

Fashioned by Fire - €14

The Old Fashioned is one of those iconic whiskey cocktails beloved by many; we wanted to give it a little more oomph. Brandy, Rum and Bourbon with 3 different types of bitters and a homemade Old Fashioned sugar syrup, stirred over ice and finished with an orange twist.

Victorian Secret - €12.00

Passion fruit liqueur, mango puree and a hint of vodka, shaken with **egg white** in perfect harmony creating a silky, sexy drink.

Rubicon - €14.50

There's one ingredient that can take your average cocktail from pretty delicious to next-level, herbs! Our herb of choice is Rosemary, it has a beautiful floral characteristic which goes fantastically with gin. Add a hint of Maraschino and some Green Chartreuse and you're on to a winner.

Raspberry & Honey Smash - €12

This delightfully sweet cocktail is the perfect balance of pretty yet punchy! Raspberrie puree homemade honey syrup, a generous glug of home-infused vanilla vodka and topped with Galliano.

Delicious!

Peach & Sour - €12

Who ever said 'Whiskey is a mans drink' had never tried our Peach & Sour! Jameson, fresh lemon juice and a delicious peach puree perfectly mixed together. The end result is the perfect balance of sweet and tart.

Clash of the Titans - €14

Experience an immediate staycation with our take on the classic Tiki Cocktail. In our version we add an Irish whiskey to play with your tastebuds, two types of rum, homemade pistachio syrup to bring all the flavours together and elderflower liqueur to add some freshness before topping with fresh orange juice. Side effects: An overwhelming desire to be on a tropical Island.

Green Dragon - €13

The way of the Samurai is strong within this one. Sake and Martin Miller's Gin, muddled with fresh Kiwi and a dash of homemade lime syrup. Oish desu! Oishidesu

Lemon Drop - €11

Limoncello is a staple in the Mediterranean region for great reason. It's a sweet liqueur that delivers citrus, sugar and alcohol in one fell swoop. We made our own and added it to vodka for a simple twist on this classic aperitif.

Dark Legend - €11

A magnificent concoction of Vodka, Tia Maria, spiced rum and a hint of sweet sherry blended with a scoop of vanilla ice cream and topped with grated nutmeg! This ice cream cocktail is certainly more dessert than digestif.

Fruits of Fire - €13

A perfect combination of Absolut Vodka, infused with orange, lemon, and grapefruit peels, shaken up with fresh lemon and cherry juice. Add in a little Chambord, Crème du Mure and Strawberry Shrub, and you have the very refreshing taste of our Fruits of Fire!

Pink Passion - €12

A fruity fantasy of Gin, Coconut liqueur, grapefruit shrub, **egg white**, lemon juice and grapefruit bitters. The tart taste of the citrus fruits add a punch of flavour while blending perfectly with the smooth sweet taste of coconut. A match made in heaven!

Wild Mary vs. the World - €15

Wild Food Mary's one of a kind Wild Beech leaf liqueur is made from leaves handpicked in the foothills of the Slieve Bloom Mountains. We expertly mix the unique liqueur with Colombian Aged Gin, Cherry Marnier from France and Peychaud's Bitters from America. We then burn apple wood from England and seal the smoke before mixing with this wonderful smoked cocktail.

Wild Food Mary is taking on the World and winning!

Posh Prosecco - €62.00

A bottle of Prosecco served with your choice of 4 gorgeous garnishes. Choose from fancy juices, punchy purees and seasonal fruits.

Cocktail of the Moment - €12.00

Seasonally inspired or just something a little bit different, please ask your server for more details.

Non Alcoholic Cocktails

'Allo Vera - €6.00

A unique blend of Aloe Vera and Grapefruit. Delicious, refreshing and with all the added health benefits that come from drinking Aloe Vera. (It's also the perfect Hangover remedy)

Mango Sensation - €5.00

Mango puree, fresh lemon juice and topped with lemonade. Light, Tropical and Tasty!

White Sans-gria - €5.50

Non Alcoholic white wine with elderflower syrup and seasonal fresh fruit. Not only does this refreshing drink taste great, but it's also full of antioxidant-packed fruits too! Also full of antioxidant-packed fruits too!

A high-angle, close-up photograph of a round glass filled with ice cubes, a clear liquid, and several garnishes: a slice of cucumber on the rim, a wedge of lemon inside, and several dark juniper berries scattered within the ice. The glass sits on a dark, textured wooden surface. To the right of the glass, a whole green lime and a halved lime are visible, along with more juniper berries scattered on the wood. The lighting is dramatic, highlighting the textures of the ice, the freshness of the fruit, and the grain of the wood.

