

ATLAS

SIMPLE PLEASURES

CONTENTS

Gin & Tonic

Vintage

Martini Classics

Martini

Sour

Old Fashioned

Champagne Cocktail

Fine Champagne

Still Wines

Barley & Hops

Sodas, Tonics & Fruits

Leaves, Oologs & Tisanes

Beans, Chai & Chocolate

“TRADITION IS NOT THE WORSHIP OF ASHES
BUT THE PRESERVATION OF FIRE”

A cocktail renaissance was afoot during the roaring twenties, heralding a gilded age of drinking with decadent parties across Europe. Fitzgerald’s penchant for a Sour and Hemingway’s favoured Martini became the stuff of legend. Bartenders were finding new ways to dress up the Old Fashioned, while the jubilant end of WWI birthed an unforgettable take on the Champagne Cocktail.

Each cocktail we create today is a descendant of a classic, built upon the strong foundations laid by these drinks, applying their proportions and principles — fine spirits, balanced flavours — in inventive ways.

We honour these giants that have stood for generations with contemporary spins for the modern world. Allow us to pour you a tale — uncover the stories behind these beloved classics and discover why they have endured.

Heritage in every sip, progress in every stir.

GIN & TONIC

First, a product of necessity, the G&T made bitter, quinine-rich tonic water palatable with the addition of gin. The G&T has since become the tippie of choice for many, prized for its freshness and subtle complexity.

From innovative distilling techniques to curious, exotic botanicals, the juniper spirit category has evolved since the early days of 'bathtub' gin. Experience the craft and passion behind each expressive gin style.

ATLAS G&T

elevated london dry gin, ATLAS burma tonic, lemon

a bright and spirited classic for when the sun shines on london

Gin Tonica

modern gin, elderflower tonic, orange, mint

a fresh, herbaceous ode to spain, where gin and copa reign supreme

ATLAS Orange G&T

ATLAS' very own limited edition orange gin, mediterranean tonic, orange

vibrant and aromatic, with subtle hints of orange blossom

Old Tom & Tonic

scottish old tom gin, yuzu tonic, thyme

earthy and adventurous with notes of juniper & citrus

Sloe & Tonic

english sloe gin, rhubarb tonic, grapefruit

tart and bitter, a decadent english interpretation

Barrel-Rested G&T

barrel-rested gin, mallorcan tonic, lime

elegantly rich and bold with the warmth of oak

Bartender's Choice G&T

feeling adventurous or love surprises?

with a rotating line-up of highlights curated by our team,
discover new favourites from the Gin Tower.

For the complete Gin journey, please ask for the ATLAS Collections menu.

ATLAS VINTAGE

A tale of a bygone age of glamour, enjoy the finest vintage spirits from our collection in timeless cocktails. Celebrate gin antiquity, infused with the contemporary soul of ATLAS.

Vintage Martini

gin from the decade of your choice, mixed to your specifications
travel back in time to taste gins from the dawn of the 20th century, through the interbellum and into modern times

1910s

1940s

1970s

1920s

1950s

1980s

1930s

1960s

1990s

Vintage Negroni

1930s london dry gin, italian sweet vermouth, vintage campari
a spirited iteration of count camillo negroni's cocktail of choice

Vintage White Lady

1960s london dry gin, vintage cointreau, lemon
a delicate spectre, that packs a citrus punch

“

THE CHARM OF HISTORY AND ITS ENIGMATIC LESSON CONSIST
IN THE FACT THAT, FROM AGE TO AGE, NOTHING CHANGES AND
YET EVERYTHING IS COMPLETELY DIFFERENT.”

– Aldous Huxley

MARTINI CLASSICS

Ernest Hemingway once wrote, “I’ve never tasted anything so cool and clean... They make me feel civilised.” At its core, the Martini is gin (or vodka), vermouth, and a dash of bitters finished with a twist. This deceptively simple elixir has been a point of fascination and an invitation for innovation for generations of bartenders. ATLAS presents our own love letter to this enduring icon.

