

SAGE WINE LIST

APERITIF

Boutique Pastis	8
Tio pepe Dry Fino Spain	9
Seppelt Amontillado Australia	11

BEERS ON TAP

9

4 Pines Kolsh	
Vale Lager	
Vale Ale	
Zierholz Porter	
Hawthorn Pilsner	
Apple Thief Cider	
2 brothers Kung Foo Rice Lager	10

BOTTLES

Corona	9
Coopers Pale Ale	8
James Boags Light	7

SOFT DRINKS

5

**SPARKLING WATER
P/P**

6

FANCY SODAS

8

MOCKTAIL

10

Strawberry & Mint Lemonade

MINT COCKTAILS

"It is the destiny of mint to be crushed." Waverley Lewis Root

Swedish Maid – Vodka, mint, cucumber, lime juice, white sugar syrup	16
The Dragon – Pisco, mint, lime juice, white sugar syrup	16
Old Cuban – Dark Rum, sparkling wine, mint, lime juice, white sugar syrup, angostura bitters	16
Champagne Julep – Cognac, Champagne, mint, white sugar	18
Port Stinger – Port, Crème de Menthe, mint	16

CLUB COCKTAILS

"Recalling certain gentlemen of other days, who made of drinking one of the pleasures of life - not one of its evils; and who whatever they drank, proved able to carry it, keep their heads, and remain gentlemen, even in their cups. Their example is commended to their posterity." Albert Stevens Crockett

Mitch Martini – Zubrowka Bison Vodka, peach liqueur, apple juice, passionfruit syrup <i>Recipe by Giovanni Burdi, 1997</i>	16
Clover Club – Gin, raspberry syrup, lemon juice, egg white <i>First published in Thomas Bullock's The Ideal Bartender, 1917</i>	16
El Floridita Daiquiri – White Rum, Maraschino cherry liqueur, grapefruit & lime <i>Recipe by Constantino Ribalaigua Vert, 1912</i>	16
Espresso Martini – Vodka, Coffee Liqueur, espresso, white sugar syrup <i>Recipe by Dick Bradsell, 1983</i>	16
Fish House Punch – Dark Rum, Cognac, Peach Brandy, lemon juice, sugar syrup, water <i>Recipe by unknown, 1732</i>	16
Manhattan – Rye Whiskey, sweet vermouth, maraschino liqueur, orange bitters <i>Recipe by Dr. Iain Marshall, 1874</i>	18

Sparkling Wine

		<i>150ml</i>	<i>Btl</i>
Champagne Blanc de Blanc Ruinart NV	Reims, France		176
Blanc de Blanc Sparkling, Clarence House NV	Cambridge, TAS	15	63
Champagne Gatinois Grand Cru 'Brut Millésimé' 2006	Aÿ, France		298
Champagne 'Cuvée Selection' Jean-Cedric Deguy NV	Aube, France	21	120
Champagne Rose Brut 'Cuvée Miss Clémence' Jean-Cedric Deguy NV	Aube France		216
Rosé Pinot Noir Chardonnay, Dominique Portet NV	Yarra Valley, VIC		70

White Wine

		<i>150ml</i>	<i>Btl</i>
Arneis, Dal Zotto 2013	King Valley, VIC		63
Riesling, Nick O'Leary 2013	Canberra District	11	64
Riesling, Zarephath 2010	Porongurup, WA		40
Koshu 'Gris de Koshu', Grace 2013	Yamanashi, Japan	13	64
Sauvignon Blanc, Huia 2013	Marlborough, NZ		54
Sauvignon Blanc Chateau Lamothe Vincent 2011	Bordeaux, France	13	62
Pouilly Fumé 'Petit Fumé' Michel Redde 2013	Loire, France		88

		<i>150ml</i>	<i>Btl</i>
Gewürztraminer, Framingham 2011	Marlborough, NZ		76
Gewürztraminer Grand Cru 'Pfersigberb', Domaine Martin Schaezel 2011	Alsace, France		136
Torrontes 'Réserve', Quara 2011	Argentina	10	49
Semillon 'Vat 1', Tyrell's 2006	Hunter Valley, NSW		120
Chardonnay, Lark Hill 2013	Bungendore, NSW		64
Marsanne, Tellurian 2013	Heathcote, VIC		58
Montlouis-sur-Loire 'Remus', Domaine de la Taille aux Loups 2012	Loire, France	26	112
Chablis 1er Cru 'Côte de Lechet', Domaine Daniel Dampt & Fils 2012	Burgundy, France		98
Chardonnay 'S.R.H.', Bannockburn 2008	Geelong, VIC		162
Côte de Beune 'La Grande Chatelaine' Emmanuel Giboulot 2011	Burgundy, France		157
MRV & Chardonnay 'Au fil du Temps', Verget du Sud NV	Vaucluse, France	12	52
Chardonnay 'Reserve', Clarence House Estate 2009	Cambridge, TAS	12	52
Chardonnay, Zarephath 2011	Porongurup, WA		56
Chardonnay Bourgogne Domaine Roux Père & Fils 2013	Burgundy, France		69

