

RUM

“Rum” [ruhm, /rʌm/] is an alcoholic distillate from the fermented juice of sugar cane, sugar cane syrup, sugar cane molasses, or other sugar cane by-products, produced at less than 190 proof in such manner that the distillate possesses the taste, aroma and characteristics generally attributed to rum, and bottled at not less than 80 proof.

No need to fly around the caribbean in order to discover Rum, our Flights are a great way to try some of our amazing Rum selection.

RUM FLIGHTS

INTRO TO RUMS

“RHUM, RON, & RUM”

19

French, Latin, & English style rums: Rhum J.M V.S.O.P., Diplomatico Anejo, Mount Gay Eclipse

THE BEST

VIP

259

Brugal Papa Andres, Samaroli Yehmon Evolution, Diplomatico Ambassador

PREMIUM

74

Appleton Estate 21 Year, Facundo Paraiso, PMG Overproof

RHUM

48

Clemente Homere Founder’s Cuvée, Damoiseau XO, PMG 3 Year

FROM FAR AWAY

28

Samaroli 10 Year (Fiji), Starr (Africa), Dos Maderas 5+5 (Spain)

FLIGHTS TO JAMAICA

VARIETY

24

Wray & Nephew, Mezan 2000, Smith & Cross

APPLETON

19

Appleton Signature, Appleton Reserve, Appleton 12 Year

DARK

18

Blackwell, Coruba, Hamilton Black

FLIGHTS TO THE CARIBBEAN

MARTINIQUE 24
Clemente X.O., J.M. V.S.O.P., Neisson Reserve Speciale

GUADALUPE 34
PMG, Rhum PMG 3 Year, Damoiseua VSOP

DOMINICAN REPUBLIC 25
Brugal 1888, Brugal Anejo, Viscaya VXOP

PUERTO RICO 28
Facundo Eximo, Don Q Grand Anejo, Bacardi 8 Year

TRINIDAD 24
Scarlet Ibis, Zaya 12 year Gran Reserva, Angostura 1919

FLIGHTS TO SOUTH AMERICA

BRAZIL 26
Leblon Reserva, Avua Amburana, Fazenda Mae de Ouro 5 Year

GUYANA 48
Pyrat, Samaroli Demearara dark 12 Year, El Dorado 21 Year

VARIETY 25
Diplomatico Reserva Exclusiva, Parce 12 Year, Papagayo

OUR RUMS

 ANTIGUA

ENGLISH 5 YEAR 13
 Viewed by Rum Connoisseurs in the Caribbean as an impeccably smooth, light bodied Rum, it is aged in oaken casks & is a minimum of 5 years old.

 BAHAMAS

FACUNDO EXIMO 17
 Exceedingly smooth with bold notes of walnut and vanilla.

FACUNDO EXQUISITO 21
 A rich, mellow character with robust notes of vanilla, dried raisins and apricots, and a hint of butterscotch.

FACUNDO NEO 15
 Balanced & classically modern; exceedingly smooth with lightly sweet notes.

FACUNDO PARAISO 41
 Impeccably smooth and divinely mellow.

 BARBADOS

MOUNT GAY BLACK BARREL

13

This amber-hued rum is boldly flavored, with bright aromas of candied fruit, spice, and vanilla.

MOUNT GAY ECLIPSE GOLD

12

Subtle smokiness imparted by the toasted Kentucky oak barrels in which the rum is aged.

MOUNT GAY ECLIPSE SILVER

12

Intermingled sweet notes of sugar cane, peppermint, banana and citrus. Its finish is soft and refreshing.

MOUNT GAY XO RESERVE CASK

16

Perfect balance of ripe banana and toast, followed by vanilla, pastry and warm spice. Rich, oaky and sharp.

SAMAROLI BARBADOS RUM 15 YEAR

34

Slight smoke with a hint of vanilla, fruit, spicy floral notes and nuances of toasted nuts.

 BERMUDA

GOSLINGS

12

Gosling's Black Seal has a rich, intricate flavour, well balanced and nuanced with butterscotch, vanilla and caramel.

GOSLINGS OLD RUM

21

Crafted from the same incomparable Bermuda blend as the renowned Black Seal Rum. Aged in dark barrels even longer, until it acquires an extra luscious, nuanced complexity.

BRAZIL

LEBLON

13

Soft aromas of grass and dry corn on the nose, with a subtle mix of herbs and vanilla near the end.

LEBLON RESERVA ESPECIAL

15

An Alambique cachaça aged for two years in new Limousin french oak.

