

M E N U |

C bar

ABOUT

c-bar is specialized in classic cocktails and well known in phuket for the large gin selection. don't forget to stop and enjoy happy hour every day from 4 pm to 6 pm. savour the art of tapas by pullman – a delicious variety of rich and diverse heritage of asian favourites available everyday from 5 pm to 10 pm.

indulge your guiltea pleasures with a playful afternoon tea in phuket. savour a selection of delicate morsels presented in a spectacular geometric tiered stand. select from a choice of two styles of afternoon tea, the pullman play tea or the thai play tea, both equally promising to surprise and delight your palate.

the lobby lounge has stylish, chilled out beats down to a fine art, allowing guests to relax in the designer sunken lounges nestled amongst the infinity pool.

IT'S JUST ONE STRAW,

SAID 8 BILLION PEOPLE... WE'RE PROUD TO BE STRAWLESS AT C BAR. ENJOY THE SPECTACULAR SEA VIEWS KNOWING YOU ARE SUPPORTING A #STRAWLESSOCEAN.

**#STRAWLESS
OCEAN**

TEAM BRIEFS

POPPER

beverage manager

in charge of the day-to-day bar operation within pullman phuket arcadia. the different spirits are hand picked by popper and quality is his main angle. he believes a quality spirit makes the difference between a good drink and a wow drink. his speciality is gin, please let him recommend a delicious gin from our menu.

BEER

mixologist

all beverages within the resort are designed by beer. his love for cocktails started way back and he has developed himself to a well known mixologist on the island. he is always happy to design a taylor made cocktail on the spot besides his extensive cocktail menu.

GIN & TONIC

GIN

the cocktail was originally introduced by the army of the british east india company in india. british officers in india in the early 19th century took to adding a mixture of water, sugar, lime and gin to the quinine in order to make the drink more palatable, thus gin and tonic was born. as we like to say at cbar,

“let the evening beGIN...”

C-BAR SIGNATURE G&T

tanqueray, london dry gin | fentimans naturally light tonic water | lemon

320

THE LADY'S FAVORITE

gordon's pink gin | fentimans pink grapefruit tonic water | mixed berries

340

ARCADIA ANNIVERSARY GIN & TONIC

Tanqueray, n°10 | fentimans connoisseurs tonic water | lemon

490

FENTIMANS

150

house pour tonic of c-bar. over 100 years since fentimans first started brewing botanical drinks, the business is still in the fentimans family and is owned by the great grandson of thomas fentiman. they continue to make delicious natural beverages by the multi-stage botanical brewing technique. the one thing that has not changed is the superior quality, craftsmanship and unsurpassed flavour of the tonics.

- connoisseurs tonic water
- naturally light tonic water
- pink grapefruit tonic water
- valencian orange tonic water
- oriental yuzu tonic water

GIN COCKTAILS

TANQUERAY, LONDON DRY GIN

back in the 1830s charles tanqueray was not afraid to mix up brave ideas in his own unique style. he invented a gin recipe that is still celebrated to this day. the perfect mix of ingenuity, heritage and hard work. discover everything that embodies the values of charles tanqueray. tanqueray, london dry gin is a perfect balance of four botanicals. ingredients that remain unchanged since they were first used by charles tanqueray. all gin cocktails at cbar are prepared exclusively with tanqueray, london dry gin.

NEGRONI

tanqueray, london dry gin | campari | martini rosso

360

DRY MARTINI

tanqueray, london dry gin | martini extra dry

360

SINGAPORE SLING

tanqueray, london dry gin | cherry heering liqueur | benedictine d.o.m.
lime juice | pineapple juice | grenadine syrup | soda water

390

UPGRADE YOUR COCKTAIL

TANQUERAY, N°10

+100

upgrade your gin cocktail with tanqueray, n°10. lovingly distilled in small batches using only the finest botanicals and fresh citrus. tanqueray, n°10 is the only gin to be inducted to the san Francisco world spirits competition hall of fame.

IT'S NEVER TOO EARLY FOR
GIN O'CLOCK.