Rosé Wine

		<i>150ml</i>	<i>Btl</i>
Mescladis 'Pic Saint Loup', Domaine Clavel, Grenache Shiraz 2012 ,	Languedoc-Rousillon, France	13	62
Pinot Noir, Nick O'Leary 2013	Canberra District		53

Red Wine

		<i>150ml</i>	<i>Btl</i>
Zinfandel 'Renaissance', Rutherglen Estates 2010	Rutherglen, VIC	12	59
Brouilly Pisse-Vieille, Domaine Lathuiliere-Gravallon 2010	Beaujolais, France		88
Pinot Noir 'Lucy's Choice', Miceli 2009	Mornington Peninsula, VIC		54
Pinot Noir 'De la Terre', Bannockburn 2011	Geelong, VIC		139
Pinot Noir, Clarence House Estate 2010	Coal River Valley, TAS	12	58
Amarone Della Valpolicella Classico Castei 1999	Valpolicella, Italy		217
Volnay 'Vendanges Sélectionées', Domaine Michel Lafarge 2006	Burgundy, France		162
Vosne Romanée, Domaine Antonin Guyon 2009	Burgundy, France		160
Château Saint-Pierre Grand Cru Classé, Saint-Julien 2001	Bordeaux, France		266
Cabernet Sauvignon 'Terra Rossa', Parker 2003	Coonawarra, SA		72
Bordeaux Blend Côte De Francs Château Nardou 2009	Bordeaux, France		77
Bordeaux Blend 1 ^{er} Grand Cru Château Angelus 2006	St Emilion, France		749
Merlot Cabernet Franc Château Belloy 2007	Bordeaux, France	21	98
Barbaresco, De Forville 2005	Piedmont, Italy		166
Toro 'Dehesa Gago', Telmo Rodriguez 2009	Zamora, Spain		56
Coteaux du Languedoc 'Le Mas', Domaine Clavel 2011	Languedoc, France		66
Syrah, Syrocco 2010	Morocco	15	69
Shiraz 'Gravel Block', Wimbairi 2012	Canberra District	14	67
Shiraz 'Chocolate Box', Rocland Estate 2012	Barossa Valley, SA		56
Chinon 'Les Barnabées', Domaine Olga Raffaut 2011	Loire, France		79

Red Wine continued....

Carmenere 'Columbine Special Reserve', William Cole 2012	Maipo Valley, Chile	69
Shiraz 'Bête Noir', Spinifex 2012	Barossa Valley, SA	83
Durif, Rutherglen Estates 2009	Rutherglen, VIC	60
Cornas 'Les Chailles', Domaine Alain Voge 2009	Rhône, France	147
Merlot Cabernet Franc, Chateau Belloy 2007	Bordeaux, France	98
Mataro 'Tabor', Spinifex 2009	Barossa Valley, SA	178
Douro, Quinta du Noval 2007	Douro, Portugal	187
Gigondas, Domaine Santa Duc 2011	Rhône, France	92

Dessert Wine

		<i>100ml</i>	<i>Btl</i>
Vouvray Moelleux, Domaine Huet, Cuvee Constance, Chenin Blanc 2005 <i>500ml</i> ,	Loire Valley, France		688
Château Roûmieu-Lacoste Sauternes 2007 <i>375ml</i>	Bordeaux, France	16	67
Château La Rame Semillon 2009 <i>375ml</i>	Bordeaux, France		72
Gaillac Doux Loin de l'oeil, Domaine Rotier, Renaissance 2010 <i>500ml</i> , Gaillac, France			77
Muscat de Beaumes de Venise, Domaine de Durban 2006 <i>375ml</i>	Rhone Valley, France	17	68

Digestif

		100ml	Btl
Fortified Semillon, Liebich NV	Barossa Valley, SA	10	
Banyuls, Domaine Du Mas Blanc, Cuvee du Dr Andre Parce, NV	Rousillon, France	13	
Penfolds Grandfather NV	Various, Australia	16	

Croft is one of the most distinguished of all Port houses. Founded in 1588, it is the oldest firm still active today as a Port wine producer. The company is renowned above all for its Vintage Ports as well as for its range of wood aged reserves and tawnies, time-honoured styles refined by skill and experience passed down the generations.

