

— WINES BY THE —
GLASS & CARAFE

CHAMPAGNE & SPARKLING

AUSTRALIAN SPARKLING

LOIS BY THE LANE NV BLANC DE BLANC Glass: 14
Adelaide Hills, South Australia

CHAMPAGNE, NON-VINTAGE

PIPER-HEIDSIECK CUVÉE BRUT Glass: 23
Reims, France (Négociant Manipulant)

WHITE

RIESLING

2016 NICK O'LEARY Glass: 12 375ml: 30
Canberra District

2013 CAVE DE RIBEAUVILLÉ Glass: 15 375ml: 37
Alsace, France

PINOT GRIS

2016 ROSS HILL PINNACLE Glass: 12 375ml: 30
Orange, New South Wales

SAUVIGNON BLANC

2016 BABICH BLACK LABEL Glass: 12 375ml: 27.5
Marlborough, New Zealand

2014 DOMAINE VACHERON ET FILS ❖ Glass: 21 375ml: 52.5
Sancerre, France

SEMILLON/SAUVIGNON

2015 PEDESTAL ❖ Glass: 14 375ml: 35
Margaret River, Western Australia

CHARDONNAY

2016 SINGLEFILE 'SINGLE VINEYARD' Glass: 12 375ml: 30
Denmark, Western Australia

2015 JEAN-PAUL ET BENOÏT DROIN Glass: 21 375ml: 52.5
Chablis, France

OTHER WHITE VARIETALS

2014 LARK HILL MRV ❖ Glass: 13 375ml: 33
*Marsanne/Rousanne/Viognier
Canberra District, New South Wales*

2015 CRFT GEWRZTRAMINER Glass: 16 375ml: 39
Kuitpo, Adelaide Hills, South Australia

ROSÉ

2015 CHÂTEAU RIOTOR Glass: 10 375ml: 25
Grenache Blend, Côte de Provence, France

— WINES BY THE —
GLASS & CARAFE

RED

PINOT NOIR

2013 GIESEN VINEYARD SELECTION Glass: **13** 375ml: **33**
Marlborough, New Zealand

2014 HENRI DE VILLAMONT BOURGOGNE Glass: **17** 375ml: **42**
Burgundy, France

SYRAH GRENACHE BLEND

2013 DELAS FRERES SAINT ESPRIT, CÔTE DU RHÔNE · Glass: **11** 375ml: **27.5**
Grenache et al.
Rhône Valley, France

SHIRAZ

2014 FOUR IN HAND Glass: **14** 375ml: **35**
Barossa Valley, South Australia

2013 KILIKANOON COVENANT Glass: **21** 375ml: **52.5**
Clare Valley, South Australia

CABERNET SAUVIGNON

2014 HANCOCK & HANCOCK Glass: **17** 375ml: **43.5**
Cabernet Touriga
McLaren Vale, South Australia

2015 RYMILL THE DARK HORSE Glass: **14** 375ml: **35**
Cabernet Sauvignon
Coonawarra, South Australia

MERLOT

2014 IRVINE ESTATE Glass: **15** 375ml: **37**
Eden Valley, South Australia

OTHER RED VARIETALS

2009 CHÂTEAU SENHAILHAC Glass: **18** 375ml: **47**
Bordeaux Superieur
France

2014 TERRAZAS RESERVA Glass: **16** 375ml: **40**
Malbec
Mendoza, Argentina

DESSERT WINE

2016 FRAMINGHAM Glass: **18**
Noble Riesling (Botrytis)
Marlborough, New Zealand

2009 CHÂTEAU ROUMIEU Glass: **20**
Sémillon/Sauvignon Blanc (Botrytis)
Sauternes, France

— FOCUS ON —
CANBERRA DISTRICT WINES

Canberra District wines deliver unique qualities derived from an environment like no other in Australia. The tranquil rural countryside around the ACT is home to 140 vineyards with more than 33 wineries within 35 minutes of Canberra.

The wineries are small and intimate providing an original interactive visitor experience. The range in temperature, vineyard elevations, soil types and the careful influence of the winemakers skill and individual character help to shape the refined, unique qualities of the final product.

CLONAKILLA

“A two times finalist for Australian Winemaker of the Year, Clonakilla is one of Australia’s leading small wineries. The flagship Shiraz Viognier is an icon wine, one of the best in the country” (James Halliday)

Winemaker: Tim Kirk

James Halliday Australian
Wine Companion 2016

2015 CLONAKILLA HILLTOPS

*Shiraz
Young, New South Wales
Bottle: 85*

2015 CLONAKILLA

*Shiraz/Viognier
Murrumbateman, New South Wales
Bottle: 195*

HELM WINES

After spending time with Ken Helm and his family it is very hard not to be enthused; after a tasting it is virtually impossible not to become an ardent fan. His wines are pure, sharp and absolutely first class – they would sit proudly on a table anywhere in the world.

Winemaker: Ken Helm

James Halliday Australian
Wine Companion 2016

2015 HELM PREMIUM

*Riesling
Murrumbateman, New South Wales
Bottle: 120*

2010 HELM PREMIUM

*Cabernet Sauvignon
Murrumbateman, New South Wales
Bottle: 95*

— FOCUS ON —
CANBERRA DISTRICT WINES

LARK HILL

Lark Hill was established in 1978 by Sue & Dave Carpenter, high on the escarpment above Bungendore, 30km North East of Canberra.