ATLAS Martini 33.1%

london dry gin, ambrato vermouth, orange bitters, champagne vinegar
strong, cold, floral, with a little lick of the wild

Orange Blossom Martini 30.0%

ATLAS’ very own orange gin, blanc vermouth, chocolate bitters, mint
herbaceous with hints of chocolate and orange

ATLAS Espresso Martini 20.5%

french vodka, coffee liqueur, espresso, cinnamon, cream
creamy, bold, with a lift of caffeine

AN ATLAS SUITE

Enjoy all three modern adaptations of the iconic Martini in one flight,
and savour this symbol of cocktail elegance.

three petite martinis

The first recorded recipe for the Martini can be traced to the early 19th century. Many stories swirl around the invention of this icon, from ties to the lineage of the Martinez, the gold rush, and a bon vivant's talent for mixed drinks. Yet these origins have yet to be definitively established.

The Martini, with its adaptability, has become a cultural touchstone - roaring through the Twenties, enduring through the Thirties, and achieving its iconic status in the Forties. While many may remain at odds with its history and what constitutes a perfect serve, one thing is certain - a Martini will never go out of style.

Diamond Lynd 26.4%

london dry gin, french vodka, clarified basil milk, fino sherry, ylang ylang
floral & leafy green, a seduction without the heartbreak

Montgomery 21.6%

mint tea infused vodka, dry vermouth, clary sage, absinthe, olive caviar
velvety sweet with liquorice, one hemingway would enjoy

The Occidental 39.2%

london dry gin, vermouth blend, italian citrus liqueur, thyme
a stroke of luck, bracing with a burst of citrus

Farewell to Arms NO ALCOHOL

n/a london dry gin, lemon saccharum, orange, champagne vinegar
savoury - with all the makings of a martini sans spirit

BUILD YOUR MARTINI

a martini tailored to your specifications

-

pick a spirit - gin or vodka

choose a style - wet, dry or dirty

finish with - a twist, an onion or an olive

When lengthy sea voyages were the standard in the 19th century, sailors mixed their gin ration with citrus as a remedy to stave off scurvy - accidentally discovering the Sour. This delicious stroke of serendipity made it onshore, and by the start of the 20th century, the Sour had become one of the favoured styles of mixed drinks.

With a wicked ability to refresh and invigorate, the Sour is a mastery of balance. Designed to be neither too tart nor sweet, it is a harmonious meeting of flavours that will keep you coming back for more.

Ode To Odyssey 7.2%

australian shiraz gin, clarified milk, toasted raisin, sherry blend, cream, aer
pleasantly sweet creamy fizz, for long idyllic holidays

The Fix 18.8%

rye whiskey, watermelon, citrus, bianco bitter, salt
herbal & sour with juicy fruit, a cure for all ills

Crossing Waves 22.8%

mezcal, spiced liqueur, blanc aperitif, triple sec, italian bitter, citrus
smokey, bitter with flecks of spice, invigorating for a grand voyage

R.M.S Piccadilly NO ALCOHOL

earl grey tea, bergamot, citrus, blue pea, soda, aer
a featherlight confection - bright, tart and grounded by black tea

ATLAS Gimlet 22.3%

scottish gin, fino sherry, triple citrus cordial, lime, salt
refreshingly tart with a dash of saline, a reimagining of a classic

OLD FASHIONED

whiskey | bitters | sugar | orange

Unwavering, the Old Fashioned has held its own against changing tides of taste. In 1806, the first documented usage of the word 'cocktail' emerged alongside the humble recipe for a whiskey 'cocktail', which we know today as the 'Old Fashioned'. As more cocktails entered the lexicon during the early 19th century, drinking traditionalists would order an 'Old Fashioned' - a cocktail without all the 'fuss'.