YAGUARA

14

Made by 5th generation Cachaca makers from organically grown Java sugar cane which is harvested by hand.

FAZENDA MAE DE OURO 5 YEAR

20

Complex aromas & flavors of banana, creme brulee and blossoms, meringue, dried autumn fruits, and delicate waxy minerality.

AVUA AMBURANA

16

Aged in Amburana wood, found only in the forests of Latin America. This produces a stunning mix of warm & savory notes.

AVUA OAK

15

Two years of rest in French oak casks yields a pale straw hue and mellow honey-banana aroma. Sips well with vanilla, brown sugar & creme brulee.

AVUA PRATA

14

Avua Prata Cachaca is rested in stainless steel casks before being hand bottled. The result is a lush and crisp spirit with subtle floral notes.

CARIBBEAN/SPAIN

DOS MADERAS 5+3 SUPERIOR RESERVE

14

Rich with aromas of pecan, vanilla, and smoky oak.

DOS MADERAS P.X. 5+5

15

Toasted oak and vanilla are very present on the nose followed by a hint of candied walnut and orange. In the mouth, it takes on a molasses influenced character and is incredibly soft and smooth.

 COLOMBIA

PARCE 8 YEAR 14

Exquisite aroma of cherries and candied fruit, a pleasing initial taste that is not cloyingly sweet, with a light, easy body and a smooth warm finish.

PARCE 12 YEAR 16

Attractive aromas and flavors of creme brûlée, toffee, dried tropical fruits and baking spices.

 DEMERARA

HAMILTON DEMERARA 151 OVERPROOF 13

Full-flavor blend of pot and continuous still rums.

SAMAROLI DEMERARA DARK RUM 1988 (16 YEAR) 32

Rich and decadent, vanilla, cocoa, leather and roasted macadamia nuts.

EL DORADO 3 YEAR 11

Full rich Carmel flavor with a bright sweet finish.

EL DORADO 12 YEAR 13

Golden amber in color with a complex nose of citrus and island spices. The full body is lush and equally complex, with harmonious notes.

EL DORADO 15 YEAR 15

Orange and vanilla, backed with smoky tobacco lead to an extremely rich and viscous body of banana, silky molasses, leather, and tobacco.

EL DORADO 21 YEAR 22

Golden copper-colored rum with a nose of mocha, toffee, tobacco, and dark spices. The mouth is velvety smooth with a full body of tropical fruits, coffee, leather, and rich toffee.

DOMINICAN REPUBLIC

BRUGAL 1888 15

Fascinatingly complex, with spiced nuances, hints of chocolate, of roasted coffee, cinnamon and other dried fruits.

BRUGAL EXTRA DRY 12

Delicate, smooth, clean and refined flavor, pleasant and subtle with hints of light vanilla, citrus and coconut.

BRUGAL EXTRA VIEJO 12

Vanilla gives way to notes of cocoa, midpalate brings much more earthy flavors of leather and coffee along with just the slightest hint of apple.

BRUGAL AÑEJO 13

Buttery in the mouth with a slight hint of caramel and wood tannin.

BRUGAL PAPA ANDRES 201

Elegant and complex aroma with subtle notes of caramel, wood, dried fruit and just a hint of spice. Viscous and silky on the palate.

VISCAYA CRISTAL WHITE 12

Refined notes of spice, butterscotch, honey and caramel.

VISCAYA VXOP 15

Nuances of vanilla, sherry and walnuts with a satin smooth finish.

VISCAYA DARK CASK 12 12

Sings with a rich, complex bouquet; subtle notes of vanilla, cocoa and maple; and a buttery finish.

 FIJI

SAMAROLI FIJI RUM 10 YEAR

Nose of cracked black pepper and olive oil.

25

SAMAROLI YEHMON EVOLUTION RUM - BLENDED

A smooth Decadent Embodiment of a Master blenders Masterpiece.

35

 GRENADA

WESTERNHALL PLANTATION

Creamy, caramel-led palate. Notes of allspice, Black Forest honey, a hint of fruit and custard.

12

EASTERN CARIBBEAN RUM CO. CANNES BRÛLÉES

Blended according to a local Grenadian recipe; each batch uses rum aged from 1-3 years and is individually prepared by our master blender.

12

EASTERN CARIBBEAN RUM CO. CANNES BRÛLÉES

This Rum is precisely blended using rum of the highest quality, which has been aged for up to 8 years in toasted Oak barrels. Uncommonly smooth with lots of character.