- ANONYMOUS -

VODKA COCKTAILS

KETEL ONE VODKA

when carolus nolet snr first envisioned ketel one vodka, it was a unique, super premium vodka for the modern palate. and with a crispness, clarity and silky softness all of its own, you could be forgiven for thinking ketel one vodka is purely a feat of modern liquid engineering. but at its heart is the unique combination of traditional copper pot stills and modern distilling techniques. not to mention over 300 years of nolet distilling expertise. all vodka cocktails at cbar are prepared exclusively with ketel one vodka

BLACK RUSSIAN

ketel one vodka | kahlúa

360

COSMOPOLITAN

ketel one vodka | triple sec | cranberry juice | lime juice | sugar syrup

360

SEX ON THE BEACH

ketel one vodka | peach liqueur | orange juice | cranberry juice | passion fruit
lime juice | sugar syrup

340

ESPRESSO MARTINI

ketel one vodka | kahlúa | espresso shot

360

UPGRADE YOUR COCKTAIL

BELVEDERE VODKA

BELVEDERE
VODKA

+100

upgrade your vodka cocktail with belvedere vodka. belvedere vodka is the first super-premium vodka, created from 600 years of polish vodka-making tradition. crafted using 100% polska rye and water from its own natural well, belvedere is all natural, contains zero additives or sugar, is certified kosher by the orthodox union, and is produced in accordance with the legal requirements of polish vodka.

RUM COCKTAILS

RON PAMPERO BLANCO RUM

pampero was created in 1938 by the son of a fisherman alejandro hernandez. hernandez original recipe introduced a distillation process unique to venezuela. hernandez harvested the finest sugar cane only in the incredibly humid dry season, to produce a smoother cut of alcohol. pampero set the standard for rum production in venezuela and each rum must be aged for a minimum of 2 years, resulting in a smoother and more characterful rum than other standard white rums. all rum cocktails at cbar are prepared exclusively with ron pampero blanco rum

DAIQUIRI

ron pampero blanco rum | triple sec | lime juice | sugar syrup

340

MOJITO

ron pampero blanco rum | lime | brown sugar | mint leave | soda

340

PIÑA COLADA

ron pampero blanco rum | malibu liqueur | pineapple juice | coconut cream | sugar syrup

340

MAI TAI

ron pampero blanco rum | captain morgan dark rum | orange curacao | pineapple juice | orange juice | lime juice | grenadine syrup

340

UPGRADE YOUR COCKTAIL

RON ZACAPA 23 YEARS

+150

upgrade your rum cocktail with ron zacapa 23 years. 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 flavour and character 2,300m above sea level in the mystical house above the clouds.

SOMETIMES, ALL YOU NEED IS A "MOJITO".

- ANONYMOUS -

WHISKY COCKTAILS

BULLEIT BOURBON & RYE

BULLEIT
FRONTIER
WHISKEY

in 1987, thomas e. bulleit, jr., fulfilled a lifelong dream of reviving an old family bourbon recipe by starting the bulleit distilling company. inspired by his great-great-grandfather augustus bulleit, who made a high-rye whiskey between 1830–1860, tom left a successful law practice and risked everything to experience life on the frontier. today, we're not the only ones who are glad he did. all whisky cocktails at cbar are prepared exclusively with bulleit bourbon and bulleit rye.

WHISKY SOUR

bulleit rye | lime juice | sugar syrup | bitter

360

OLD FASHIONED

bulleit bourbon | sugar | bitter

390

MANHATTAN

bulleit rye | sweet vermouth | bitter | cherry | orange peel

430

//

TO ME,
"DRINK RESPONSIBLY",
MEANS DON'T
SPILL IT.

- ANONYMOUS -

TEQUILLA COCKTAILS

DON JULIO BLANCO TEQUILA

don julio gonzález revolutionized the world of tequila by choosing quality over quantity, painstakingly planting each agave further apart to allow proper room to grow and fully mature before harvesting. don julio blanco tequila is the base from which all of our other variants are derived. commonly referred to as “silver” tequila, its crisp agave flavor and hints of citrus make it an essential component to a variety of innovative drinks including margaritas. it can also be enjoyed neat or on the rocks. 100% blue agave plant. all tequila cocktails at cbar are prepared exclusively with don julio blanco tequila

MARGARITA

don julio blanco tequila | triple sec | lime juice | sugar syrup

360

LONG ISLAND ICE TEA

don julio tequila | ron pampero blanco rum | ketel one vodka
tanqueray, london dry gin triple sec | sweet & sour | coca cola

360

TEQUILA SUNRISE

don julio blanco tequila | orange juice | grenadine syrup

360

UPGRADE YOUR COCKTAIL

DON JULIO REPOSADO TEQUILA

+150

upgrade your tequila cocktail with don julio reposado. ...aged for eight months in american white-oak barrels, don julio reposado tequila is golden amber in color, and offers a rich, smooth finish—the very essence of the perfect barrel-aged tequila. with a mellow, elegant flavor and inviting aroma, don julio reposado tequila is best savored as part of a refreshing tasting cocktail or chilled on the rocks.