No longer confined to the walls of a gentlemen's club, the Old Fashioned is now a sipper made for interludes both intimate and rousing.

Chatter Club 13.1%

french cognac, apricot, cherry, almond, vanilla, clarified milk
delicate candied fruit, an invitation to indulge

Valley Of The Ashes 23.5%

american bourbon, venezuelan rum, italian bitter liqueur, pomelo lime
aromas of campfire & decadent chocolate for a leisurely interlude

Crimson Pipe 25.5%

pink peppercorn bourbon, italian herbal liqueur, cherry chocolate, rioja
stiff and vinous with a layer of spice, a traditionalist's dream

The Bluff NO ALCOHOL

spiced apple, n/a coffee liqueur, bergamot, wormwood
a crisp spiced concoction, settle in for a raucous game of cards

ATLAS Old Fashioned 26.1%

blended scotch, smokey whiskey, px sherry, riesling, orange bitters
a smokey, spiced tribute

CHAMPAGNE COCKTAIL

champagne | brandy | sugar | bitters

“Pleasure without Champagne is purely artificial.” During the decadent parties of the gilded age, Champagne cocktails were the favoured pour of Grande Fête De Nuits. Not merely used for its fizz, Champagne brings a unique acidity to cocktails. One of the evolved cocktails in modernity, the earliest literary record emerged in the mid-19th century. The most famed expression, French 75, was created in a time of jubilation, marking the end of a bitter war.

Beautifully bright and romantic - Champagne cocktails speak of celebrations. It is time for unbridled merriment - drink in the good and toast to the pleasures of life!

Garbo's Gala 17.5%

champagne, venezuelan rum, hazelnut, pistachio, clarified milk, aer
refreshing with a rich nuttiness, for an endless evening of revelry

The Grand Pour 26.6%

champagne, american rye whiskey, rosé wine aperitif, vanilla, grapefruit soda
roasted rye and expressive plum, sparkles like a jewel

27 Rue de Fleurus 26.8%

champagne, french cognac, jasmine geranium, px sherry, citrus
uplifting and rosy, bask in the literati's devotion to a good party

Hope On The Horizon NO ALCOHOL

yuzu lavender kombucha, n/a agave blanco, kumquat, pomegranate
red fruit and bright florals, for a dawn of a new age

ATLAS French 75 21.1%

london dry gin, lemon, peach, salt, champagne
bright, elegant and vivacious, a stone fruit twist on the classic

FINE CHAMPAGNE

For our ATLAS habitués, we propose a small selection of fine Champagnes to be drunk by the tulip, if not by the bottle.

BY THE GLASS

R de Ruinart Brut

NV

harmonious roundness and elegant with a fresh character

Bruno Paillard Première Cuvée Extra-Brut

NV

vivid freshness with hints of toasted bread and almond

Piper-Heidsieck "Cuvée Réserve Essentiel" ATLAS

NV

red apple, meyer lemon, crushed almond with chalky minerality

Telmont Réserve Rosé

NV

morello cherries with a touch of brioche and subtle minerals

EXPRESSIONS OF CHAMPAGNE

embark on a voyage of discovery,
enjoy a sparkling flight of the effervescent nectar
four serves of 75ml

BY THE BOTTLE

Nicolas Feuillatte Grande Réserve Brut <i>juicy pear, zesty with a lovely balance, an enjoyable long finish</i>	NV
Delamotte Blanc de Blancs <i>green apple and spring blossom, delicate with chalky minerality</i>	NV
Drappier Rosé <i>lightly floral, hints of citrus fruits and mandarin, good intensity</i>	NV
Tarlant "Zero" Brut Nature <i>refreshingly dry with citrus, pure with great finesse</i>	NV
Roger Coulon L'Hommée Premier Cru Extra Brut <i>intense yet fine, and delicately dry with spiced apple notes</i>	NV
Ruinart Blanc de Blancs <i>satisfying citrus and white flowers with a lingering, mineral-laced finish</i>	NV
Paul Déthune "Cuvée à l'Ancienne" Grand Cru <i>nutty browned butter, salty toffee and nougat with a hint of ripe pear</i>	NV
Dom Pérignon Brut <i>crisp stone fruit and gentle smokiness, silky and dense</i>	2012
Krug Grande Cuvée 171ème Édition <i>a satisfying aroma of flowers in bloom, notes of dried fruit</i>	MV
Louis Roederer "Cristal" <i>expressive nose of honey and oak, rich, long mineral freshness</i>	2014

