Classic Cocktails

Tried and tested, our selection of Classic Cocktails is perfect for any occasion. All you have to do is choose your favourite...

Espresso Martini

(Black Cow Vodka, Kahlua Coffee Liqueur)

Our take on the ultimate coffee classic. A dry, sweet and cool cocktail with vodka and Espresso

£8.50

Hendrick's Tom Collins

(Hendricks Gin)

Simple, classic and refreshing. With gin, lemon juice, Syrup De Gomme and soda served with a slice of lemon $\pounds 8.25$

Smoked Old Fashioned

(Bulleit Bourbon) Bourbon whisky, bitters and sugar mixed together to create the renowned traditional taste $\pounds_{10.00}$

Margarita

(Espolon Tequila) Just as popular today as it was in the 1930's. With Tequila, lime juice and Syrup De Gomme $\pounds 8.25$

Long Island Iced Tea

(Koskenkorva Vodka, Cygnet Welsh Gin, Espolon Tequila, Matusalem Rum, Cointreau) A refined cocktail classic with gin, vodka, tequila, rum, Cointreau and cola £9.00

Chambord Royale

(*Il Castelli Prosecco DOC, Chambord*) Fresh, fizzy and sweet. With Chambord and Prosecco. £10.00

Negroni

(Cygnet Welsh Gin, Martini Rosso, Campari)

A short, punchy cocktail. With gin, sweet vermouth and Campari garnished with orange wheel $\pounds 7.25$

Moscow Mule

(Koskenkorva Vodka, Fentimans Ginger Ale)

The original mule-style drink was originally created because of an excess of vodka and ginger beer that wasn't selling well in 1950s America. We are happy to help! $\pounds 8.00$

Boston Whiskey Sour (Make it an Amaretto or Midori Sour)

(Bushmills Whisky, Amaretto)

Spirit, sugar, citrus—the original big three—come together in the Whiskey Sour, whose history stretches back to the Lincoln administration $\pounds 8.00$

Aviation

(Cygnet Welsh Gin, Maraschino Cherry Liqueur, Crème de Violette Liqueur)

This old-school gin cocktail is back and better than ever!

Signature Cocktails

Each of our Signature Cocktails have been crafted for their amazing flavours by our Mixologists

Bed of Roses

(Cygnet Welsh Gin, Il Il Castelli Prosecco DOC)

A fusion of rose and citrus combined with the subtle flavours of spring fruit from our prosecco make a mouth-watering drink to enjoy during springtime as the flowers begin to bloom now the winter weather has faded.

£12.00

French Kiss

(Martell Cognac, Chambord)

A surprising blend of Cognac and raspberry finished with chocolate and mint. A light easy drinking cocktail to sip before or after your meal. $\pounds 8.50$

Very Berry Martini

(Black Cow Strawberry Vodka, Martini Rosso)

A combination of bold berries with a traditional Martini kick. This cocktail takes a spin from a traditional Martini and uses locally sourced berry flavoured vodka to bring an explosion of flavour. $\pounds 8.00$

Stormy Port

(Chairman's Reserve Spiced Rum, Graham's Tawny Port)

Port mixed with a dark spiced rum and light ginger ale. All flavours will run through you before finishing with a plum flavoured foam given off by the "stormy waters" you dare to drink from! f8.00

Passion Paradise

(Boe Violet Gin, Passoa Passion Fruit Liqueur)

Sun in a glass! Floral flavours entwined with exotic fruits give you an intense tang perfectly balanced with sweet classic flavours to make an easy drink

£9.00

Perfect Pours

Nothing makes a drink better than to make it a double and pair it with the perfect mixer and garnish!

Forest Earl Grey Gin, Fentimans Rose Lemonade, Lemon Wheel Forest Gin is made at a family-owned distillery in Cheshire. The Bond family forage for botanicals including wild berries, moss, fern and wildflowers, and source juniper, coriander, vanilla and others £11.00

Boe Violet Gin, Fentimans Tonic, Lemon Wheel

Boe Superior Gin is infused with violets to create Boe Violet Gin. The addition of violets creates a stylish gin with a light, delicate taste and beautiful colour and aroma £8.00

Monkey 47, Fentimans Tonic, Orange Wheel & Black Peppercorns

A curious gin from the Black Forest in Germany. Made with 47 botanicals and bottled at 47%, they also use a 'secret weapon typical to the Black Forest' in the mix -cranberries

