
TAVERN ON S.55

ROAST BEETROOT & HERB SALAD... 210.

Pickled beetroot in a juniper berry vinegar, coriander, mint and

orange slices. served with a slice of buttered, house baked rye sourdough bread.

CHICKEN CAESAR SALAD... 265.

Grilled chicken thigh and crispy bacon topped Caesar salad,

with homemade croutons and shaved Parmesan cheese.

ROAST JAPANESE PUMPKIN SALAD... 195.

Hearty pumpkin, ricotta cheese, roasted walnuts on a bed of mixed greens

and topped with a homemade lemon-thyme dressing. Served

with a slice of buttered, house baked rye sourdough bread.

ROAST DUCK & ROCKET SALAD.. 295.

Mizuna and rocket salad with shredded roast duck, crispy duck skin,

red onion, orange and homemade sourdough croutons.

Topped with a honey-mustard-lemon dressing.

TIGER PRAWN SALAD... 540.

Grilled tiger prawn, Japanese cucumber, cherry tomato, garlic, chili

and red onion on a bed of mizuna greens. Topped with a

honey-tomato vinaigrette dressing.

SALADS

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

GARLIC-CHILI PRAWNS.. 600.

Spicy prawns in a garlic-chili oil served on a hot plate and

with toasted rye sourdough for dipping.

TRADITIONAL BRUSCHETTA... 155.

Roasted garlic, white onion, fresh tomatoes and Italian basil topped

with olive oil on toasted rye sourdough bread.

SPICY TOMATO MUSSELS.. 540.

New Zealand black mussels in a spicy tomato-garlic broth, served

with toasted rye sourdough bread.

DUCK RILLETTES... 285.

Shredded marinated duck meat, with grainy mustard, dried miso flakes

and garlic chives, in crispy potato skins.

SPANISH OCTOPUS SALAD... 590.

Octopus tentacle from spain, with grilled pineapple, cucumber

and charred leeks, ajo blanco and chorizo jam.

STARTERS

PENNE BOLOGNESE... 355.

Lady Brett’s infamous Bolognese composed of minced beef, pork and lamb,
topped with shaved Parmesan cheese and a side of buttered, house baked rye
sourdough bread

GRILLED CHICKEN BURGER.. 210.

Charcoal barbequed chicken thigh with a horseradish mayo, romaine lettuce,
tomato, red onion and homemade pickles on an in-house baked soft bun.

GRILLED BEEF BURGER... 420.

Australian Ranger’s Valley beef burger topped with horseradish mayo, romaine
lettuce, tomato, red onion and homemade pickles on an in-house baked, (multi)
seeded bun. Add cheddar cheese for 20. and / or a fried egg for 10.

BRAISED BEEF CHEEK... 440.

150g of slow cooked Australian Black Angus beef cheek served on butter mashed
potatoes and topped with a rosemary-red wine sauce.

SIDES
Grilled Sticky Rice... 25.

Som Tum Thai... 70.

Baby Caesar.. 70.

Spicy Miso Eggplant... 120.

Enringi Mushrooms & Garlic... 120.

Spicy Buttered Corn.. 120.

French Fries.. 120.

Truffle & Sour Cream Mashed... 155.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

MAINS & SIDES

GRILLED CHICKEN THIGH... 190.

200g of charcoal barbequed free range chicken thigh served
with nam jim jaew, roasted garlic, mixed local herbs and a veggie bowl.

GRILLED CHICKEN BREAST.. 310.

200g of charcoal barbequed free range chicken breast served
with nam jim jaew, roasted garlic, mixed local herbs and a veggie bowl.

GRILLED RIB EYE STEAK.. 1760.

300g of charcoal barbequed Australian Black Angus beef Rib eye served
with nam jim jaew, roasted garlic, mixed local herbs and a veggie bowl.

GRILLED PORK CHOP.. 355.

220g of charcoal barbequed Pork chop served with nam jim jaew,
roasted garlic, mixed local herbs and a veggie bowl.

BBQ PORK RIBS... 460.

300g of tender Pork Ribs served with grilled pineapple slices,
a spicy bbq sauce, mixed local herbs and a veggie bowl.

GRILLED TIGER PRAWNS... 600.

4 pieces (160 g) of charcoal barbequed Tiger Prawns served
with nam jim seafood, roasted garlic, mixed local herbs and a veggie bowl.

GRILLED PINK SNAPPER.. 450.

200g piece of charcoal barbequed Pink Snapper served
with nam jim seafood, roasted garlic, mixed local herbs and a veggie bowl.

SAUCES
Truffle - Black Garlic.. 125.

Mulberry – Shiso Chimichurri.. 90.

