

		Glass	Bottle
Champagne & Sparkling Wines			
Chiaro Prosecco NV	<i>Veneto, Italy</i>	\$65	\$300
Ayala Brut Majeur NV	<i>Champagne, France</i>	\$88	\$488
Bollinger NV	<i>Champagne, France</i>	\$120	\$680
Louis Roederer NV	<i>Champagne, France</i>	\$165	\$770
Bollinger Special Cuvee NV	<i>Champagne, France</i>		\$990
Louis Roederer Cristal	<i>Champagne, France</i>		\$3,900

Rosé Wines by the Glass and Bottle

Douce Vie Rosé	<i>Côtes de Provence, France</i>	\$70	\$350
Château d’Esclans Whispering Angel Rosé	<i>Côtes de Provence, France</i>	\$95	\$460

White Wines by the Glass and Bottle

Encore Sauvignon Blanc	<i>Rosemount, Australia</i>	\$65	\$320
Casali Maniago Pinot Grigio DOC	<i>Friuli, Italy</i>	\$65	\$320
Domaine Chanson Macon Village Chardonnay	<i>Burgundy, France</i>	\$70	\$345
Gunn Estate Pinot Gris	<i>Marlborough, New Zealand</i>	\$85	\$380
Wynn’s Coonawarra Estate Riesling	<i>Coonawarra, Australia</i>	\$85	\$380
Pio Cesare Gavi DOCG	<i>Piedmont, Italy</i>	\$85	\$380
Howards Folly Sunhador Alvarinho	<i>Alentejo, Portugal</i>	\$85	\$380
Sacred Hill Sauvignon Blanc	<i>Marlborough, New Zealand</i>	\$90	\$465

Red Wine by the Glass and Bottle

Aguaribay Malbec	<i>Mendoza, Argentina</i>	\$ 65	\$320
Twinwoods Cabernet Sauvignon Merlot	<i>Western Australia</i>	\$ 65	\$320
Robert Mondavi Twinoaks Cabernet Sauvignon	<i>California, USA</i>	\$ 65	\$320
Frescobaldi Castiglioni Chianti	<i>Tuscany, Italy</i>	\$ 75	\$340
St Hallett Gamekeeper Shiraz	<i>Barossa Valley, Australia</i>	\$ 80	\$360
Torbreck Old Vines Grenache Shiraz Mourvèdre	<i>Barossa Valley, Australia</i>	\$ 85	\$380
Howards Folly Sunhador Syrah Blend	<i>Alentejo, Portugal</i>	\$ 85	\$380
Sacred Hill Marlborough Pinot Noir	<i>Marlborough, New Zealand</i>	\$ 95	\$465

Full ‘wines by the bottle’ & ‘exclusive cellar’ wine lists also available.

Sparkling Cocktails \$70 made with Chiaro Prosecco

Passion with passion fruit	Bellini with peach nectar	Rossini with fresh raspberry
Fraise with fresh strawberry	Mimosa with fresh orange juice	Kir Royal with crème de cassis
The Flirtini with pineapple, Cointreau & vodka \$90	Goodnight Kiss with Campari, bitter & a sugar cube \$90	

The Classics – Martini’s, Mojito’s and Margarita....or ask the bartender for your favorite

Grey Goose Martini’s Watermelon, Tiramisu, Chocolate, Strawberry Cosmo, Espresso, French & Saketini

Bacardi Mojito’s Classic Lime, Mixed Berry, Passion Fruit, Blood Orange & Mango

Margarita’s Frozen or **“on the rocks”** Lime, Lemon, Strawberry or Passion

House Pour Spirits \$70

Eristoff Vodka, Bombay Sapphire Gin, Dewar’s Scotch Whiskey, Jim Beam Bourbon,

Bacardi White & Dark Rum & Jose Cuervo Tequila

Premium Spirits

Grey Goose Vodka **\$85** Glenmorangie 10yo **\$100** Macallan 12yo **\$85** Tanqueray Ten Gin **\$85**

Hendricks Gin **\$90** Mount Gay & Bundaberg Rum **\$80** Anejo 1800 Tequila **\$90** Patron XO Café Tequila **\$85**

Beers & Ciders

Draught Beers Stella Artois, Budweiser, Hoegaarden, Goose Island IPA **\$70 pint \$40 ½ pint**

Bottled Beers Peroni, Tsing Tao, San Miguel, James Boag’s, Corona, Asahi **\$60**

Coopers Pale Ale, Crown Lager, Victoria Bitter (VB), Magner’s Cider **\$70**

Soft Drinks Coke, Diet Coke, Sprite, Ginger Ale, Ginger Beer, Tonic Water, Soda Water **\$40**

Fresh lime soda, Lemon lime bitters, Gunner, Lemon Squash, Lime Squash, Red Bull **\$45**

Water 500ml Panna Still & San Pellegrino Sparkling **\$40 Water 1L Panna** Still & San Pellegrino Sparkling **\$80**

Fresh Juice Orange, Grapefruit, Red Apple, Watermelon, Mango, Carrot, Pineapple **\$60**

Juice Cranberry, Tomato **\$50**

Prices are subject to a 10% service charge