£12.00

Forest Gin, Fentimans Slimline Tonic, Pink Grapefruit, Rosemary, Raspberry

Forest Gin are known among connoisseurs for the quality and flavour of their small-batch gins, and this newest offering is no exception. Made from handforaged botanicals including bilberry and moss £11.00

Seedlip Garden Zero Alcohol, Fentimans Slimline Tonic, Apple, Thyme, Rosemary

A floral blend of hand-picked peas and homegrown hay from Ben Branson's Farm with traditional garden herb distillates in celebration of the English countryside

£6.00

Cygnet Welsh Gin, Fentimans Slimline Tonic.Rock Salt Rim, Lemon Wheel

Classic in style, Cygnet is a Welsh gin make with botanicals including pink grapefruit, chamomile, almond and cardamom seed. Cygnet is made in Swansea

£6.75

Hendrick's, Fentimans Slimline Tonic, Cucumber Shaving, Mint

Handcrafted gin with traditional botanicals, juniper, coriander, and citrus peel but the special infusion of cucumber and rose petals creates a unique and unexpected flavour

£9.00

Agnes Arber Rhubarb Gin, Fentimans Slimline Tonic, Apple, Mint

Agnes Arber Rhubarb is a delightful twist on the convergence of nine potstilled botanicals: juniper, coriander, angelica, cassia, lemon, lime, orange, grapefruit and liquorice £7.70

Bumbu Rum, Coca-Cola, Dehydrated Banana

The Bumbu Rum Company handcraft their rum from a blend of sugarcane selected from eight countries throughout the West Indies and South America £9.50

Black Cow Strawberry Vodka, Fentimans Rhubarb Tonic, Raspberry, Lime

With no added sugar or sweeteners, this Devon strawberry vodka is flavoured naturally by the fruit. Locally sourced, using leftover or misshapen English strawberries

£8.00

White

Altozano Verdejo

Country: Spain | Region: Castile-La Manc | Grape Variety: Verdejo Tasting Notes: Dry and zesty Food pairing: Best with lobster and shellfish 175ml £5.50 | 250ml £7.70 | Bottle £22.00

Pinot Grigio Primi Soli

Country: Italy | Region: Veneto | Grape Variety: Pinot Grigio/Pinot Gris Tasting Notes: Dry and crisp Food pairing: Bost with seabase and sole

Food pairing: Best with seabass and sole 175ml £6.00 | 250ml £8.35 | Bottle £24.00

Woolloomooloo Chardonnay

Country: Australia | Region: South East Australia | Grape Variety: Chardonnay Tasting Notes: Crisp and clean with tropical fruit flavours Food pairing: Best with smoked salmon or trout 175ml £6.75 | 250ml £8.85 | Bottle £26.00

Pere et Fils Sauvignon Blanc, Laurent-Miquel, Languedoc

Country: France | Region: Pays d'Oc | Grape Variety: Sauvignon Blanc Tasting Notes: Dry and fresh Food pairing: Best with pasta, vegetarian, poultry, lean fish or as an aperitif

175ml £6.75| 250ml £8.85 | Bottle £26.00

Turtle Bay Sauvignon Blanc

Country: New Zealand | Region: Marlborough | Grape Variety: Sauvignon Blanc Tasting Notes: Fruity, crisp and zesty Food pairing: Best with seafood salads, lime, coriander and Thai crab cakes 175ml £6.85 | 250ml £9.70 | Bottle £28.00

Domaine La Serre Picpoul de Pinet

Country: France | Region: Picpoul de Pinet | Grape Variety: Picpoul Blanc Tasting Notes: Dry, refreshingly acidic with a hint of saltiness Food pairing: Best with scallops, oysters, sardines, prawns and tomatobased fish stews 175ml £7.25 | 250ml £10.05 | Bottle £29.00

Tenuta del Priore – Pecorino Country: Italy | Region: Abruzzo | Grape Variety: Pecorino Tasting Notes: Dry, mineral and floral Food pairing: Best with risotto and fish-based pastas 175ml £7.50 | 250ml £10.50 | Bottle £30.00