13

GUADELOUPE

RHUM 3 YEAR PMG 25

Aromas of tropical flowers, mango, coconut, papaya and dry vanilla. Powerful and complex.

RHUM BLANC PMG 19

This is a wild and potent Rhum, Aromas of flowers, dandelion, honeydew melon and olives.

RHUM OVERPROOF PMG 28

Extra virgin pure cane juice. Intense, elegant, not sweet, complex and austere.

DAMOISEAU CANE RUM 80 PROOF 13

Silky smooth Exploratory Guadeloupe rum.

DAMOISEAU CANE RUM 110 PROOF 13

Sharp and Vegetal. With sweet vanilla notes.

DAMOISEAU XO 18

Heavy oceanic character has given an opulent depth and the wood and sugarcane come together to release burnt orange peel, mint, cinnamon, and tobacco spices.

DAMOISEAU VSOP 14

Flavors are slightly less sweet with some mild licorice on a medium weight body, repeating the char-grilled sensation, orange peel and mild cinnamon.

GUATEMALA

RON BOTRAN SOLERA 1893 13

The initial taste is honeysuckle sweet and medium to full bodied with hints of apricot and vanilla.

 HAITI

RHUM BARBANCOURT 3 STAR 4 YEAR

12

Aged four years, with notes of Spice and a sharp earthy finish.

RHUM BARBANCOURT 5 STAR 8 YEAR

12

A full-bodied, premium dark rum with a smooth, luscious velvety character. A truly delicious aged, dark rum.

RHUM BARBANCOURT WHITE

11

A classic ultra-premium white rum, flavors of Banana and undertones of Spice.

BARBANCOURT 15 YEAR

15

Explosive with cooked pear, citrus fruits, cinnamon, and pepper. The finish is long, with a return of citrus fruits and spices.

 JAMAICA

HAMILTON BLACK RUM

12

A blend of heavy pot still rums distilled from fermented molasses from the Worthy Park Estate sugar mill.

HAMILTON GOLD RUM

12

A blend of extra light, light and heavy pot still rums distilled from fermented molasses from the Worthy Park Estate sugar mill.

DENIZEN MERCHANT'S RESERVE

12

Intensely aromatic and funky, bright fruity caramel flavors balanced with earthy notes.

 JAMAICA**DENIZEN WHITE**

Tropical floral note, toasted coconut, mango and pineapple with the aroma of green sugar cane

11

APPLETON WHITE

Crisp, medium-bodied rum that is brilliantly clear and exceptionally smooth. Fuller, richer & more rounded character than other white rums.

11

APPLETON GOLD

Delicate, fruity bouquet with hints of exotic spices and vanilla and a fuller yet bold taste.

11

APPLETON ESTATE RUM V/X

With ripe aroma brimming with the scents of spices and brown sugar, molasses and buttered toast.

12

APPLETON ESTATE RUM RESERVE

This full-bodied rum is rich and smooth, with a complex bouquet of fruit, orange peel, butterscotch and vanilla, and an elegant finish.

13

APPLETON ESTATE RUM 12 YEAR

Dark, brooding, mahogany hue with a rich bold, spicy character and rounded, smooth, warm nutmeg and orange flavours.

13

APPLETON ESTATE RUM 21 YEAR

This coppery, full-bodied rum has a powerful yet refined bouquet of vanilla, orange peel, cocoa & nuts. Finish is spicy and elegant, with caramel notes.

20

BLACKWELL RUM

Soft and sweet entrance with vanilla & caramel flavors followed by toasted marshmallow and a natural spice finish.

12

 JAMAICA**CORUBA DARK RUM**

Full-bodied, slightly sweet toffee flavors that echo the nose, with an edge of licorice before a long, clean finish.

12

MEZAN XO

Light palate, complex spice with hints of tobacco. Pungent nose with fresh banana.

13

MEZAN 2000

Herbal with a touch of green anise followed by sweet spicy toffee, ripe pineapple and tropical buttery notes.

16

SMITH & CROSS

A little smoky and funky...in the best possible sense. This rum finishes warm with espresso, walnuts and banana notes.

13

WRAY & NEPHEW

Robust and full-bodied, this clear rum has a sweet impression and smooth texture on the palate and a strong, clean finish due to its high proof.

13

 MARTINIQUE**RHUM CLEMENT 6 YEAR**

Delicate and floral on the nose with hints of honeysuckle, orange blossom and also suggesting fresh cinnamon.