Lark Hill is a cold vineyard and at 860m elevation, is one of the highest plantings in the Canberra District. In 2003, the Carpenters sought Biodynamic certification for this vineyard through NASAA (minimum 5 year transition) and in 2006 the 'transition to Biodynamic' certification was granted. 2008 marked the first vintage of 'Certified Biodynamic' wines from Lark Hill.

Winemaker: Dr. David, Sue and Chris Carpenter

James Halliday Australian
Wine Companion 2016

2014 LARK HILL MRV ❖

*Marsanne/Rousanne/Viognier
Canberra District, New South Wales
Bottle: 65*

EDEN ROAD WINES

The name of this business, now entirely based in the Canberra District, reflects an earlier stage of its development, when it also had a property in the Eden Valley. That has now been separated, and Eden Roads operations since 2008 centre on Hilltops, Canberra District and Tumbarumba. Eden Road relocated to Murrumbateman, where it purchased the former Doonkuna winery and mature vineyard, marketing greatly assisted by winning the Jimmy Watson Trophy in 2009 (Long Road Shiraz).

Winemaker: Nick Spencer, Hamish Young

James Halliday Australian
Wine Companion 2016

2014 EDEN ROAD MARAGLE

*Chardonnay
Tumbarumba, New South Wales
Bottle: 70*

MOUNT MAJURA VINEYARD

Mount Majura Vineyard is a small vineyard and winery close to Canberra, in the ACT. The vineyard on the eastern slopes of Mount Majura is characterised by red volcanic soils also containing limestone. It is a unique site producing single-vineyard wines of real character.

Winemaker: Dr. Frank van de Loo

James Halliday Australian
Wine Companion 2016

2016 MOUNT MAJURA VINEYARD

*Riesling
Canberra District, New South Wales
Bottle: 55*

— CHAMPAGNE & SPARKLING —

CHAMPAGNE

CHAMPAGNE, NON-VINTAGE

PIPER-HEIDSIECK CUVÉE BRUT 99
Reims, France (Négociant Manipulant)

CHAMPAGNE, MULTI-VINTAGE

KRUG GRANDE CUVÉE 495
Reims (Négociant Manipulant)

CHAMPAGNE, NON-VINTAGE - BLANC DE NOIR

EGLY-OURIET TRADITION BRUT 195
Ambonnay, Grand Cru Classé (Disgorged July 2014)
(Récoltant Manipulant, Grower Made)

CHAMPAGNE, NON-VINTAGE - BLANC DE BLANC

AGRAPART & FILS TERROIRS 165
Avize, Grand Cru Classé
(Récoltant Manipulant, Grower Made)

RUINART BLANC DE BLANCS 220
Reims, France

ROSÉ CHAMPAGNE, NON-VINTAGE

PAUL BARA GRAND ROSÉ DE BOUZY 125
Bouzy, Grand Cru Classé
(Récoltant Manipulant, Grower Made)

CHAMPAGNE, VINTAGE

2006 DOM PÉRIGNON 370
Épernay (Négociant Manipulant)

1998 P2 DOM PÉRIGNON 985
Épernay (Négociant Manipulant)

2004 RUINART DOM RUINART 685
Reims, France

— CHAMPAGNE & SPARKLING —

SPARKLING

SPARKLING WINE, WHITE

NV LOIS BY THE LANE BLANC DE BLANC 60

Pinot Noir, Chardonnay
Adelaide Hills, South Australia

NV LA GIOIOSA 55

Prosecco Superiore
Veneto, Italy

NV BK WINES PÉTILLANT NATUREL* 80

Chardonnay (Blanc de Blanc)
Adelaide Hills, South Australia
**Naturally sparkling because it finishes fermenting in the bottle.*
Like Coopers, delicious and cloudy!

NV BAILLY LAPIERRE CREMANT DE BOURGOGNE 105

Pinot Noir
Burgundy, France

1996 KEITH BRIEN GRANDE RESERVE X.O. 155

Chardonnay, Pinot Noir
Macedon Ranges, Victoria
(Disgorged October 2014)

SPARKLING WINE, ROSÉ

NV DOMINIQUE PORTET LD (LOW DOSAGE) 75

Pinot Noir, Chardonnay, Pinot Meunier
Yarra Valley, Victoria

*“I like words because they are like
vines – planted in the soil of culture...”*

— JEROME PREVOST

— WHITE —

*“Wine is constant proof that God
loves us and loves to see us happy.”*

— BENJAMIN FRANKLIN

RIESLING, AUSTRALIA & NEW ZEALAND

2014 DOMAINE SIMHA RANI ♦	145
<i>Coal River Valley, Tasmania</i>	
2016 NICK O’LEARY	65
<i>Canberra District, Australian Capital Territory</i>	
2015 GROSSET POLISH HILL ●	110
<i>Clare Valley, South Australia</i>	
2015 WINES BY KT 5452, WATERVALE	75
<i>Clare Valley, South Australia</i>	
2015 HELM PREMIUM	120
<i>Canberra District, New South Wales</i>	
2015 AMISFIELD DRY	70
<i>Central Otago, New Zealand</i>	
1999 GROSSET POLISH HILL	210
<i>Clare Valley, South Australia</i>	