White

Solas Reserve Viognier, Laurent-Miquel, Languedoc Country: France | Region: Pays d'Oc | Grape Variety: Viognier Tasting Notes: Medium dry with hints of apricot and peach Food pairing: Best with garlic prawns, baked crayfish or sushi « Solas » is the Irish for 'light' and in Old French means 'joy', 'pleasure', 'enjoyment'. Solas wines reflect the purity, balance and light-handed approach that characterizes Laurent's approach to winemaking. Bottle £31.00

Marques del Atrio Blanco D.O.Ca Rioja

Country: Spain | Region: Rioja | Grape Variety: Viura, Sauvignon Blanc

Tasting Notes: Very fresh on the mouth, with a good acidity rate, with a fruity, intense, sweet and long aftertaste. Food pairing: Best with fresh fish and seafood Bottle £32.00

Gavi di Gavi il Portino

Country: Italy | Region: Gavi| Grape Variety: Cortese Tasting Notes: Aromatic and fruity, with a citrus finish Food pairing: Best with white meat and fish dishes This wine is a wonderful reflection of the Cortese grape variety. It is fruity and aromatic with just a hint of mineral notes and a mouth-watering citrus finish

Bottle £35.00

Viñas del Vero Colección Gewurztraminer

Country: Spain| Region: Aragon| Grape Variety: Gewurztraminer Tasting Notes: silky and velvety complexity, with elegant notes of white roses, lychees, honey

Food pairing: Best with mild fish dishes

t is soft and delicate and highlights a slightly spicy touch typical from the grape variety. It is an unforgettable wine that invigorates the senses Bottle £36.00

Bacchus - Lychgate Bolney Estate

Country: England | Region: Sussex | Grape Variety: Bacchus Tasting Notes: A fruity, zesty blend which has rich, ripe scents and flavours of lychee and passionfruit

Food pairing: Best with Asian inspired dishes and sweet almond desserts

The Bolney Wine Estate story began in 1972, when owners Janet and Rodney Pratt planted three acres of vines to create what was then only the sixth commercial vineyard in England. Experiments with a number of grapes varieties, clones and rootstocks over the years enabled them to find the best matches for the site.

Bottle £37.00

Pouilly Fuisse "Les Crays" Domaine Auvigne, Loire

Country: France | Region: Maconnais | Grape Variety: Chardonnay Tasting Notes: The palate is complex with a clean minerality, while a brief maturation in wooden cask adds toast, vanilla and sweet spice to the rich apple flavours

Food pairing: Best with salmon and asparagus

This dynamic family business is a specialist in the wines of Pouilly, Fuissé, Saint-Véran and other Maconnais whites where the chalk and limestone hills give way to the volcanic slopes of Beaujolais to the north of Lyon Bottle £55.00

Red

Pinot Noir Domain de Valent

Country: France | **Region:** Pays d'Oc| **Grape Variety:** Pinot Noir **Tasting Notes:** Off dry, light bodied, fresh and fruity **Food pairing:** Best with Grilled meat and stews

This 50-hectare estate is located in the commune of Gardie in the Languedoc Roussillon region. The vineyards have been cultivated by the same family for 4 generations. The vines which are 25 years old cover the commune's finest slopes with excellent exposure to the sun and oceanic influences.

175ml £8.5 | 250ml £10.75 | Bottle £31.00

Viña Cerrada Crianza D.O.Ca Rioja

Country: Spain | Region: Rioja| Grape Variety: Rioja Tasting Notes: Medium bodied with hints of berries, vanilla and pepper Food pairing: White meat, vegetables and pasta

Striking plum above other various red berries, classic vanilla with a touch pepper, kicking at the end. Medium body making justice to its ageing and good finish.

Bottle £33.50

Passi Neri Syrah

Country: Italy | **Region:** Sicily| **Grape Variety:** Shiraz,Syrah **Tasting Notes:** Full bodied, blackberries **Food pairing:** Beef, lamb Dark cherry colour with bramble fruit aromas. The spicy flavours melt into the warming wealth of blackberries on the palate.