16

NEISSON BLANC

Liberal citrus, fruit and floral notes and into a rich, clean finish accented by cocoa-like richness.

13

NEISSON ELEVE SOUS BOIS

Rich in citrus, fruit and tropical florals, golden color portends the slightly smoky oak and vanilla finish.

15

MARTINIQUE

NEISSON RESERVE SPECIALE

18

A rich aroma of dark fruit and roasted nuts leads to a hearty body of tropical fruit, almond and smoky oak.

RHUM CLEMENTE 10 YEAR

18

Raw wood, dried spice and toasted fruit, leading to warm bakery flavors that carry through to an unimaginably lengthy finish.

RHUM CLEMENTE X.O.

27

Toffee, honey, mulling spice, vanilla from the oak round out the edges. Finish gets a bit sweeter with notes of Demerrera sugar and maple.

RHUM CLEMENTE HOMERE FOUNDER'S CUVÉE

23

Aromas of warm biscuits and almond butter continue to evolve into baking spice. Delivers flavors of pemmican fruits, hazlenuts & chocolate.

RHUM J.M. AMBER

14

Raw sugarcane and warm gingerbread flavors are softened by hints of vanilla and hazelnuts from this short time in oak.

RHUM J.M. WHITE

13

White pepper and lilies, giving way to grilled pineapples, green banana, raspberry, and warm biscuits.

RHUM J.M. V.S.O.P.

16

Expect to find nougaty richness with flavors of cinnamon, clove, spiced butter and lemony toffee.

 MAURITIUS**STAR AFRICAN RUM**

14

Cherry & cardamom body plus hints of citrus, nutmeg, vanilla & cinnamon.

 NICARAGUA**FLOR DE CAÑA**

13

A medium-bodied rum, amber-gold, with a bouquet of vanilla.

 PANAMÁ**ZAFRA MASTERS RESERVE 21 YEAR**

16

Aromas of dried stone & tropical citrus fruits, melted toffee, vanilla, mossy river stone, and spice cake.

MEZAN PANAMA 2004

15

A delicate finish with notes of dried coconut and cocoa.

SELVAREY

12

Distilled in 1922 copper column stills, aged in bourbon casks and carbon filtered to remove the color without losing the deep flavors imparted from the aging process.

CANA BRAVA BLANC

13

Clean & fresh with notes of sugar cane and citrus. Balanced nose of fresh cut green grass with honey, coconut and molasses.

COPACABANA 1940

13

Full-bodied and extremely sophisticated with lovely hints of tangerine citrus, golden pineapple and caramel praline.

 PARAGÜAY

PAPAGAYO SILVER (ORGANIC) 13
 Smooth with a funky finish, and notes of molasses, ground ginger, ground vanilla, and ground chili.

 PUERTO RICO

BACARDI 11
 Distinctive vanilla almond notes, developed on white oak barrels.

BACARDI 151 12
 Sharp and strong with notes of Vanilla and oak.

BACARDI 8 12
 Notes of prune, apricot, nutmeg and vanilla, made from a selection of barrel aged rums.

BACARDI HERITAGE 11
 Sweet and refreshing almond notes with a bright oak aftertaste.

HAVANA CLUB 12
 Notes of vanilla, caramelised pear, banana and hints of smoked oak.

DON Q ANEJO 12
 Caramel apple, toffee and vanilla cake on the nose with hints of orange zest and marzipan. Salty edge & deep toffee flavors.

DON Q CRISTAL 11
 Soft & muted nose leads to an incredibly smooth and dry palate. Subtle vanilla sweetness leads to a lingering and bone dry finish.

DON Q GRAND ANEJO 17
 A wonderfully complex bouquet of coconuts and ripe tropical fruit. Similarly complex on the palate with flavors of juicy pineapple and rich coconut.

 SAINT LUCIA**HAMILTON 5 YEAR**

14

Hints of pear, green apple and papaya in the initial taste give way to a spicy blend of cinnamon, tropical fruit and smoky oak.

HAMILTON 7 YEAR

14

The aroma is heavy with ripe bananas, papaya & brown spice. Finish lingers with cinnamon, pear, apple & smoky oak.

HAMILTON 8 YEAR

15

The smoky wood dominated the initial taste that eases into a vicious body of baked bananas, apples and cinnamon.

HAMILTON 9 YEAR

15

Aromas of fresh baked bread, overripe mango and hints of licorice, clove and white pepper.