RIESLING, FRANCE

2010 BRUNO SORG FLORIMONT	130
<i>Alsace, Grand Cru Classé</i>	
2012 DOMAINE BARMÈS BUECHER CLOS SAND	155
<i>Alsace</i>	
2013 CAVE DE RIBEAUVILLÈ	70
<i>Alsace</i>	
2011 ALBERT BOXLER SOMMERBERG JV	225
<i>Alsace, Grand Cru Classé</i>	

CHENIN BLANC, FRANCE

1995 MARC BRÉDIF	155
<i>Vouvray</i>	

GEWÜRZTRAMINER, AUSTRALIA

2014 TOPPER’S MOUNTAIN BARREL FERMENTED	70
<i>New England, New South Wales</i>	
2015 CRFT KUITPO	80
<i>Adelaide Hills, South Australia</i>	

— WHITE —

GEWÜRZTRAMINER, FRANCE

2009 DOMAINE OSTERTAG VIGNOBLE D'E ❖ 140
Alsace

PINOT GRIS, AUSTRALIA & NEW ZEALAND

2015 BK WINES OVUM 110
Adelaide Hills, South Australia

2016 ROSS HILL PINNACLE 55
Orange, New South Wales

2012 FREEMAN FORTUNA, PINOT GRIS PLUS 70
*Field Blend, Pinot Gris et al
Hilltops, New South Wales*

2013 SATO L'ATYPIQUE, ○ 95
Central Otago, New Zealand

PINOT GRIS, FRANCE

2014 ALBERT MANN CUVÉE ALBERT ○ ❖ 150
Alsace

2012 JOSMEYER LE FROMENTEAU 115
Alsace

SEMILLON, AUSTRALIA & NEW ZEALAND

2014 HART & HUNTER OAKY CREEK 85
Hunter Valley, New South Wales

SAUVIGNON BLANC, AUSTRALIA & NEW ZEALAND

2015 GEMBROOK HILL 85
Yarra Valley, Victoria

2013 FLOWSTONE, BARREL FERMENTED 125
Margaret River, Western Australia

2015 BABICH BLACK LABEL 55
Marlborough, New Zealand

SAUVIGNON BLANC, FRANCE

2013 DOMAINE VACHERON ET FILS ❖	95
<i>Chavignol, Sancerre</i>	
2013 DOMAINE GÉRARD FIOU	120
<i>St-Satur, Sancerre</i>	

SEMILLON/SAUVIGNON, AUSTRALIA

2015 PEDESTAL ❖	65
<i>Semillon/Sauvignon Blanc</i>	
<i>Margaret River, Western Australia</i>	
2011 SUCKFIZZLE	110
<i>Sauvignon Blanc/Semillon</i>	
<i>Margaret River, Western Australia</i>	
2009 YARRA YARRA THE PHOENIX	145
<i>Sauvignon Blanc/Semillon</i>	
<i>Yarra Valley, Victoria</i>	
2009 THOMAS WINES BRAEMORE CELLAR RESERVE	135
<i>Hunter Valley, New South Wales</i>	

CHARDONNAY, AUSTRALIA

2013 SAVATERRE	140
<i>Beechworth, Victoria</i>	
2013 COBAW RIDGE ❖	95
<i>Macedon Ranges, Victoria</i>	
2016 SINGLEFILE 'SINGLE VINEYARD'	60
<i>Denmark, Western Australia</i>	
2014 EDEN ROAD MARAGLE	70
<i>Tumbarumba, New South Wales</i>	
2013 DOMAINE NATURALISTE PURUS	80
<i>Margaret River, Western Australia</i>	
2012 BY FARR	185
<i>Geelong, Victoria</i>	
2012 PENFOLDS YATTARNA	285
<i>Multi-Regional, South Australia</i>	
2012 LEEUWIN ESTATE ART SERIES	195
<i>Margaret River, Western Australia</i>	
2013 PIERRO	165
<i>Margaret River, Western Australia</i>	
2002 GIACONDA ESTATE VINEYARD	395
<i>Beechworth, Victoria</i>	

— WHITE —

CHARDONNAY, FRANCE

2015 JEAN-PAUL ET BENOÎT DROIN	95
<i>Chablis</i>	
2014 DOMAINE BOUCHARD PERE ET FILS LA VIGNEE	65
<i>Bourgogne</i>	
2012 CHÂTEAU DE PULIGNY MONTRACHET	110
<i>Le Clos du Chateau de Puligny-Montrachet</i>	
<i>Bourgogne</i>	
2011 JACQUES CARILLON LES MACHERELLES	295
<i>Chassagne-Montrachet, 1er Cru</i>	

MARSANNE/ROUSSANNE/VIIGNIER, AUSTRALIA

2014 LARK HILL MRV ❖	60
<i>Canberra District, New South Wales</i>	

VIIGNIER, FRANCE

2014 YVES CUILLERON PETIT CÔTE	185
<i>Condrieu, France</i>	

— RED —

*“There are 13 minerals that are essential for human
life, and all of them can be found in wine.
Coincidence? I think not...”*