Bottle £34.00

'Enrico T' Malbec Roble - Oak Aged

Country: Argentina | **Region:** Mendoza Valley | **Grape Variety:** Malbec **Tasting Notes:** A powerhouse of a Malbec bursting with spiced stewed fruits of the forest with a vanilla backbone

Food pairing: Best with grilled red meats and game In 1915 Enrico Tittarelli bought 3 hectares in Campamentos (Rivadavia) and planted his first vines. Now over a 100 years later the winery is recognised Worldwide for the quality of its wines

Bottle £40.00

Rosé

Pinot Grigio Blush Primi Soli

Country: Italy | Region: Colli Berici| Grape Variety: Pinot Grigio Tasting Notes: Crisp and fruity Food pairing: Best with shellfish and poultry 175ml £6.00 | 250ml £8.35 | Bottle £24.00

Quinson Provence Rosé Country: France | Region: Côtes de Provence| Grape Variety: Cinsault, Garnacha, Mourvedre Tasting Notes: Dry with bright acidity Food pairing: Best with pork, shellfish, vegetarian and poultry 175ml £8.00 | 250ml £11.00 | Bottle £30.00

Bolney Estate Rosé English

Country: England | **Region:** Sussex| **Grape Variety:** Pinot Meunier, Rondo and Huxelrebe **Tasting Notes:** Medium dry, with hints of vanilla and apple

Food pairing: Best with salads, hot smoked fish, gently spiced soups. 175ml £9.00 | 250ml £12.50 | Bottle £36.00

Sparkling

Il Castelli Prosecco DOC

Country: Italy | Region: Veneto, Verona| Grape Variety: Glera Tasting Notes: Dry, fresh and floral Food pairing: Best as an aperitif 125ml £6.00 | Bottle £30.00

Durbanville Hills Sparkling Sauvignon Blanc

Country: South Africa | Region: Durbanville | Grape Variety: Sauvignon Blanc Tasting Notes: Citrussy and tropical Food pairing: Best with fresh oysters, seafood salads, smoked salmon and sushi and other raw fish dishes 125ml £6.5 | Bottle £36.00

Joseph Perrier Cuvée Royale Brut

Country: France | Region: Champagne | Grape Variety: Chardonnay, Pinot Noir, Pinot Meunier, including about 20% reserve wines
Tasting Notes: Length, freshness, balance, elegance and light! The nose is delicate, fine and complex. Notes of green apple and vine peach bring a fruity touch. Nice roundness on the palate, long and refreshing finish.
Food pairing: Best enjoyed as an aperitif though it can be enjoyed thoughout a meal. Ideal with salmon gravlax or parmesan shavings 125ml £8.5 | Bottle £49.95

Joseph Perrier Cuvée Royale Brut Rosé

Country: France| **Region:** Champagne| **Grape Variety:** Chardonnay, Pinot Noir and Pinot Meunier **Tasting Notes:** First you will find red fruits, with wild violet and

liquirice notes to follow. Ripe yet racy, with beautiful length. Fine and full on the palate, with a touch of mint on the finish **Food pairing:** Perfect as a summer aperitif, or as a partner to white

meats, and desserts that are not too sweet. $125ml \pm 10.5 \mid Bottle \pm 59.95$

Perrier Jouët Grand Brut

Country: France | Region: Champagne | Grape Variety: Chardonnay, Pinot Noir, Pinot Meunier

Tasting Notes: Delicate, elegant and balanced. The striking freshness and vivacity of the floral and fruity fragrances take root, before giving way to subtle notes of vanilla and butter

Food pairing: Best with fish, seafood, chocolate brownie, red velvet *125ml £11.00* | *Bottle £65.00*

Laurent-Perrier Cuvée Rosé

Country: France | Region: Champagne | **Grape Variety:** Pinot Noir **Tasting Notes:** Soft strawberry fruit aromas, a soft biscuity mousse and a long finish

Food pairing: Ideal for pairing with marinated raw fish, grilled prawns, exotic dishes, Parma ham and red fruit desserts *Bottle £85.00*

Ruinart Blanc de Blanc

Country: France | Region: Champagne | **Grape Variety:** Chardonnay **Tasting Notes:** Made exclusively from Chardonnay grapes, this wonderful champagne full of citrus and tropical flavours delivered in a smooth, rounded mouthful

Food pairing: Salmon sashimi, salmon eggs, prawns, fine oysters with a light taste of sea.