Spicy BBQ... 55.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

CHARCOAL BARBECUE

BANANA CREAM PIE... 250.

Homemade Graham Cracker Tart shell, whipped Mascarpone, Caramel Sauce,
Chocolate Sauce

CHOCOLATE SUNDAE... 250.

Milk Chocolate Mousse, Ecuadorian Chocolate Ice Cream,
Salted Nuts, Fudge Brownie and whipped cream

ICE CREAM... 60.

ECUADORIAN CHOCOLATE.. 60.

MADAGASCAN VANILLA.. 60.

STRAWBERRY.. 60.

LEMON YUZU.. 60.

TEA.. 150.

Chamomile
Midnight hour – decaf black
Lavender valley
Weekend in Istanbul
Royal Darjeeling
Emperor Sencha
Fresh spearmint

COFFEE.. 120.

Espresso
Caffè Americano
Caffè Latte
Cappuccino

Nespresso® coffee used at 72 courtyard only* All available Decaffeinated *

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

DESSERTS & ICE CREAM

THONGLOR CUP.. 295.

Ironballs Gin, Cynar, Umeshu, Apricot, Fresh Fruit, Lemon and Soda
Our take on a Pimm’s Cup. Fresh fruit and mint filling the glass with a
refreshing mix of apricot, plums and gin.

PORTO CHÉRI.. 390.

Tullamore Dew, Port Wine, Cherry, Vanilla, Lemon and Bitters
Smooth Irish Whiskey is the foundation, cherry and vanilla as the
 forward flavors. The sweet port wine and bitters as the rounding
element a bold and balanced “sour style” cocktail.

MISSIONARY’S UPRISE.. 355.

Ketel One Vodka, Peach, Pineapple, Mint, Honey and Lemon
On the contrary of the missionaries that tried to push their religion on
the world. We are not trying to push a new religion on you, we just want
you to enjoy this flavorful refreshing cocktail.

THE EXPAT... 295.

Bacardi Superior, Umeshu, Punt è Mes, Tamarind, Sea salt and Lemon Juice
This cocktail was created by bartender Sebastian De La Cruz for the
2015 Bacardi Legacy Cocktail Competition. A beautiful sweet and sour
cocktail with Bacardi rum as the head act.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

COCKTAILS - DURING

THE FOUR TO FOUR... 195.

House Aged & Blended Vermouth and Soda Water
A perfect pre-dinner cocktail with our house vermouth and Soda. If the clock is
showing anywhere between 4PM and 4AM the next day, this is the way to go.

PINKY’S FLUTE.. 350.

Ironballs Gin, Rose Syrup, Lemon, Orange Blossom and Chandon Rosé
Much more floral then the old classic French 75. A lot of similarities but
still very different. Heavy on the nose, but gentle down the throat.

BITTER FRENCHMAN.. 330.

Hennessy V.S, Umeshu, Aperol and Bitters
Heavy on the brandy, bitter and a touch of sweetness. It’s not just a
Frenchman it’s a bitter Frenchman.

MANZANITA... 350.

Beneroy Fine, Ocho Tequila, Maraschino, Amaro Montenegro and Bitters
The small apple! Calvados as the base, agave heavy tequila and beautiful Amaro.
Don’t be scared of the tequila, this is not your hat wearing bottle that you shot
with salt and lime. Find the beauty in it!

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

COCKTAILS - BEFORE

The components used here are generally in the aperitif and bitter family, hence
the cocktails are a bit stiffer and to the point, to stimulate your appetite.

This selection has been designed to compliment the cuisine, and the cocktails
are more neutral and refreshing to let the food shine.

GRAPE SU�RFER... 145.

Green Mint Tea, Elderflower, Grapes and Lemon
For the tea lovers. Mint tea as the base but enhanced with elderflower
and green grapes.

P FOR PASSION... 145.

Passion fruit, Pomelo, Lemon and Orange Blossom
You will smell the scent from across the room. Floral, fruity and fresh!

RASPBERRY MULE... 175.

Raspberry, Lime and Ginger Beer
The freshest raspberries and spicy refreshing ginger beer. Do not order this if you
don’t like raspberries or ginger! Add a splash of vodka if you feel bold.

BASIL WITH FRIENDS.. 145.

Italian Basil, Strawberry, Lemon and Soda
Italian basil leaves and our red friend from the earth balanced with some lemon
and toped up with a dash of soda. Great with food but it also stands strong on its
own.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

MOCKTAILS

BEACH CRUISER... 295.

Appleton V/X, Fernet Branca, Falernum, Orange, Coconut Cream and Lime
The only Tiki cocktail on the menu. As most tiki cocktails, it’s heavy on the
booze, heavy on the juice and heavy on the spice. Hopefully it will take your mind
away to the Caribbean islands for the night.