 ST. CROIX**CRUZAN DARK RUM**

11

The nose is evocative of orange peel, cinnamon and other baking spices, in particular, nutmeg. The palate is viscous and shows balanced oak and orange peel with good acidity and a long finish.

CRUZAN COCONUT

11

Blends 2yr old white Rum with Natural Creamy Flavor of Coconut.

 TRINIDAD & TOBAGO**KRAKEN**

Licorice, cinnamon, and black cherry lead out in front of this rum with a long mint finish.

12

STOLEN RUM

Infused fine Caribbean rum with roasted coffee bean and smoke flavours, delivering a unique style of spiced rum. These natural flavours impart a sweet coffee aroma with a smoky but smooth mouth feel.

12

SCARLET IBIS

Light honey sweetness up front, with spices, pepper and hogo appearing mid-palate, which opens up to reveal a bit of toasted oak and chocolate.

9

ZAYA 12 YEAR GRAN RESERVA

Aroma focuses tightly on the oak barrel element, which comes of raisiny sweet, leathery, and refined but with nuances of pipe tobacco, sweet oak.

15

EL DORADO RUM CREAM

Creamy texture with seductive roundness and extremely smooth flow across the palate. Flavours of spice, toffee and rum highlight everything.

11

ANGOSTURA 1824 (12 YEAR)

Delicious pronounced oak, vanilla bean syrup & smoky praline flavors.

18

ANGOSTURA 1919 PREMIUM

Within moments it opens up, revealing a generous and long-lasting array of toasty flavours. The finish is warm and very relaxing.

14

 TRINIDAD & TOBAGO

ANGOSTURA 7 YEAR

12

Mouth watering flavours that include maple, chocolate, honey & toffee. Presents a rich full-bodied taste that tapers off in to the classic rum finish.

 USA

OWNEY'S RUM

13

Notes of fresh cane wafting up with the molasses. After the grass and molasses comes a bit of butter cream and a hint of brine followed by a dusting of black pepper.

 VENEZUELA

DIPLOMATICO AMBASSADOR

47

Rich aromas of dried & candied fruit, vanilla spices & syrup. On the palate, dark chocolate, aged dried fruit, coffee and vanilla.

DIPLOMATICO ANEJO

12

Soft bouquet, fine fruit, hint of sweet cane sugar and warm woos aromas.

DIPLOMATICO BLANCO

13

Medium-full palate with notes of brown sugar, cocoa powder and golden syrup.

DIPLOMATICO RESERVA

13

Soft vanilla and caramel flavors with a smooth finish.

DIPLOMATICO RESERVA EXCLUSIVA

14

Fruit cake, cocoa, and spices on the nose. Chocolate, sweet toffee notes, and tropical fruit flavors all blend together seamlessly on the palate.

DIPLOMATICO SINGLE VINTAGE 2002

23

Vanilla, chocolate and caramel with rich dried fruit characters and a long dry finish.

VENEZUELA

SANTA TERESA AÑEJO GRAN RESERVA

11

Wonderful bouquet of dried stone fruits, vanilla, toasted oak and baked cherry pie. In the mouth it is rich and honeyed with vanilla and dried apricot and a hint of cinnamon stick.

SANTA TERESA 1796 ANTIGÜO DE SOLERA

14

Balanced aromas of allspice, brown sugar and musk. The flavor is dry and dark with sweet spiceflavors like cinnamon and star anise. The texture is smooth and even slightly suede.

SANTA TERESA CLARO

11

Sweet and bright with clean carmel notes.

WEST INDIES

PYRAT

12

Aroma is marked with airy citrus, vanilla, and cinnamon and these notes follow through to the finish. On the palate, this rum is captivating and dominating, and the finish has a slightly warm bite with a smooth finish.

BANKS 5 ISLANDS

13

Somewhat funky, vegetal nose that also features citrus and a dollop of earthiness. Crisp in the mouth, with some vegetal flavors, licorice, spice.

BANKS GOLDEN AGE 7 ORIGINS BLEND

13

Given its dark amber color, the bright, citrusy nose is a surprise. There are oranges, orange blossoms and vanilla.

MAYFAIR PROVIDENCIA 1878

13

A blend of 3-5 Year Rums From The West Indies aged in bourbon cask producing a sweet vanilla style with hints of pineapple and banana

Miss **LILY'S**

RUM BAR

PUBLISHED 2011 100% PROOF

45 RPM #MissLilysRumBar
#MissLilys

SWEET AND DANDY

MISSLILYS MISSLILYSCHAT MISS LILY'S