Bottle £100.00

Sparkling

Perrier Jouët Belle Epoque

Country: France | Region: Champagne | Grape Variety: Chardonnay, Pinot Nero Tasting Notes: Aromas of white fruits - lemon, white peach, pear and grapefruit Food pairing: Light Fish, Poultry, Fruit & Creamy Desserts Bottle £180.00

Dom Perignon

Country: France | Region: Champagne | Grape Variety: Chardonnay, Pinot Nero Tasting Notes: Incredible smooth and creamy fruit with an elegance and finesse equalled by very few other Champagnes Food pairing: Light Fish, Poultry, Fruit & Creamy Desserts Bottle £250.00

Dessert Wine

Chateau Les Mingets Sauternes

Country: France | Region: Bordeaux | **Grape Variety:** Chardonnay, Pinot Nero

Tasting Notes: This is a concentrated, luscious dessert wine showing intense flavours of caramelized fruits, pear, melon and almond, all balanced by good acidity

Food pairing: Foie gras, a wide variety of desserts and soft blue cheeses *75ml £6.50*

Selection of Spirits

Forest Earl Grey 25ml £5.50 Forest 25ml £5.50 Boe Violet 25ml £4.00 Monkey 47 25ml £6.00 Seedlip Garden Zero Alcohol 25ml £3.00 Cygnet Welsh 25ml £3.75 Hendrick's 25ml £4.50 Arber Rhubarb 25ml £3.85

Vodka

Black Cow 25ml £4.00 Black Cow Strawberry 25ml £4.00 Koskenkorva 25ml £4.00

Rum

Matusalem Platino 25ml £4.00 Chairman's Reserve Spiced 25ml £4.50 Bumbu Rum 25ml £4.75 Diplomatico Mantuano Dark 25ml £4.50 Koko Kanu Coconut 25ml £4.00

Whisky & Bourbon

Bushmills 25ml £4.00 **Dalmore 12 Years** 25ml £5.00 **Chivas Regal 18 Years** 25ml £7.00 **Lagavulin 16 Years** 25ml £6.00 **Bulleit Bourbon 25ml** £4.00 **Jack Daniels 25ml** £3.75

Cognac & Brandy

Hennessy Vs 25ml £4.50 Martell 25ml £4.25 Remy Martin VSOP £25ml £5.50 Courvoisier VSOP £25ml £6.50

Tequila

Arette Tequila Reposado 25ml £5.50

Selection of Liqueurs, Martinis and Ports

Liqueurs

Disaronno 25ml £3.00 **Cointreau** 25ml £3.00 **Campari** 25ml £3.00 **Aperol** 50 ml £4.00 **Cotwolds Cream Liqueur** 50ml £5.50

Martinis

Martini Rosso 50ml £3.00 Martini Bianco 50ml £3.00 Martini Extra Dry 50ml £3.00

Ports and Sherry

Graham's Fine White Port 50ml £4.00

The Fine White is a slightly sweeter blend than the Extra Dry. This is achieved by fermenting the grape must for a slightly shorter time to preserve the natural sugars in the fruit. Served chilled

Graham's Tawny Port 50ml £4.50

The Tawny is a very fine Graham's Aged Tawny. Matured for an average of seven to nine years in seasoned oak casks, this is Graham's Master Blender's personal interpretation of a fine, old, wood-mature fortified wine

Graham's Late Bottled Vintage Port *50ml £5.00* Deep red colour. Lovely aromas of eucalyptus, fresh mint and Gum cistus. Very rich and full-bodied on the palate, packed with layers of red fruit flavours balanced by peppery tannins

Nectar Pedro Ximénez Sherry 50ml £5.50

A bottle of sweet Pedro Ximénez sherry from Gonzalez Byass. Very much a dessert sherry (though it's tasty on its own)

Selection of Bottled Beers & Ales

Bottled Beers

Asahi Super Dry 5% 330ml £3.95

Super crisp, super clear and super dry, the beer embodies Japanese discernment and good taste

Mythos 5% 330ml £4.00

A Greek lager with a rich head, bright blonde colour and a pleasant, refreshing taste

Hoegarden Belgian Wheat Beer 5 % 330ml £4.25

Unfiltered Belgian White, flavoured with coriander and orange peel, creating a sweet and sour taste

Heineken Zero Alcohol 330ml £3.00

Heineken o.o is twice brewed and fermented with Heineken's unique Ayeast from natural ingredients with gentle alcohol removal and blending to achieve a fruity flavour and slight malty notes

