community. 'The Original'.

AUCHENTOSHAN 18 YEAR Lowland

24

16

This is 'Glasgow's Malt Whisky', having proud city heritage being in town. Branded 'Breakfast Whisky' due to its sweet delicate nature. Triple distilled, rare for whisky.

BRUICHLADDICH OCTOMORE 08.2 Islay

24

16

A very experimental whisky made up of 3 cask batches: Mourvèdre, Austrian sweet, and Sauternes barrels. Aging is done in much shorter timespan. Super peated malt.

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE GOOD STUFF CONTINUED

WHISKEY 40ML	PRICE	INCLUSIVE
JOHNNY WALKER WHISKEY RED Scotland	10	✓
JOHNNY WALKER WHISKEY BLACK Scotland	12	✓
JACK DANIEL Tennessee	10	✓
JAMESON Ireland	10	✓
JIM BEAM Bourbon	10	✓
CANADIAN CLUB Canada	10	✓
BALLANTINES Scotland	10	✓
CHIVAS 12YR Scotland	10	✓
DIMPLE Scotland	12	8
MACALLAN 12YR Scotland	12	8
CHIVAS 18YR Scotland	14	9
JACK DANIEL'S SINGLE BARREL Tennessee Tennessee whisky undergoes the 'Lincoln County Process' - dripping for 6 days in 10-foot vats passed through charcoal. Barrels pulled from upper level of rickhouse.	14	9
WOODFORD RESERVE Bourbon Small batch Kentucky bourbon that's been highly awarded. Considered makers of the first 'fine' bourbon and its distillery is a US national historic landmark.	14	9
KNOB CREEK Straight Rye Unblended (aka 'straight') and aged for at least 2 years, in one-of-a kind charred American white oak barrel, made in small batches.	14	9
MONKEY SHOULDER Blended Scotch Expertly blended small batch whisky from Speyside which is geared towards 'Premium' mixing. Perfect to up the quality of your Manhattan or Old Fashioned.	14	9
NIKKA WHISKEY FROM THE BARREL Japanese Extremely complex and precisely blended Japanese whisky which after blended goes into further used barrels for 'marriage' before bottling. Every year batch differs.	18	12

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE OTHER STUFF

LIQUEURS

	PRICE	INCLUSIVE
Grand Marnier	9	✓
Fernet Branca	9	✓
Jägermeister	9	✓
Patron Café XO	9	✓
Amaretto	9	✓
Aperol	9	✓
Baileys	9	✓
Campari	9	✓
Kahlua	9	✓
Sambuca	9	✓
Southern Comfort	9	✓
Pimm's No. 1	9	✓

GRAPPA + LIMONCELLO + SCHNAPPS

Roner Grappa Oro	9	✓
Limon Cello Di Capri	9	✓
Roner Slivowitz Plum Schnapps	9	✓
Nonino Quintessentia Amaro	12	8
Castelgiocondo Grappa Brunello di Montalcino	12	8

COCKTAILS | SPIRITS

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE STANDARDS

WATER

	PRICE	INCLUSIVE
BONAQUA 500ml	3	✓
BONAQUA 1.5L	5	✓
ACQUA PANNA 750ml	8	5
SAN PELLEGRINO 750ml	8	5

JUICES

TOMATO JUICE	5	✓
VARIOUS FRUIT*	4	✓
FRESH JUICES*	7	5
FRESH MIXED*	7	5

*Please ask your waiter or waitress for today's recommendations

SOFT DRINKS

COKE REGULAR, LIGHT OR ZERO	4	✓
FANTA, SPRITE OR BITTER LEMON	4	✓
GINGER ALE, SODA OR TONIC	4	✓
GINGER BEER	6	✓
RED BULL	9	6

FRESHLY BREWED COFFEE

ESPRESSO	5	✓
FILTER COFFEE	5	✓
DOUBLE ESPRESSO	8	✓
AMERICANO, LATTE, FLAT WHITE	6	✓
CAPPUCCINO, MACCHIATO	6	✓
HOT CHOCOLATE	8	✓

MOCKTAILS | STANDARDS | TOBACCO

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

THE STANDARDS

FRAPPE OR ICED COFFEE

Double Shot Espresso, Milk, Vanilla Ice Cream, Hazelnut Syrup

PRICE 10 INCLUSIVE ✓

AFFOGATO

Double Shot Espresso, Vanilla Ice Cream

11 ✓

MILK SHAKES

Vanilla, Chocolate, Praline, Strawberry, Mango, Coconut or Arabica

11 ✓
11 ✓

DILMAH TEA SELECTION

Ceylon Supreme, Chamomile or Vanilla
Traditional Oolong or English Breakfast Tea
Earl Grey or Mango & Strawberry
Green Tea with Jasmine Petals or Ginger & Honey
Pure Green, Darjeeling or Lime & Lemon

5 ✓
5 ✓
5 ✓
5 ✓
5 ✓

ICED TEA

Lemon, Peach or Strawberry Mango or Red Fruits

6 ✓
6 ✓

MOCKTAILS

FOUNTAIN OF YOUTH

TONIC & CO

pink grapefruit, rosemary, orange, thyme, cinnamon

12 ✓

SUNSHINE SODA

jasmine & white peach soda, pineapple, lime, litchi, ginger, basil

12 ✓

SUMMER LOVIN'

island tropical mix, coconut cream, fresh mint

12 ✓

ISLAND CASTAWAY

ginger beer, curry leaf, kiwi, pineapple, lime, lemongrass

12 ✓

COCO CONNECTION

coconut water, lime juice, coconut sorbet, cinnamon orange

12 ✓

OCEAN WARRIOR

pineapple, orange, ginger, vanilla, cinnamon, lime, soda

12 ✓

MOCKTAILS | STANDARDS | TOBACCO

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.

TOBACCO

For those who like to indulge in something smokable, we offer a range of tobacco products for you to enjoy at the bar or in your villa.

SHISHA - 24

Enhance your lounging experience with a 2-hookah pipe shisha carefully prepared by the team, using Al Fakher brand tobacco.

Please allow 15 minutes for preparation, those coals need to get hot!

Flavours:

- Strawberry
- Watermelon
- Pineapple
- Orange
- Two Apple
- Grape
- Mint
- Blueberry

COHIBA CIGAR

Cuba's best-known cigar brand, the story of Cohiba cigars starts in 1966 with Cuba's revolutionary regime, Fidel Castro's bodyguard sharing his friend's special hand-rolled creations, a 'fuma'. Eventually being the cigar of choice for the top brass, and chosen as the official diplomatic gift of Cuba.

Mini - Cigarillo - 10

Siglo - Petit Corona - 25

Siglo III - Corona - 28

Robusto - 32

Siglo V - Panetela - 35

CIGARETTE

Camel Light Blue - 8

Marlboro Red - 8

Marlboro Gold - 8

Beverages indicated with a ✓ are part of the HBP and DAA meal plans.

All prices above are in US Dollars and are subject to 10% Service Charge and 12% GST.

All prices and menu items are subject to change according to seasonality and availability, without any prior notice.