ROSÉ AND BEAUJOLAIS, FRANCE

2015 CHÂTEAU RIOTOR	60
<i>Grenache Blend</i>	
<i>Côte de Provence, Provence</i>	
2014 DOMAINE DU GROS NORE	90
<i>Mouvèdre Blend</i>	
<i>Bandol, Provence</i>	
2012 DOMAINE VILLA PONCIAGO LA RÉSERVE	85
<i>Fleurie, Beaujolais</i>	

PINOT NOIR, AUSTRALIA & NEW ZEALAND

2013 HURLEY VINEYARD HOMMAGE	110
<i>Mornington, Victoria</i>	
2013 GIESEN VINEYARD SELECTION	65
<i>Marlborough, New Zealand</i>	
2015 CRFT ARRANMORE VINEYARD (PICCADILLY VALLEY)	75
<i>Adelaide Hills, South Australia</i>	
2014 PICARDY	85
<i>Pemberton, Western Australia</i>	
2014 RIPPON JEUNESSE (YOUNG VINE) ❖	115
<i>Central Otago, New Zealand</i>	
2012 BINDI WINE GROWERS BLOCK 5	245
<i>Gisborne, Victoria</i>	

PINOT NOIR, FRANCE - CÔTE D'OR

2014 HENRI DE VILLAMONT	70
<i>Bourgogne</i>	
2013 DOMAINE DE LA VOUGERAIE TERRES DE FAMILLE	130
<i>Bourgogne</i>	
2010 MARCHAND & BURCH	165
<i>Volnay</i>	
2012 DOMAINE JEAN GRIVOT CHARMOIS	295
<i>Nuit-St-Georges</i>	

LIKE PINOT, BUT DIFFERENT

2014 THOUSAND CANDLES	220
<i>Field Blend, Pinot Noir/Shiraz</i>	
<i>Yarra Valley, Victoria</i>	

MATARO (MOUVÈDRE) & BLENDS, AUSTRALIA

2013 TORBRECK THE PICT	175
<i>Mataro</i>	
<i>Barossa Valley, South Australia</i>	
2014 RUGGABELLUS EFFERUS	85
<i>Mataro et al.</i>	
<i>Barossa Valley, South Australia</i>	

GRENACHE & BLENDS, AUSTRALIA

2014 SCHWARZ WINE CO. META	70
<i>Grenache</i>	
<i>Barossa Valley, South Australia</i>	
2014 MASSENA THE MOONLIGHT RUN	60
<i>Grenache et al.</i>	
<i>Barossa Valley, South Australia</i>	

GRENACHE & BLENDS, FRANCE

2013 DELAS FRERES SAINT ESPRIT, CÔTE DU RHÔNE	50
<i>Grenache et al.</i>	
<i>Rhône Valley</i>	
2009 E. GUIGAL CHÂTEAUNEUF-DU-PAPE	240
<i>Grenache et al.</i>	
<i>Rhône</i>	

SHIRAZ/BLENDS, AUSTRALIA

2014 FREDERICK STEVENSON SYRAH & FRIENDS ❖	90
<i>Shiraz/Roussanne</i> <i>Barossa Valley, South Australia</i>	
2015 CLONAKILLA	195
<i>Shiraz/Viognier</i> <i>Canberra District</i>	
2009 TORBRECK RUN RIG	475
<i>Shiraz/Viognier</i> <i>Barossa Valley, South Australia</i>	

SHIRAZ & SYRAH, AUSTRALIA

2014 SENTIÒ SAXON VINEYARD	75
<i>Beechworth, Victoria</i>	
2014 JAMSHEED PYREN	110
<i>Yarra Valley, Victoria</i>	
2014 FOUR IN HAND	65
<i>Barossa Valley, South Australia</i>	
2007 SCHULZ MARCUS	115
<i>Barossa Valley, South Australia</i>	
2015 TORBRECK WOODCUTTER'S	60
<i>Barossa Valley, South Australia</i>	
2013 KILIKANOON COVENANT	80
<i>Clare Valley, South Australia</i>	
2015 CLONAKILLA HILLTOPS	85
<i>Canberra District, New South Wales</i>	
2009 CASTAGNA GENESIS	185
<i>Beechworth, Victoria</i>	
2013 PENFOLDS RWT (RED WINE TRIAL)	370
<i>Barossa Valley, South Australia</i>	
2013 PENFOLDS ST. HENRI	210
<i>Multi-Regional, South Australia</i>	
2012 KILIKANOON ORACLE	175
<i>Clare Valley, South Australia</i>	
2002 KALLESKE GREENOCK CREEK	175
<i>Barossa Valley, South Australia</i>	
2011 ROSEMOUNT BALMORAL	155
<i>McLaren Vale, South Australia</i>	
2012 SEPPELT ST. PETERS	170
<i>Grampians, Victoria</i>	

SHIRAZ & SYRAH, FRANCE (RHÔNE VALLEY, NORTH)

2011 DOMAINE RENÉ ROSTAING AMPODIUM	275
<i>Côte-Rôtie</i>	
2013 ANDRÉ PERRET LES GRISIERES	145
<i>Saint-Joseph</i>	

MERLOT & BLENDS, AUSTRALIA

2014 3DROPS	55
<i>Merlot</i>	
<i>Great Southern, Western Australia</i>	
2014 IRVINE ESTATE	70
<i>Merlot</i>	
<i>Eden Valley, South Australia</i>	