THE HAKA.. 330.

Zubrowka Vodka, Chalong Bay Rum, Kiwi and Lime
The Maori war dance might look a bit more intimidating then this dry, spirit
forward kiwi cocktail. Chalong Bay, the French style rum made in Thailand gives
this cocktail its intensity. Give it a try!

THE MONK’S CHOICE.. 355.

Pampero Rum, Green Chartreuse, Cacao, Lime and Yuzu Foam
Spices for days from the French monk made green Chartreuse, Combined with
the fresh tart Yuzu espuma makes this one of our favorite Cocktails on the menu.

LADY BRETT’S IRISH.. 355.

Tullamore Dew Whiskey, Muscovado Sugar, Coffee, Citrus Heavy Cream
This immortal after dinner cocktail can be found in every corner of the earth.
Thonglor is no exception. Have one after dinner and you will be ready for
whatever the evening and night have to offer!

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

COCKTAILS - AFTER

No alcohol, but still fancy!
This is the digestif and dessert selection of cocktails, for those who want s

omething indulgent or if you need something to help settle a big meal,
these drinks are for you.

BEERLAO...................................Lager....................330 ml.......5% abv.................. 150.

BEERLAO...................................Dark Lager..........330 ml.......6,5% abv............... 150.

BIRRA MENABREA................Lager....................330 ml.......4,8% abv............... 285.

SOMMERSBY APPLE.............Cider....................275 ml.......4,5% abv............... 150.

ASK BAR / SERVICE FOR SEASONAL CRAFT BEER

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

BEER - CIDER

STILL WATER
Mount fleur...500 ml... 40.

SPARKLING WATER
San pellegrino...250 ml... 135.
San pellegrino...500 ml... 160.

SOFT DRINKS
Coca-Cola..330 ml... 75.

Coca-Cola light..330 ml... 75.

Coca-Cola zero...330 ml... 75.

Sprite..330 ml... 75.

Schweppes ginger ale....................................330 ml... 75.

Schweppes tonic water.................................330 ml... 75.

Ginger beer..330 ml... 150.

JUICE
Cranberry.. 145.

Tomato... 145.

Orange...Fresh pressed................................ 145.

Watermelon...Fresh pressed................................ 145.

Pineapple...Fresh pressed................................ 145.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

WATER - SODA - JUICE

CHÂTEAU CAVALIER.. GL 595.................BTL 2,795.

Grenache. Syrah, Cinsalut, Cabernet - France

MCGUIGAN PRIVATE BIN... GL 335.................BTL 1,495.

Shiraz - South Eastern Australia

MEZZACORONA...BTL 1,795.

Pinot NeroTrentino D.O.C. - Valle dell’Adige, Italy

CASILLERO DEL DIABLO...BTL 1,995.

Cabernet Sauvignon - Central Valley, Chile

TEMPUS TWO..BTL 3,895.

Two Pewter Shiraz - Barossa Valley, South Australia

MUD HOUSE.. GL 595.................BTL 2,795.

Pinot Noir - Central Otago, New Zealand

CHÂTEAU TOUR PRIGNAC...BTL 2,995.

Appellation Cotes de Medoc Controlee - France

CHÂTEAU DE GOËLANE...BTL 2,695

Appellation Bordeaux Superieur - France

BRAIDA IL BACIALÈ MONFERRATO ROSSO DOC.....................BTL 3,655

Barbera, Pinot Nero, Cabernet Sauvignon, Merlot - Piedmont, Italy

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

WINE - ROSÉ - RED

NICOLAS FEUILLATTE...BTL 4,950.

Brut Reserve - Champagne, France

MIONETT.. GL 325.................BTL 1,900.

D.O.C. Treviso Prosecco - Italy

CASILLERO DEL DIABLO...BTL 2,195.

Sparkling Brut - Chile

CHANDON.. GL 325................. BTL 1,900.

Sparkling Brut Rosé - Australia

MCGUIGAN PRIVATE BIN... GL 335.................BTL 1,495.

Sauvignon Blanc - South Eastern Australia

McGUIGAN SHORTLIST... BTL 1,495.

Chardonnay - Adelaide hills, South Australia

MAISON LOUIS GIRARD... GL 595..................BTL 2,650.

A.O.C. Chablis - Burgundy, France

MEZZACORONA...BTL 1,795.

Pinot Grigio Trentino D.O.C. - Valle dell’Adige, Italy

MUD HOUSE...BTL 2,795.

Sauvignon Blanc - Marlborough, New Zealand

TEMPUS TWO..BTL 2,395.