IF YOU WANT TO MAKE SOME MEMORIES,
ADD SOME **TEQUILA.**

- ANONYMOUS -

CHAMPAGNE

MOËT & CHANDON

the legendary moët & chandon is celebrating 270 years as the world's most loved champagne. for over a quarter of a millennium, the renowned french winemaker has been sharing the magic of champagne across the globe. every glass overflows with the house's hallmark values of history, generosity, savoir-faire, success, boldness and elegance—values still at the heart of its global appeal. house champagne at pullman since 2018

MOËT & CHANDON BRUT IMPERIAL NV PICCOLO (200ML)	990
MOËT & CHANDON BRUT IMPERIAL NV	5,900
LOMBARD GRAND CRU BLANC DE BLANC NV	5,900
VEUVE CLICQUOT BRUT NV	6,800
MOËT & CHANDON BRUT IMPÉRIAL ROSÉ NV	6,900
VEUVE CLICQUOT BRUT VINTAGE 2008	8,900
VEUVE CLICQUOT BRUT CUVÉE ROSÉ NV	8,900
MOËT & CHANDON BRUT IMPERIAL NV /MAGNUM (1.5L)	12,500
KRUG /GRANDE CUVÉE NV	17,000
DOM PÉRIGNON 2009	18,000

COME QUICKLY, I AM TASTING
THE **STARS!**

- DOM PÉRIGNON -

SOMMELIER SELECTION

WINE

glass carafe bottle

SPARKLING WINE

chandon rosé brut australia yara valley	380	-	1,800
prosecco follador gold d.o.c. italy veneto	380	-	1,800

ROSÉ WINE

château de l'escarelle palm france côtes de provence	380	640	1,800
--	-----	-----	-------

WHITE WINE

sauvignon blanc babich new zealand marlborough	380	640	1,800
pinot grigio villa martina italy venezia giulia	380	640	1,800
chardonnay terrazas altos argentina mendoza	380	640	1,800

RED WINE

pinot noir babich new zealand marlborough	380	640	1,800
malbec kaiken estate argentina mendoza	380	640	1,800
montepulciano d'abruzzo la carraia italy abruzzo	410	680	1,900

WINE IS BOTTLED **POETRY.**

- ROBERT LOUIS STEVENSON -

APERITIF

	PIMM'S NO.1	290
	MARTINI DRY	250
	MARTINI ROSSO	250
	MARTINI BIANCO	250
	PERNOD	290
	RICARD	290
	CAMPARI	290
	APEROL	250
	FERNET BRANCA	320

VODKA

	KETEL ONE VODKA	350
	SMIRNOFF	250
	CIROC	390
	BELVEDERE	390
	ABSOLUT	280
	BELUGA NOBLE	390
	GREY GOOSE	420

TEQUILA

	DON JULIO REPOSADO	490
	DON JULIO BLANCO	390
	JOSE CUERVO GOLD	280

GIN*

	TANQUERAY, LONDON DRY GIN	320
	TANQUERAY NO. 10	490
	GORDON'S DRY	280
	GORDON'S PREMIUM PINK	340

Over 40 gins available, ask our staff for

"THE GIN BOOK"

RUM

RON PAMPERO BLANCO	280
CAPTAIN MORGAN DARK	280
RON ZACAPA 23 YEARS	390
HONG THONG THAI	230
DIPLOMATICO	360
BACARDI CARTA BLANCA	350

BLENDED WHISKY

JOHNNIE WALKER RED LABEL	230
JOHNNIE WALKER BLUE LABEL	950
JOHNNIE WALKER BLACK LABEL	320
JOHNNIE WALKER GOLD LABEL	390
COPPER DOG	380
CHIVAS REGAL 12 YEARS OLD	320
CHIVAS REGAL 18 YEARS OLD	590
BALLANTINE'S FINEST	250

IRISH WHISKEY

JAMESON IRISH WHISKEY	290
-----------------------	-----

BOURBON

BULLEIT BOURBON	390
BULLEIT RYE	420
JACK DANIELS NO. 7	420
JIM BEAM	320

SINGLE MALT WHISKY

GLENMORANGIE THE ORIGINAL 10 YO	550
SINGLETON 12 YO	690
TALISKER 10 YO	590
THE MACALLAN 12 YO	750
THE GLENLIVET 12 YO	590
GLENFIDDICH 12 YO	450