MERLOT & BLENDS, FRANCE (BORDEAUX, RIGHT BANK)

2009 CHÂTEAU SENHAILHAC BORDEAUX SUPERIEUR	95
<i>Bordeaux</i>	

CABERNET SAUVIGNON, AUSTRALIA

2015 RYMILL THE DARK HORSE	65
<i>Coonawarra, South Australia</i>	
2014 ROSS HILL PINNACLE	80
<i>Orange, New South Wales</i>	
2010 HELM PREMIUM	95
<i>Canberra District, New South Wales</i>	

CABERNET/BLENDS, FRANCE (BORDEAUX, LEFT BANK)

2010 CLARENDELLE (BY HAUT-BRION)	80
<i>Bordeaux Supérieur</i>	
2010 CHÂTEAU CAMENSAC	185
<i>Haut-Médoc, 5ème Grand Cru Classé</i>	

CABERNET/BLENDS, AUSTRALIA & NEW ZEALAND

2005 YARRA YARRA CABERNET (MUSEUM RELEASE)	115
<i>Yarra Valley, Victoria</i>	
2014 HANCOCK & HANCOCK	80
<i>Cabernet Touriga, McLaren Vale, South Australia</i>	
2014 TE MATA AWATEA	60
<i>Hawkes Bay, New Zealand (375ml)</i>	
2012 MOUNT MARY QUINTET	325
<i>Cabernet Blend Yarra Valley, Victoria</i>	
2013 LINDEMAN'S PYRUS	135
<i>Cabernet Blend Coonawarra, South Australia</i>	

CABERNET SAUVIGNON, AUSTRALIA

2012 WYNNS JOHN RIDDOCH	285
<i>Coonawarra, South Australia</i>	
2013 MOSS WOOD	215
<i>Margaret River, Western Australia</i>	

OTHER VARIETALS

2014 TERRAZAS RESERVA	95
<i>Malbec Mendoza, Argentina</i>	

DON'T FORGET ABOUT THE 'UNICORNS'

Popularised on social media, the term is used to refer to bottles as elusive as the mythical horned horse, the turn of phrase for ultra-rare vintages.

The phrase points to a larger trend in the wine industry: unlike the blue-chip trophy wines that collectors have typically vied for (Latour, Lafite), unicorn wines confer status not by cost but by the skill - or luck - it takes to acquire one. It's a brand of exclusivity you can't just buy.

SHIRAZ

1990 HENSCHKE HILL OF GRACE 1,875

Eden Valley, South Australia

Henschke 'Hill of Grace' is Australia's most important single-vineyard wine. Vintaged since 1958, the Hill of Grace is the quintessential Eden Valley Shiraz showing pristine flavours of blackberry, sage and mocha with fine, lacy tannin with voluminous freshness. Stephen and Prue Henschke are the custodians of an Australian wine treasure that was in full flourish in 1990. Regarded as a perfect vintage by many, this Hill of Grace is drinking at its peak currently, but will cellar comfortably for quite a few more years.

2010 PENFOLDS BIN 95, GRANGE 1,395

Multi-Regional, South Australia

Grange is arguably Australia's most celebrated wine and is officially listed as a Heritage Icon of South Australia. Grange boasts an unbroken line of vintages from the experimental 1951 and clearly demonstrates the synergy between Shiraz and the soils and climates of South Australia.

Penfolds Grange utilises fully-ripe, intensely-flavoured and textured Shiraz grapes. The result is a unique Australian style that is now recognised as one of the most consistent of the world's great wines. The Grange style is the original and most powerful expression of Penfolds multi-vineyard, multi-district, blending philosophy.

CABERNET SAUVIGNON

1996 PENFOLDS BLOCK 42 KALIMNA 1,645

Barossa Valley, South Australia

The vintage conditions of 1996 provided Penfolds chief winemaker John Duval and his team the unique opportunity to create a one off special 'bin wine'. In the mould of other exceptional rare releases like the Bin 60A and Bin 7, the Block 42 Cabernet Sauvignon is a single vineyard wine from one of the oldest Cabernet vineyards in Australia. Deep red-purple in colour with intense blackcurrant, plum and chocolate aromas and very concentrated with cassis, plum, chocolate/vanilla with good tannins and loads of length. A wine that is becoming rarer by the year, don't miss out on this rare Penfolds one-off.

— APÉRITIFS —

MINERAL WATER

VESTAL WATER SPARKLING OR STILL 7.5PP
At Buvette we re-fill, not land-fill

VERMOUTH (60ML)

DOLIN DRY, BLANC OR ROUGE 9
Chambery, France

ATSBY ARMADILLO CAKE 9
New York, United States

DRY SHERRY (60ML)

EQUIPO NAVAZOS I THINK... MANZANILLA 9
Jerez, Spain

TORO ALBALÁ (OLOROSSO) MARQUÉS DE POLEY 14
Cordoba, Spain

PASTIS (30ML)

PERNOD 9
Paris, France

DISTILLERIE PERNOT 9
*Absinthe Bourgeois (Emerald)
Haut-Doubs, France*

APÉRITIFS (45ML)