For the complete Champagne journey, please ask for the ATLAS Collections menu.

STILL WINES

While Champagne is our true vinous love, our enjoyment of all wines knows no bounds. Enjoy by the glass or bottle, as it suits your whimsy.

WHITE

Dr. Loosen Wehlener Sonnenuhr Kabinett 2021

Mosel, Germany • Riesling

delicate, crisp acidity and stunning freshness with a touch of sweetness

Edouard Delaunay Septembre Bourgogne 2021

Burgundy, France • Chardonnay

fresh on the palate, notes of melted butter, frangipane and hazelnut

La Perrière Blanc Fumé de Pouilly 2021

Loire Valley, France • Sauvignon Blanc

floral lime and grapefruit, a fair mineral persistence

Mario Schiopetto Collio DOC 2020

Friuli Venezia Giulia, Italy • Pinot Grigio

aromatic exotic fruits, rose and delicious mineral tone

Nautilus 'The Paper Nautilus' 2020

Marlborough, New Zealand • Sauvignon Blanc

indulgent textures, delightful citrus based intensity

Pazo de Señorans Albariño 2021

Rias Baixas, Spain • Albariño

fresh figs and orange zest, firm acidity with a creamy texture

Domaine J. A. Ferret Pouilly Fuissé 2018

Burgundy, France • Chardonnay

ripe white orchard fruit and citrus zest, opulent and round

Henri Bourgeois La Demoiselle de Bourgeois Pouilly-Fumé 2019

Loire Valley, France • Sauvignon Blanc

rich, densely textured and full of white and green fruit

ROSÉ

M de Minuty Rosé 2021

Côtes de Provence, France • Grenache, Cinsault, Syrah
crisp and pale pink, light with vibrant refreshing fruit

Château D'Esclans Whispering Angel 2021

Côtes de Provence, France • Grenache, Cinsault, Syrah, Carignan, Vermentino
perfumed and elegant with aromas of rosehip and strawberry

RED

Barbanera Chianti DOCG 2021

Tuscany, Italy • Sangiovese
forest berries, cherries and hints of violets, harmonious tannins

Paul Jaboulet Aîné Côtes du Rhône Parallèle 45 2020

Rhône Valley, France • Grenache, Syrah, Mourvèdre
floral and spicy aromas, those of red fruit, intense and pleasant

Château L'Escadre Grande Réserve 2019

Bordeaux, France • Merlot, Cabernet Sauvignon, Malbec
medium body, rich blackberry with generous tannins

Domaine Faiveley Bourgogne 2020

Burgundy, France • Pinot Noir
bright, light-bodied with a sleek and succulent finish

Waits-Mast Mariah Vineyard 2016

Mendocino Ridge, USA • Pinot Noir
a core of black cherry and earth, spicy and oaky with soft tannins

R. López de Heredia Viña Tondonia Reserva Rioja 2010

Rioja, Spain • Tempranillo, Garnacha, Mazuelo, Graciano
macerated strawberries, autumn bonfires and gentle vanilla notes

Prunotto Barolo DOCG 2017

Piedmont, Italy • Nebbiolo
saturated and rich with spiced aromas, a finish of refined tannins

Château La Nerthe Châteauneuf du Pape 2018

Rhone Valley, France • Grenache, Syrah, Mourvèdre, Cinsault
alluring red florals, red berries and light, herbal accents, plush and plump

For the complete Wine journey, please ask for the ATLAS Collections menu.