(375ML Bottles)

2011 Croft Vintage Port	112
2009 Croft Vintage Port	111
2008 Croft Quinta Da Roeda Vintage	86
2007 Croft Vintage Port	107
2005 Croft Quinta Da Roeda Vintage	86
2003 Croft Vintage Port	219

Cognac & Armagnac

Cognac: named after the town of Cognac in France, is a variety of brandy. It is produced in the wine-growing region surrounding the town from which it takes its name, in the French Departements of Charente and Charentes-Maritime. Armagnac: is a distinctive kind of brandy produced in the Armagnac region in Gascony, southwest France. It is distilled from wine usually made from a blend of Armagnac grapes, including Colombard, and Ugni Blanc, using column stills rather than the pot stills used in the production of Cognac

Cognac

VSOP Les Antiquaires Du Cognac	17
XO Les Antiquaires Du Cognac	33
XO Cognac Tesseron Lot N90 «Sélection»	22

Armagnac

The Darroze family have been hunting out since 1974, this eau-de-vie from the land of Armagnac, a little secret, authentic lifeblood of the land, concentrated with aromas and flavours, of expressions and unique characters. Francis and Marc Darroze roam the estates on the best terroirs, that of the Bas Armagnac and its tawny sands, to select, cultivate and bottle the most beautiful discoveries.

1965 Bas Armagnac Darroze	51
1966 Bas Armagnac Darroze	44
1972 Bas Armagnac Darroze	40
1975 Bas Armagnac Darroze	39
1980 Bas Armagnac Darroze	33
1987 Bas Armagnac Darroze	27
1990 Bas Armagnac Darroze	24

Calvados

Calvados: is distilled from cider made from specially grown and selected apples, of which there are over 200 named varieties. Calvados is made in Basse Normandie "France"

2002 Calvados Dom Frontais	18
NV Calvados Dom Familial L.Dupont "Reserve"	21

Rhum & Rum

Rum: is a distilled alcoholic beverage made from sugarcane byproducts such as molasses, or directly from sugarcane juice, by a process of fermentation and distillation. The distillate, a clear liquid, is then usually aged in oak barrels. Rum can be referred to in Spanish by descriptors such as ron viejo ("old rum") and ron añejo ("aged rum").

Rhum Agricole: is a type of rum distilled in one of the French West Indies islands from freshly squeezed sugar cane juice rather than from molasses. Most rum is made from molasses, a byproduct of sugar refining but when France began to make sugar from sugar beets, sugar prices plunged heavily. The debt ridden sugar factories could not survive solely on sugar production. The French islands found that fresh cane juice was available for fermenting and distilling into rum.

XO La Mauny Rhum Vieux Agricole Martinique French Indies	23
El Dorado 21 Year old “Elected best Rum in the World highest score recorded” Guyana	31
Ron Zacapa Sistema Solera 23 Year Old Guatemala	17

WHISKIES (45ML)

Michel Couvreur 12y.o Special Vatting (Sheery Casks) France 32

A vatting of three single cask, 12 year old Scotch whiskies. Deep brassy gold colour. A gentle prickle accompanies the vaguely cereal, dried grass notes with the faintest suggestion of peat - and frankly, if it wasn't for the label it probably wouldn't have registered. Nice texture from the entry on. Plenty of richness at mid palate. A whisper of smoke develops towards the finish adding an attractive briney, creamy, Caol Ila-like finale that carries the length well. Unquestionably the most understated peated whiskey to be marketed as "peaty" that we've ever tasted.

The Yamazaki 12 y.o Japan 24

The nose is of good body with plenty of nut oils and zest, a pleasant floral character with a little tropical fruit and a rooty note. The palate is smooth and soft with good sweetness and winter spice. A lovely citrus note develops with more tropical fruit notes and a little rum. The finish is medium with fruit and zest.

Ardbeg Uigeadail Islay Scotland "Non Chilled-Filtered" 27

Uigeadail derives from the Scotch Gaelic for 'Dark and Mysterious Place' and is named for the Loch from whence Ardbeg draws its waters. Jim Murray's 2009 World Whiskey of the Year, this cask-strength bottle exudes breathtaking balance. Led by sweet, ripe fruit and black forest honey. A good helping of malt. The throne then usurped by a powerful peat and smoked barley.

Talisker 10 y.o Island Scotland 17

The distillery was founded in 1830 by Hugh and Kenneth MacAskill, and built in 1831 at Carbost after a number of false starts on other sites when they acquired the lease of Talisker House from the MacLeod of MacLeod. Quite dense and smoky on the nose, with smoked fish, bladderwrack, sweet fruit and peat. Full-bodied and peaty in the mouth.

The Glenlivet 18 y.o Speyside Scotland 28

The nose is quite big and well-rounded. There are notes of chewy sultanas and sherried peels, barley sugars and toasty cereals with petals and apple blossom. A touch of fudge and gentle wisps of smoke. The palate is full and rich with notes of chewy, tannic oak. Manuka honey and walnut with Cox's apples and orange peels. Cut herbs; fennel and spearmint. The finish is long and dry with a spicy oak note.

Glenkinchie 12 y.o Lowland 15

Situated in East Lothian which is 15 miles from Edinburgh this distillery is one of only three remaining lowland distilleries in Scotland using local grains the 12 year old is light and delicate with lemon and grassy aspects on nose and palate.