DUBONNET 9
France

LILLET BLANC 9
Bordeaux, France

APEROL 9
Padua, Italy

CAMPARI 9
Milano, Italy

PIMMS NO.1 9
London, England

— APÉRITIFS —

GIN, AUSTRALIA

FOUR PILLARS - TARRA VALLEY, VICTORIA	10
RARE DRY (41.8% ABV)	

GIN, INTERNATIONAL

BOMBAY - LONDON, UNITED KINGDOM	
ORIGINAL DRY (40.0% ABV)	8.5
SAPPHIRE (40.0% ABV)	9.5
STAR OF BOMBAY (47.5% ABV)	14
TANQUERAY - LONDON, UNITED KINGDOM	
TANQUERAY (40.0% ABV)	9.5
TANQUERAY NO. 10 (48.0% BV)	12
BRUICHLADDICH - ISLAY, SCOTLAND	
THE BOTANIST (46.0% ABV)	10.5
WILLIAM SMITH & SONS - GLASGOW, SCOTLAND	
HENDRICKS (41.4% ABV)	12
ELEPHANT GIN - GERMANY	
LONDON DRY* (45.0% ABV)	10
<i>*15% of all profits go to two African Elephant charities</i>	
FERDINAND'S - MOSEL-SAAR-RUWER, GERMANY	
SAAR DRY (44.0% ABV)	11
SLOE - PLYMOUTH, LONDON, UNITED KINGDOM	
SLOE GIN (26.0% ABV)	9.5

VODKA, INTERNATIONAL

BELVEDERE - WARSAW, POLAND	
BELVEDERE PURE (40.0% ABV)	10.5
WYBOROWA - WARSAW, POLAND	
WYBOROWA PURE (40.0% ABV)	8.5
CIROC - COGNAC, FRANCE	
CIROC SNAP FROST (40.0% ABV)	11
GREY GOOSE - COGNAC, FRANCE	
GREY GOOSE PURE (40.0% ABV)	10.5
GREY GOOSE VODKA EXCEPTIONELLE (VX) (40.0% ABV)	16
<i>*finished with a hint of cognac</i>	
KETEL ONE - SCHIEDAM, NETHERLANDS (HOLLAND)	
KETEL ONE PURE (40.0% ABV)	10
ABSOLUT - AHUS, SWEDEN	
ABSOLUT ELYX (40.0% ABV)	11

— APÉRITIFS —

BEER & CIDER (BOTTLE), AUSTRALIAN CRAFT BEER

LOW ALCOHOL

HAHN PREMIUM LIGHT 6.5
Sydney, New South Wales (375ml, 2.6% ABV)

LAGER

DOS BLOCKOS PALE LAGER 9
St. Kilda, Victoria (330ml, 4.6% ABV)

ALE

TWO BIRDS BREWING SUNSET ALE 9
Spotswood, Victoria (330ml, 4.6% ABV)

ALE

STONE AND WOOD PACIFIC 9
Byron Bay, New South Wales (330ml, 4.4% ABV)

ALE

WHITE RABBIT DARK 9
Geelong, Victoria (330ml, 4.9% ABV)

PALE ALE

PACT BREWING CO. MT TENNENT 9
Canberra, Australian Capital Territory (330ml, 5.2% ABV)

CIDER

MONTEITH'S CRUSHED APPLE & PEAR 9
Greymouth, New Zealand (330ml, 4.5% ABV)

BEER & CIDER (BOTTLE), IMPORTED

BRASSERIE DU MONT BLANC LA BLONDE 10.5
Vallée de Chamonix les Houches, France (Belgian Pale Ale, 330ml, 5.8% ABV)

STELLA ARTOIS 9
Leuven, Belgium (330ml, 4.8% ABV)

PERONI NASTRO AZZURRO 9
Lombardia, Italy (330ml, 5.1% ABV)

ASAHI SUPER DRY 9
Osaka, Japan (330ml, 5.0% ABV)

— COCKTAILS —

Please ask the staff for something different if you would prefer a cocktail that is not on our list. All classic cocktails are available.

LILLET MODE DE VIE 13

A vigorous shake of Lillet Blanc, violet liqueur, pineapple, lavender and winerose bitters. A little bit dry, a little bit sweet, bringing aperitifs back into the spotlight.

HIBISCUS BUCK 15

Built with bubbles. Massenez Pêche and hibiscus syrup, topped with our own thyme-infused Prosecco.

PENMAN'S QUILL 17

An adventurous sour. Based on Premium Blanco Tequila, ginger liqueur, lemon juice and housemade orange marmalade. Shaken with egg white and dusted with cinnamon.

TIKI HADID 16

Havana 3 Años rum shaken with white cacao, pineapple juice, lime and a splash of Aztec chocolate bitters. Served tall and loud.

LA RESISTANCE '42 16

Ferdinand's Saar Dry (Gin infused with Riesling grapes), French green apple liqueur, lime juice and vanilla pod apple syrup. Thrown with ice and served in a coupe.

SUMMER IN BARDOT 15

A generous serve of Ketel One Citron Vodka and housemade cardamom infused mango sorbet. Shaken down with a dash of bitters and served in a martini.