Gin

The first confirmed date for the production of gin is the early 17th century in Holland, although claims have been made that it was produced prior to this in Italy. In Holland it was produced as a medicine and sold in chemist shops to treat stomach complaints, gout and gallstones. To make it more palatable, the Dutch started to flavour it with juniper, which had medicinal properties of its own.

Gin Perfect Serves

Each Gin in our perfect serve menu has specific accompaniments which have been carefully selected to awaken the natural flavours and distinctive botanicals of each Gin. All are served with Thomas Henry premium tonic.

Bombay Sapphire - €8.50

A recipe that dates back to 1761, 10 botanicals are perfectly balanced to create the refreshing, distinctive taste of Bombay Sapphire.

Garnish: Lime

Beefeater 24 - €9.50

A sophisticated blend of fine botanicals and exotic teas sourced from around the world.

Garnish: Grapefruit

Martin Miller's - €9.50

A unique balance of citrus and juniper berries blended to bottling strength of 40% abs using Icelandic Spring Water.

Garnish: Cucumber

Monkey 47 - €14.50

A German gin named quite rightly for its 47 Botanicals and 47% ABV.

Garnish: Blackberries and raspberries

Tanqueray No.10 - €9.50

Handcrafted in small batches, Tanqueray 10 is the only gin made using whole citrus fruit.

Garnish: Lime and Juniper

Gin Mare - €12.50

A true taste of the Mediterranean. Gin mare includes Basil from Italy, Thyme from Greece, Romero from Turkey and Citrus from Spain.

Garnish: Rosemary

Williams Chase Elegant 48 - €14.00

Elegant 48 is made from scratch using rare varieties of apples from 300 year old biogenic cider orchards.

Garnish: Apples

Gin Raw - €14.00

A smooth velvety textured gin with crisp notes of citrus created from fresh lemon peel from Valencia and Kaffir Lime leaves from Thailand.

Garnish: Orange Twist

Citadelle - €10.00

A truly unique Gin from Cognac, France. It was inspired by an 18th century recipe for gin made from juniper berries.

Garnish: Juniper and Lime

BLOOM - €11.00

A light and floral gin with a sweet taste of honeysuckle, chamomile and pomelo.

Garnish: Strawberries

Drumshanbo Gunpowder Gin - €10.00

A gin with fresh citrus taste, spicy notes of oriental botanicals and the unusual flavour of gunpowder tea.

Garnish: Grapefruit and Juniper

Ophir - €10.00

Warm, earthy and exotic spices alongside sweet citrus notes. Ophir epitomises the exotic intensity of the orient, awakening the senses to a new style of gin.

Garnish: Bay leaf and Coconut Shave

Dingle Gin - €10.00

Distilled in pot stills with a range of botanicals including Rowan Berry, Fuchsia, Bog Myrtle, Heather, Chervil and Hawthorn.

Garnish: Fresh orange and juniper berries

Hoxton - €9.50

A refreshingly different gin with botanicals including coconut, grapefruit, juniper, iris, tarragon and ginger and using only the finest of alcohol derived from French summer wheat.

Garnish: Grapefruit and Coconut Shave

Rum

The first distillation of rum took place on the sugarcane plantations of the Caribbean in the 17th century. Plantation slaves first discovered that molasses, a by product of the sugar refining process, could be fermented into alcohol. Later, distillation of these alcoholic byproducts concentrated the alcohol and removed impurities, producing the first true rums. Tradition suggests rum first originated on the island of Barbados however, in the decade of the 1620s, rum production was recorded in Brazil.

Bacardi - €5.85

Rum baron by day, freedom-fighter by night: Emilio Bacardi Moreau put his life and livelihood on the line to aid Cuba in its fight for independence from Spain. In 1960, the revolutionary regime in Cuba illegally confiscated all the Bacardi Company's Cuban assets without compensation and forced them out of the country. The Bacardís lost their business and their home, but as history has proven, not their spirit. They simply just started over somewhere else.

Havana 3yr - €6.75

Havana Club 3 años is the most prestigious of all white rums and the only rum that will give your mojito its authentic Cuban taste! Havana Club 3 años is made and aged for 3 years in Cuba, under its warm & humid climate, surrounded by the loving care of Havanas Cuban maestro's roneros.

Morgan's Spiced Rum - €5.75

Smooth and medium bodied, this spiced rum is a secret blend of Caribbean rums. Its subtle notes of vanilla and caramel give this rum it's distinctive, flavourful finish. It gets its distinctive rich, amber colour from being aged in charred white oak barrels.