Two Varietal Chardonnay - Cowra, New South Wales, Australia

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

WINE - SPARKLING - WHITE

SCOTCH
Johnnie Walker Black Label... GL 285..................BTL 3,950.

Laphroaig 10 years old.. GL 455..................BTL 7,450.

The Macallan 12 years old... GL 450..................BTL 7,450.

Bowmore “Darkest” 15 years old.................................... GL 390..................BTL 6,650.

BOURBON
Wild Turkey 81.. GL 225..................BTL 3,450.

Buffalo Trace... GL 285..................BTL 3,950.

Jefferson’s Reserve “Very Old”... GL 330..................BTL 5,850.

RYE
Rittenhouse 100 proof... GL 285..................BTL 4,250.

Wild Turkey Rye.. GL 285..................BTL 3,950.

CALVADOS
Berneroy Fine... GL 225..................BTL 3,250.

Père Magloire Pays d’Auge V.S.O.P............................. GL 255..................BTL 5,950.

Berneroy X.O.. GL 315..................BTL 4,950.

COGNAC
Hennessy V.S... GL 255..................BTL 3,950.

Camus V.S.O.P... GL 360..................BTL 5,950.

Hennessy X.O... GL 625................BTL 12,950.

ARMAGNAC
Sempé Napoléon (500ml)... GL 480..................BTL 5,650.

Sempé X.O.. GL 360..................BTL 5,950.

GRAPPA
Nonino Grappa Friulano... GL 295..................BTL 3,750.

Nonino Grappa Chardonnay in Barriques.................. GL 315..................BTL 4,950.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

SPIRIT

VODKA
Smirnoff No. 21.. GL 195..................BTL 2,950.

Ketel One... GL 255..................BTL 3,950.

Grey Goose... GL 300..................BTL 4,150.

GIN
Damrak... GL 330..................BTL 5,550.

Tanqueray... GL 240..................BTL 3,950.

Hendrick’s.. GL 330..................BTL 5,550.

Iron Balls (330ml)... GL 420..................BTL 4,150.

RUM
Pampero Blanco.. GL 145..................BTL 2,350.

Havana Club 7 years old.. GL 240..................BTL 3,950.

Brugal 1888.. GL 375..................BTL 6,850.

Diplomatico Reserva 12 years old................................. GL 270..................BTL 4,150.

CACHAÇA
Leblon Cachaça.. GL 270..................BTL 4,150.

TEQUILA
El Jimador Blanco.. GL 195..................BTL 2,950.

Don Julio Reposado... GL 330..................BTL 5,750.

Siete Leguas Añejo... GL 360..................BTL 6,400.

MEZCAL
Illegal Joven (500ml).. GL 300..................BTL 4,150.

Illegal Añejo (500ml).. GL 375..................BTL 6,050.

IRISH
Jameson.. GL 255..................BTL 3,450.

Tullamore Dew.. GL 225..................BTL 3,250.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

SPIRIT

EAU DE VIE
G.E. Massenez Poire Williams...................................... GL 315..................BTL 4,950.

BITTERS
Fernet Branca... GL 255..................BTL 3,650.

Campari.. GL 210..................BTL 3,250.

Aperol... GL 195..................BTL 2,850.

Averna Amaro.. GL 150..................BTL 2,950.

HERBAL
Chartreuse - Green.. GL 495..................BTL 8,500.

VERMOUTH
Mancino Rosso... GL 170..................BTL 2,950.

Mancino Bianco... GL 170..................BTL 2,950.

Mancino Secco... GL 170..................BTL 2,950.

ABSINTHE
La Fée Blanche... GL 345..................BTL 5,550.

La Fée Bohemian... GL 375..................BTL 6,850.

La Fée Parisienne.. GL 375..................BTL 6,850.

ANISE
Richard.. GL 205..................BTL 3,150.

LIQUEURS
Bailey’s... GL 210..................BTL 2,950.

Cointreau.. GL 245..................BTL 3,775.

Galliano... GL 285..................BTL 3,950.

Grand Marnier.. GL 285..................BTL 3,950.

Luxardo Amaretto.. GL 165..................BTL 3,250.

Luxardo Limoncello... GL 220..................BTL 2,950.

PRICES ARE IN THB AND ARE SUBJECT TO 10% SERVICE CHARGE AND 7% VAT.

SPIRIT

WWW.SAPPAROTGROUP.COM

SATHORN

026.305.405

149 Soi Sueksawittaya, Sathorn Nuer Road (12)
Bangkok, Silom, Bangrak 10500.

THONGLOR

023.927.636

72 Thonglor, Sukhumvit Soi 55, Klongton-Nue, Wattana,
Bangkok, 10110.

WWW.LADYBRETT.COM
#ladybretttavern
@ladybretttavern