DRY SMACK FIZZLE 18

Built over ice. Greenhook Beach Plum Gin Liqueur, Massenez Framboise, lime juice and lavender bitters. Crowned with soda and fresh pomegranates.

CIDER SORE EYES 15

A twisted spritz. Using Crème de Cassis de Dijon (black currants) and paring it with Aperol. Stirred down with ice and blueberries. Topped with apple cider and misted with cucumber distillate.

TOMMY'S BLOODY MARY 19

A classic we keep close to heart, the evolution from a timeless juice tonic is a housemade signature cocktail. Fresh tomato juice, Polish Vodka, pickled dill cucumber vinaigrette, Spanish paprika, Worcestershire, Himalayan sea salt, both Habanero and Chipotle Tabasco, lemon juice, truffle oil and black radish. Thrown and poured over ice.

— AFTER DINNER —

DESSERT WINE (375ML UNLESS OTHERWISE STATED)

AUSTRALIA & NEW ZEALAND

2015 MOUNT HORROCKS	85
<i>Cordon Cut Riesling</i> <i>Clare Valley, South Australia</i>	
2012 DELATITE CATHERINE'S BLOCK RESERVE	65
<i>Gewürztraminer</i> <i>Mansfield, Victoria</i>	
2015 SPRING SEED SWEET PEA	40
<i>Moscato</i> <i>McLaren Vale, South Australia (750ml)</i>	
2016 FRAMINGHAM	65
<i>Noble Riesling (Botrytis)</i> <i>Marlborough, New Zealand</i> <i>*2015 Six Nations Wine Challenge (Best Wine in Show)</i>	

FRANCE

2009 CHÂTEAU ROUMIEU	90
<i>Sémillon/Sauvignon Blanc</i> <i>Sauternes</i>	

SHERRY, SWEET

EQUIPO NVAZOS GRAN SOLERA	19
<i>Pedro Ximénez</i> <i>Jerez, Spain</i>	
1986 TORO ALBALÁ DON PX GRAN RESERVA	18
<i>Pedro Ximénez</i> <i>Cordoba, Spain</i>	

PORT

NIEPOORT RUBY	11
<i>Douro Valley, Portugal</i>	
CROFT VINTAGE PORT 2007	22
<i>Douro Valley, Portugal (500ml)</i>	
NOVAL SILVAL VINTAGE 1997	26
<i>Douro Valley, Portugal (750ml)</i>	

AUSTRALIAN FORTIFIEDS OF DISTINCTION

DAVID FRANZ (LEHMANN) OLD REDEMPTION X.O 22

Exceptionally Old Tawny
Barossa Valley, South Australia

Major Varieties: Shiraz, Dolcetto, Grenache, Pedro Ximénez.

Overall Blend: base blend started in 1947, Mr Pickwick Particular Port Reserves, Alameda Show Reserves and other bits and pieces over the years. Predominantly wood-aged pot-still Brandy spirit used.

DAVID FRANZ (LEHMANN) AD 1979 18

Shiraz Cabernet Vintage Port (Tawny)
Barossa Valley, South Australia

Major Varieties: Shiraz (sourced from the Barossa Valley), Cabernet Sauvignon (sourced from Langhorne Creek).

Overall Blend: The wine was made by Peter Lehmann in his last year at the Saltram Winery before moving to what is now Peter Lehmann Wines. Back in 1979, Peter Lehmann was literally in the middle of the biggest move of his life. It's now the stuff of legend - the decision that saved many local growers and their vineyards at a pretty bleak time. Although ballsy, like all gamblers Peter knew he held the right cards; a full house of great fruit! The AD 1979 is a time capsule of that pivotal vintage. It captures the essence of the 1979 vintage and passes it to us like a treasured memory - mellowed by time with all the good bits intact.

AUSTRALIAN FORTIFIEDS

CHAMBERS ROSEWOOD 9

Muscat
Rutherglen, Victoria

CAMPBELLS MERCHANT PRINCE 34

Rare Muscat
Rutherglen, Victoria

CAMPBELLS ISABELLA 30

Rare Tokay (Tokay)
Rutherglen, Victoria

PENFOLDS GRANDFATHER FINE OLD TAWNY 16

Multi-Regional, South Australia

— AFTER DINNER —

COGNAC

NORMANDIN MERCIER	19
<i>La Péraudière Brut de Fût (Cask Strength), 20yo</i> <i>Grande Champagne</i>	
PAUL GIRAUD	14
<i>Napoléon 15yo</i> <i>Grande Champagne</i>	
RENIER	26
<i>Fine Champagne XO, 25yo</i> <i>Grande Champagne</i>	
JEAN GROSPELLIN	32
<i>Cognac de Collection, 1973</i> <i>Petite Champagne</i>	

ARMAGNAC

TARIQUET	11
<i>Folle Blanche, 5yo</i> <i>Bas Armagnac</i>	
FRANCIS DARROZE	29
<i>Les Grands Assemblages, 30yo</i> <i>Grand Bas Armagnac</i>	
CASTARÈDE	15
<i>Récolt 1978</i> <i>Grand Bas Armagnac</i>	
DELORD	12
<i>Récolt 1985</i> <i>Armagnac-Ténerèze</i>	