Appleton Estate VX - €6.00

Appleton Estate V/X rum is comprised of 15 rum blends that have been distilled from molasses in copper stills and aged between 5-10 years in oak casks (hence the "V/X"). After blending, Appleton V/X receives additional aging to unite the flavours before bottling. With a sophisticated flavour profile, it truly has become the rum of choice for quality cocktail mixing.

Dictator 12yr - €7.50

Dictator 12 Year Solera System Rum is a fantastic solera aged rum from Columbia. Made from the fermentation of virgin sugar cane honey distilled partly in copper alembic and partly in steel continuous column, to achieve a medium body rum that is both soothing and full of flavour.

Diplomatico Reserva - €10.50

Diplomático Reserva Exclusiva is an elegant and complex sipping rum produced in Venezuela. It is delicately distilled in ancient copper pot stills and aged in small oak casks for on average twelve years before being bottled. Marrying a unique body with excellent balance has made it a reference for rum lovers and connoisseurs throughout the world.

Zacapa Centenario - €23.00

Crafted in Guatemala, Zacapa Rum is a work of art, and an expression of patience, richness, quality and master blending. Aged to perfection in the highlands of Quetzaltenango, Zacapa Rum develops its complex flavours with of apricots, citrus fruits, vanilla and cocoa 2,300m above sea level.

The Kraken Black Spiced - €5.25

As it is told, The Kraken Rum is an imported rum from the Caribbean blended with 13 secret spices. Named for the sea beast of myth and legend, Kraken is strong, rich, black and smooth. It is said that a ship carrying one of the largest quantities of black spiced rum ever to be brought over from the Caribbean islands never reached its destination. Stories were plentiful, and while an attack by the Kraken is suspected, no stories were ever confirmed. Barrels carrying this black spiced rum drifted off the ship into the sea and the rum was renamed after the Kraken as a tribute (some say as a "sacrifice") to this beast's unchallengeable power and might.

Bacardi 8yr - €7.50

Each batch is made from a special selection of barrel-aged reserve rums and aged for between 8 and 16 years, giving it a refined flavour with notes of prune, apricot, nutmeg and vanilla.

Myers Planters Dark Rum - €5.75

Produced since 1879, Myers is a blend of Jamaican pot still rums aged in ex-bourbon barrels for a minimum of 5 years. The label proclaims the motto "world famous, dark and mellow" and the drink is still presented in its original oval-shaped bottle and classic livery. It is a complex and rich rum yet still smooth enough for cocktails. Aged in bourbon barrels for a minimum of five years

Goslings 151 - €8.00

An overproof version of Gosling's iconic Black Seal rum, famous the world over for having copyrighted the Dark 'N' Stormy cocktail. 151 refers to the strength in US proof, which equates to 75.5% alcohol by volume.

Vodka

Vodka is a drink which originated in Eastern Europe, the name stemming from the Russian word 'voda' meaning water or, as the Poles would say 'woda'. The first documented production of vodka in Russia was at the end of the 9th century. Poland lays claim to having distilled vodka even earlier in the 8th century but the first identifiable Polish vodkas didn't appear until the 11th century when they were called 'gorzalka', originally used as medicines.

Absolut - €5.85

Absolut Vodka is a Swedish vodka made exclusively from natural ingredients, and unlike some other vodkas, it doesn't contain any added sugar. Absolut was established in 1879 by Lars Olsson Smith who introduced the continuous distillation with which he made 'Absolut Rent Brännvin'. Instead of the usual three or four times, the vodka was distilled an infinite number of times. 100 years later, it was reintroduced as Absolut. Just as then, Absolut is produced in Åhus, L.O. Smith's birth town

Ketel One - €6.75

Crafted from small batches, Ketel One vodka is a crisp and sophisticated vodka which originated as a small family business in Schiedam, back in 1691. The Nolet family understand that to stand the test of time and for a vodka's quality to be remarkable they have to do things a little differently. Ketel One Vodka is distilled from 100% wheat in copper pot stills, filtered over loose charcoal, and rests in tile lined tanks until ready. To ensure Ketel One is crafted to perfection a Nolet family member approves every batch before it is allowed to leave the distillery.

Kalak - €7.25

Kalak is an Irish hand crafted vodka that is named after the Celtic Queen of Winter, Kalak. Kalak Vodka is pot distilled four times in West Cork, using home grown malted barley and pure, cold mountain water. Elegant in texture, the character gradually opens up with light sweetness, biscuit notes and hints of vanilla and grain notes.