Peroni Gran Reserva Doppia Malto Lager 6.6% 500ml £6.00

A prestigious clear double malt beer with an alcohol content of 6.6%. This beer is the result of a careful, scrupulous selection of the most noble qualities of aromatic hops

Estrella Damm Inedit 4.8% 750ml £10.00

A blend of lager and wheat beer styles, using a combination of barley malt, wheat, hops, coriander, orange peel, yeast and water. A floral nose leaves a sensation of fresh yeast and sweet spices

Bottled Ales

Timothy Taylors Landlord Strong Pale Ale

4.3% 500ml £4.50 A strong classic ale with a golden amber colour, with a scent of caramel, light fruits and roasted malt hints

Shepherd Neame Spitfire Ale 4.5% 500 ml £4.50

Shepherd Neame Spitfire Premium Kentish Ale is well balanced ale. It is infused with hops and has hints of marmalade, red grapes and pepper amongst the warming malts and mild spices - very aromatic with a fruity finish

Titanic Plum Porter 4.8% 500ml £5.00

This beer is dark strong and well rounded; the richness of such a rotund beer is brought to an even keel by the late addition of Goldings hops and natural plum flavouring

Selection of Soft Drinks & Hot Drinks

Soft Drinks

Coca-Cola 'Coke' Original Taste 200ml £2.00 Coca-Cola Diet 'Coke' 200ml £2.00 Schweppes Lemonade 200ml £2.20 Schweppes Soda Water 200ml 2.20 Fentimans Tonic Water 125ml £2.25 Fentimans Light Tonic 125ml £2.25 Fentimans Rhubarb Tonic 125ml £2.25 Fentimans Rose Lemonade 125ml £2.25 Fentimans Ginger Ale 125ml £2.25 Fentimans Dandelion & Burdock 275ml £4.00 Frobishers Fusion Apple & Raspberry 275ml £4.00 Frobishers Fusion Passionfruit & Orange 275ml £3.60 Fruit Juice, ask for available flavours £2.00 Cordial, ask for available flavours £0.50 Voss Still Water 375ml £2.75 / 800ml £6.00 Voss Sparkling Water 375ml £2.75 / 800ml £6.00

Hot Drinks

Tea Selection by the Cheshire Tea Company *Cream Earl Grey, Cheshire Breakfast, Delicious Berry Cherry Sencha (Decaf), Peppermint (Decaf)*

Coffees by Nespresso (Ask for the available range)

Welcome to Churche's Mansion!

Built in 1577, the historic Churche's Mansion has stood not only the test of time, but also The Great Fire of Nantwich.

It's proved itself to be one of the finest timber buildings in Cheshire, by adapting to the many roles it has had.

We're so proud to be giving this fantastic building a new lease of life as a specialist fish restaurant and bar, opening up the Mansion back to the people of Nantwich once again.

After surviving The Great Fire of Nantwich in 1583, Churche's Mansion is one of the oldest historic buildings in Cheshire.

It was one of the few not to have been destroyed in the twenty-day fire, with many citing the golden Salamander carved into the building as its protector. Today, it is one of the most complete halftimbered buildings in the county.

Built in mighty Cheshire oak and lined with oak panelling, Churche's Mansion maintains many of its original features. Originally built in 1577, these walls have witnessed 440 years of history, stories and secrets.

The crafted decorative windows that make the building so striking were added to commemorate Churche's Mansion's 400th anniversary by the then current occupier of this historic building, The Myott Family.

Now in 2019, we are only the fifth family to have ownership of Churche's Mansion in over 400 years. It's something we're very humbled by and proud to carry forward.

Following working in the food industry for over **20** years, we were after a new adventure.

Travelling to Nantwich to visit the Mansion, it was at first sight that we knew this was the project we had been waiting for. We fell in love not only with the character of the building, but the history and the location. Nantwich is a perfect place to raise our 3 children, and we are so grateful that our dream restaurant was in such a perfect place.

Although to some of our family members it feels like a risk, we are certain we can make the Mansion a success. We want to keep the building alive for generations to come and create a place for people to have great food, great wine and great company.

We understand a lot of people have fond memories associated with Churche's Mansion.

So, we are pleased we're opening the building back up to the public. If you have an experience, you'd like to share with us - please do! We love hearing how the building has had an impact on people's lives...it certainly has on ours!

Thank you for visiting the Mansion! Sophia and Kyri Haelis