CALVADOS

VICTOR GONTIER	17
<i>Récolt 2000</i> <i>Domfrontais</i>	
ADRIEN CAMUT	29
<i>Privilège 18yo</i> <i>Pays d'Auge</i>	

MARCS & FINES

DUMAGIN	12
<i>Vieux Marc de Champagne (Marc), 6yo</i> <i>(Barrel finished Bordeaux Graves Rouge)</i>	
LA NERTHE	14
<i>Châteauneuf-du-Pape (Fine), 1995</i>	

— AFTER DINNER —

LIQUEUR

DISARONNO AMARETTO 10
Lazio, Italy

AMARO & DIGESTIVES

MONTENEGRO 11
Bologna, Italy

AVERNA 10
Sicily, Italy

FERNET-BRANCA 9
Milan, Italy

GROSSET45 (BY JEFFREY GROSSET) ● 12
*A spirit made from organically grown Riesling grapes
Clare Valley, South Australia*

WHISK(E)Y, BLENDED & IRISH

BRUICHLADDICH LADDIE CLASSIC EDITION 1 10
Blended (Islay, Scotland) (46.0% ABV)

CHIVAS REGAL, 18YO 15
Blended (Speyside/Highlands, Scotland) (40.0% ABV)

CHIVAS REGAL EXTRA 18
Blended (Speyside/Highlands, Scotland) (40.0% ABV)

JOHNNY WALKER BLUE LABEL 38
Blended (Kilmarnock, Scotland) (40.0% ABV)

MONKEY SHOULDER 9.5
Blended (Dufftown, Scotland) (40.0% ABV)

JAMESON CASK MATES 16
Blended, Irish (Dublin, Ireland) (40.0% ABV)

WHISK(E)Y, SINGLE MALT - AUSTRALIA

STARWARD WINE CASK EDITION 1 15
Single Malt Australian Whisky (Essendon Fields, Victoria) (41.0% ABV)

WHISK(E)Y, SINGLE MALT - INTERNATIONAL

MICHEL COUVREUR OVERAGED 18
Single Malt Whisky (Burgundy, France) (43.0% ABV)

MICHEL COUVREUR UNIQUE 16
Single Malt Whisky (Burgundy, France) (41.0% ABV)

— AFTER DINNER —

WHISK(E)Y, SINGLE MALT - SCOTLAND

AULTMORE, 12YO	10
<i>Speyside Single Malt Whisky (Scotland) (46.0% ABV)</i>	
GLENFIDDICH, 12YO	10
<i>Speyside, Single Malt Whisky (Scotland) (40.0% ABV)</i>	
GLENFIDDICH, 18YO	25
<i>Speyside, Single Malt Whisky (Scotland) (43.0% ABV)</i>	
ARBEG, 10YO	9.5
<i>Islay, Single Malt Whisky (Scotland) (46.0% ABV)</i>	
BRUICHLADDICH OCTOMORE EDITION 6.3	18
<i>Islay, Single Malt Whisky (Scotland) (64.0%% ABV)</i>	
BRUICHLADDICH OCTOMORE EDITION 7.1	23
<i>Islay, Single Malt Whisky (Scotland) (64.0%% ABV)</i>	
LAGAVULIN, 16YO	16
<i>Islay, Single Malt Whisky (Scotland) (43.0%% ABV)</i>	
TALISKER, 10YO	12.5
<i>Isle of Skye, Single Malt Whisky (Scotland) (45.8% ABV)</i>	
HIGHLAND PARK, 18YO	19
<i>Orkney Island, Single Malt Whisky (Scotland) (% ABV)</i>	
DALMORE, 12YO	13
<i>Highland, Single Malt Whisky (Scotland) (46.0% ABV)</i>	
GLENMORANGIE THE ORIGINAL, 10YO	10
<i>Highland, Single Malt Whisky (Scotland) (46.0% ABV)</i>	
OBAN, 14YO	15
<i>Highland, Single Malt Whisky (Scotland) (43.0% ABV)</i>	
BALVENIE DOUBLE WOOD, 17YO	18
<i>Speyside, Single Malt Whisky (Scotland) (42.0% ABV)</i>	
BALVENIE CARIBBEAN CASK, 13YO	15
<i>Speyside, Single Malt Whisky (Scotland) (40.5.0% ABV)</i>	

WHISK(E)Y, AMERICAN & RYE

BUFFALO TRACE	8.5
<i>Bourbon Whiskey (Kentucky, United States)(40.0%ABV)</i>	
LABROT & GRAHAM'S WOODFORD RESERVE	12
<i>Bourbon Whiskey (Kentucky, United States)(45.2%ABV)</i>	
MAKERS MARK	9.5
<i>Bourbon Whiskey (Kentucky, United States)(42.0%ABV)</i>	
WILD TURKEY RUSSELL'S RESERVE, 10YO	12
<i>Bourbon Whiskey (Kentucky, United States)(45.0%ABV)</i>	
CYRUS NOBLE SMALL BATCH	13.5
<i>Bourbon Whiskey (San Francisco, United States)(45.0%ABV)</i>	
JACK DANIEL'S GENTLEMAN JACK	9.5
<i>Bourbon Whiskey (Tennessee, United States)(40.0%ABV)</i>	
SAZERAC	11
<i>Rye Whiskey (Kentucky, United States)(45.0%ABV)</i>	