Koniks Tail - €7.50

A small batch Polish vodka made with three different grains. It is complex and very well balanced. It is named for Konik, which is a primitive Polish horse. Legend has it that just a glimpse of this mysterious beast is enough to ensure a good harvest for the grains used in vodka manufacture. You have not had a Dry Martini until you have had a Koniks Tail martini.

Chase - €7.90

Chase Vodka is a single-estate potato vodka, meaning that the base ingredients used for the spirit are all produced on site in Herefordshire, England by William Chase. Chase Distillery is the first and only company to produce an English Potato Vodka, and tastes much smoother than grain and rye based spirits. Chase retains a thick, buttery taste from the potatoes leading onto a slightly smoked almond finish, with a hint of black pepper.

Ciroc - €8.90

Unlike most vodka, which are made from grain, Ciroc Ultra-Premium Vodka is gluten-free and distilled from French grapes; a process which has been inspired by over a century of wine-making expertise and craftsmanship. While all Vodka is distilled, Ciroc Vodka is distilled five times; this is what gives the spirit its exceptionally fresh, citrus taste.

Stolichinaya Elite - €11.50

Elit represents the zenith of Stoli's distillation technique, using a patented 'freeze-filtration' technique to produce an awesome vodka of unparalleled purity. After it is distilled, Stolichinaya is cooled to a sub-zero temperature (-18oC). This increases the liquid's density, making it easier to identify and remove all imperfections. The vodka is held at low temperatures in special isolated thermos tanks so that only the most delectable, clean spirit remains. The result is a smooth and velvety finish.

Zubrówka - €6.50

Zubrówka Bison Grass Vodka is the world's best known authentic Polish vodka, with more than 600 years of history and tradition. Zubrówka, also known in English as Bison Grass Vodka, is a dry, herb-flavoured vodka that is distilled from rye and flavoured with a tincture of bison grass, which also gives the spirit its yellowish color. The infusion adds smoothness and unparalleled freshness to the original singular spirit.

Beluga - €8.90

Beluga Noble Russian Vodka is made using a malt spirit and water from Siberian wells, creating a very smooth vodka. Components are then passed through a triple filtering system and afterwards is left to rest for 30 days helping harsh aromas neutralise and for the spirit to enhance in richness and softness. Beluga is very lightly flavoured with honey and extracts of oat and milk thistle.

Grey Goose - €8.75

Created in the celebrated Cognac region of Western France, Grey Goose uses the finest French wheat, natural spring water filtered through champagne limestone and a five step distillation process to create this premium French Vodka. Francois Thibault, the creator of Grey Goose, oversees every step in the creation from selecting the finest ingredients to designing the process which ensures that their natural characteristics are captured in the final spirit. Best served in a Vodka Martini.

Beer

Draught Beers

	Pint	Glass
FIRE 1864	€6.50	€3.30
Guinness	€5.90	€3.00
Heineken	€5.95	€3.00
Paulaner	€5.95	€3.00
Smithwicks Pale Ale	€5.90	€3.00

Bottled Beers

Coors Light	€5.95
Corona	€5.95
Peroni	€5.95
Heineken	€5.95
Becks	€5.95
Paulaner N/A	€5.95
Bulmers Cider	€5.95

Craft Beers

Fire 1864 Irish Craft Lager 5% ABV	€6.70
St Mels Brewery (500ml)	€6.70
IPA 5.3% ABV	
Brown Ale 5.2% ABV	

Whiskey

Irish Whiskey

DWD (shot/bottle)	€6.50/€125.00
Powers	€5.60
Bushmills	€5.35
Jameson	€5.75
Redbreast 12yr	€8.50
Yellow Spot	€9.50
Connemara 12yr	€10.10
Green Spot	€8.10
Tyrconnell 10yr	€10.10
Knapogue Castle 16yr	€10.75
Bushmills 10yr	€11.00
Redbreast 15yr	€15.00
Jameson Black Barrel	€8.50
Bushmills 21yr	€18.10
Middleton Very Rare	€19.10
Teeling 24yr	€34.10

Scotch / American

Black and White	€5.75
Johnny Walker Red	€6.25
Johnny Walker Black	€7.75
Glenmorangie 10yr	€9.10
The Glenlivet	€9.10
Jack Daniels	€5.50
Wild Turkey	€7.50
Eagle Rare 10yr	€7.00
Knob Creek	€7.50
Makers Mark	€8.00
Chivas Regal	€10.90
Glenfiddich	€9.00
Highland Park 18yr	€29.10
Oban 14yrs	€11.10
Lagavulin 16yr	€13.10
Bulleit Bourbon	€7.00