BARLEY & HOPS

A sharp selection of classic beers, a mix of the old and the new.

Pilsner Urquell from the Tap <i>fragrant with flowery, herbal hop aromas</i>	450 ml	4.4%
Jaipur IPA <i>enticing bitterness with a slight sweetness, flavors of citrus</i>	330ml	5.9%
St. Bernardus Wit <i>spiced, fruity, and a touch of sweet orange</i>	330ml	5.5%
Duchesse de Bourgogne <i>ruby red hue, sweet with dark berry fruit</i>	330ml	6.0%
Saltaire Triple Chocolate Stout <i>clean and rich with a chocolate kick</i>	500ml	4.8%
St. Bernardus Tripel <i>complex and rich, blonde with velvety-soft head of froth</i>	330ml	8%

“BEER, IF DRANK WITH MODERATION, SOFTENS THE TEMPER,
CHEERS THE SPIRIT, AND PROMOTES HEALTH.”

– Thomas Jefferson

SODAS, TONICS & FRUITS

Perfect companions to our spirits or refreshing on their own.

SOFTS

Coca Cola Original Taste / Light / Zero

East Imperial Soda Water / Ginger Beer / Thai Ginger Ale

Sprite

Kombucha Yuzu & Lavender by Wild Boocha

TONICS

Germany

Thomas Henry Pink Grapefruit

New Zealand

East Imperial ATLAS Burma / Yuzu / Royal Botanic

Sweden

Ekobryggeriet Elderflower / Rhubarb

United Kingdom

Fever Tree Mediterranean

Franklin & Sons Mallorcan

London Essence Grapefruit & Rosemary

JUICE

Fresh pressed Orange / Grapefruit / Pineapple / Apple

MINERAL WATER

Perrier

750ml

Aqua Panna

750ml

ATLAS WATER

We are committed to reducing our carbon footprint. Our in-house water filtering system ensures the purest water we can serve whilst retaining beneficial mineral salts. Your choice of free flow still and sparkling water for \$2 per guest. \$1 per guest will be donated to a local charity.

LEAVES, OOLONGS & TISANES

A selection of classic and exotic teas
from around the world.

The ATLAS Art Deco Blend

blended just for us, a fine black tea incorporating dry gin botanicals

Royal English Breakfast

a vibrant blend of milima, kenilworth and assam dejuo

Regal Earl Grey

premium mild tea blended with organic vanilla & bergamot

Aromatherapy In A Cup

an infusion of flowers and mint with sweet lemon balm

Red Rooibos

natural sweet and earthy tones, rooibos and delicate lemon verbena

Hojicha Green

toasty, malty notes with a hint of caramel on the palate

Lychee Rose Black

a lively blend of lychee and ceylon black tea, with fruity and floral notes

Peach Green Oolong

a blend of green tea and peach notes with overtones of hibiscus

Pai Mu Dan

exquisite white tea, floral, fresh green aroma, a touch of forest

Palace Grade Pu'er

a vintage black tea pu-erh, sweet honey, earthy and nutty

Milk Oolong

a tea cultivar with delicate aromas of milk, without the dairy

BEANS, CHAI & CHOCOLATE

Proudly roasted in Singapore by Liberty Coffee, the “Speakeasy” blend is full-bodied with a dark chocolate base note and complex bittersweetness.

Espresso *strong, black*

Long Black *strong, black*

Piccolo Latte *strong, milk*

ATLAS Gibraltar *strong, milk*

Flat White *mild, milk*

Latte *mild, milk*

Cappuccino *balanced, milk*

Mocha Latte *balanced, milk*

Iced Long Black *strong, black*

Iced White *mild, milk*

Iced Mocha *balanced, milk*

Hot Chocolate *sweet, milk*

Seven Spice Chai Latte *sweet, milk*

Additional Espresso Shot

Soy or Oat Milk