COGNAC

HENNESSEY V.S	390
HENNESSY V.S.O.P	450
HENNESSEY X.O.	990
REMY MARTIN V.S.O.P	550
MARTELL CORDON BLUE X.O	890

PORT & SHERRY

TIO PEPE FINO SHERRY	320
TAYLORS RUB	350

LIQUEUR - DIGESTIVE

GRAPPA DI MOSCATO	320
BAILEYS IRISH CREAM	280
GRAND MARNIER	290
KAHLUA	290
DRAMBUIE	290
AMARETTO	250
BENEDICTINE D.O.M	290
SAMBUCA	280
CHAMBORD	420
HEERING CHERRY	290

LOCAL BEER

SINGHA	150
CHANG	150

IMPORTED BEER

ASAHI	190
PAULANER WEISSBIER, 500 ML	390
PAULANER WEISSBIER, ALCOHOL-FREE, 500 ML	290
HEINEKEN	190
CORONA	290
HOEGAARDEN	290
SAN MIGUEL LIGHT	170

MOCKTAIL & SMOOTHIE

PLAY IT COOL

(pullman signature welcome drink)

cucumber | mint | lime juice | sugar syrup | lemon soda

240

HONEY BERRY

honey | strawberry | cranberry juice | blueberry | lemon juice

290

VIRGIN MOJITO

lime | brown sugar | mint leave | soda

240

MANGO SMOOTH

fresh mango | sweetened yogurt

240

FRESHY SQUEEZED JUICE

YOUNG COCONUT

150

MANGO

190

PINEAPPLE

190

WATERMELON

190

CHILLED JUICE

APPLE

120

GRAPE

120

ORANGE

190

//

IF LIFE GIVES
YOU LEMONS,
MAKE SOME KIND
OF FRUITY JUICE.

- ANONYMOUS -

SOFT DRINK

	COCA COLA/ COCA COLA LIGHT	100
	SPRITE	100
	FANTA ORANGE	100
	SCHWEPES LEMON SODA	100
	SCHWEPES GINER ALE	100
	SODA WATER	100
	RED BULL, MADE IN EUROPE	150

MINERAL WATER

	AVITEZ 500ML	70
	ACQUA PANNA, STILL, 500ML	220
	ACQUA PANNA, STILL, 1000ML	350
	SAN PELLEGRINO, SPARKLING, 500ML	220
	SAN PELLEGRINO, SPARKLING, 1000ML	350

COFFEE SELECTION (HOT OR ICED)

	AMERICANO	120
	ESPRESSO	120
	DECAFFEINATED	120
	CAPPUCCINO	145
	LATTE	145
	MACCHIATO	145
	MOCHA	145

ADVENTURE IN LIFE IS GOOD... CONSISTENCY IN
COFFEE **EVEN BETTER.**

- JUSTINA HEADLEY -

HARNEY & SONS LOOSE TEA

ARCADIA

(exclusively produced for pullman Phuket arcadia)

green tea, black tea, hibiscus, guava, coconut and strawberry flavor

190

BIG RED SUN

assam, darjeeling and nilgiri black tea

150

TROPICAL GREEN

flavored green tea with pineapple flavors

150

CHOCOLATE MINT

black tea, chocolate flavor, vanilla flavor, peppermint leaves, contains natural flavors

190

CHINESE FLOWER

flavored green tea with flowers & citrus

220

EARL GREY SUPREME

black tea, white tea bergamot oil

220

//

TEA IS TO
THE BODY
AS MUSIC
IS TO
THE SOUL

- EARLENE GREY -

THE LAST STRAW

SAVING OUR EARTH

WE'VE PUT AWAY DRINKING STRAWS IN AN EFFORT TO
REDUCE PLASTIC WASTE, AND ONLY GIVE THEM OUT IF
YOU SPECIFICALLY ASK FOR ONE.

WHAT IS H.E.R.B.?

H.E.R.B.

H.E.R.B. IS PULLMAN'S VERY OWN HERB GARDEN WHERE A SELECTION OF HERBS ARE GROWN.

The herbs are cultivated with love, and every morning hand-picked by our culinary team to be used in beverages and dishes across the resort's food & beverage outlets. H.E.R.B. stands for four important elements of our daily life.

H.E.R.B. is open all day, located in front of villa 001. we invite you to join the H.E.R.B. tour from 15.00 hrs. - 16.00 hrs. or book our cooking class where herbs are used from our garden. for your daily dose of health, energy, recovery and overall benefits, discover all H.E.R.B. beverages and dishes where the icon is displayed.

H = H.E.R.B. ICON