Bulleit Rye	€7.20
Four Roses Single Barrel	€9.75
Sazerac Rye	€12.10
Woodford Reserve	€8.50

Japanese Whiskey

Taketsuru 10yr	€7.50
Hakushu 12yr	€14.60

REVIVING DUBLIN'S OWN

The Heritage expression is the first Irish whiskey release under the name D.W.D. in over 70 years and re-establishes an extraordinary lineage which reaches back six generations. It is an Irish whiskey with character and depth, crafted by exceptional blending expertise from the finest aged whiskey stocks. Heritage is a blend of malt and grain whiskeys, both double and triple distilled, aged between five and ten years and matured mainly in first-fill American oak Bourbon casks, with an emphasis on single malt for character and smoothness.

www.dwdwhiskey.com

Wines by the Glass

Full Wine List available on request

Sparkling

	Glass	Bottle
Prosecco	€9.75	€45.00
Cava Valformosa	€11.75	€49.00
Laurent Perrier Brut	€17.50	€97.50

White Wines

	Glass	Bottle
House Selection White	€7.50	€28.75
Pinot Grigio	€7.75	€31.50
Chardonnay	€9.50	€39.50
New Zealand Sauvignon Blanc	€9.75	€39.00
Chassagne-Montrachet, Domaine Philippe Colin	€25.00	€95.00
Riesling	€10.95	€43.50
Torres Natuero - De-Alcoholised Wine	€5.50	€22.00

Rosé Wines

	Glass	Bottle
Pinot Grigio Blush	€9.50	€37.50

Red Wines

	Glass	Bottle
House Selection Red	€7.50	€28.50
Shiraz	€7.50	€30.00
Crianza Rioja	€8.75	€33.75
Montepulciano D'Abruzzo	€8.50	€34.00
Sangiovese Reserva	€9.75	€35.50
Cabernet Sauvignon	€9.75	€36.00
New Zealand Pinot Noir	€13.50	€54.00
Argentinian Malbec	€14.50	€55.00
Amarone della Valpolicella, Tommasi	€34.00	€130.00

[Full Wine List Available on Request](#)

Brandy / Calvados

Hennessey VS	€6.25
Remy Martin VSOP	€7.75
Park XO	€14.00
Remy Martin XO	€34.00
Delord Armagnac 15yr	€9.00
Chateau de Breuil Calvados	€8.00
Delord Armagnac XO Premium	€14.00
Grappa	€5.80

Liqueurs

Baileys	€5.00
Crème de Cassis	€4.50
Crème de Menthe	€4.50
Drambuie	€5.75

Irish Mist	€5.00
Crème de Peche	€5.00
Chambord	€5.00
Galliano	€5.00
Amaretto Disaronno	€5.00
Grand Marnier	€5.00
Benedictine	€5.00
Pernod	€5.25
Kaluha	€5.00
Tia Maria	€5.00
Frangelico	€5.00
Ricard	€5.25
Campari	€5.00
Triple Sec	€5.00
Sambuca	€5.00
Fernet Branca	€5.00

Tequila / Mezcal

Jose Cuervo	€5.75
Patron	€10.00
Patron XO Cafe	€10.00
Zignum Mezcal	€10.00

Minerals / Juices

Small Mineral Water	€2.90
Large Mineral Water	€5.50
Soft Drinks	€3.00
Mixers	€2.25
Juices	€2.95
Premium Mixers	€3.40

History of Fire and The Mansion House

Built in 1710, The Mansion House has been the official residence of the Lord Mayor of Dublin since 1715.

Joshua Dawson; after whom Dawson Street is named; built the Mansion House and was the first to develop this area of the city which was once marshlands.

On the 25th of April 1715 the Mansion House was purchased for £3,500, an annual rent and a six pound loaf of double refined sugar every Christmas.

It was the first purpose bought Lord Mayor's Residence in the United Kingdom.

The room in which Fire Restaurant is now located is formally called The Supper Room. The present room is the third structure built for such a purpose on this site. The first was built in 1864, the second in 1881 and the last in 1891.

The room, built on a budget of £1,500, was used as the supper room for the Lord Mayor initially, later it was used as a cultural centre but in the 1990s it returned to its original purpose as a supper room and became a commercial restaurant. In 2005, it became Fire @ The Mansion House, whilst the building itself remains in the care of the state, and the Lord Mayor is still in residence in the Mansion House and often comes to dine in 'The Supper Room'.

