

Cocktails

The Classics

Step back in time with an oldie but a goodie

2 standard drinks

The Daiquiri 16

White rum shaken with fresh lime and refined sugar. Beautiful in its simplicity.

- *Jennings Cox, Santiago, Cuba, 1902*

The Manhattan 18

Bulleit Rye whiskey expertly combined with sweet vermouth, Angostura bitters and maraschino cherry.

- *Manhattan Club, New York City, USA, 1870's*

The Margarita 16

Espolon Blanco tequila, fresh lime, Triple Sec and a dash of agave. It's always Margarita time.

- *Unknown inventor, Tijuana, Mexico, c1941*

The Martini – Gin or Vodka 17

Gin or Vodka, dry vermouth, wet or dry, olive or twist, shaken or stirred....

- *Origin unclear, possibly 1860, San Francisco, USA*

The Negroni 17

Gin stirred with sweet vermouth, Campari and aromatised with a hint of zesty orange.

- *Count Camillo Negroni, Florence, Italy, 1919*

The Old Fashioned 17

Makers Mark bourbon mellowed with sugar, bitters and ice. A favourite of *Mad Men* everywhere.

- *Pendennis Club, Louisville, Kentucky, USA, 1881*

The Whisky Sour 17

Scotch whisky shaken with fresh lime, sugar syrup, bitters and a dash of egg white, served on the rocks.

- *Elliot Stubb, un-named bar, Iquique, Peru (now Chile), 1872*

Modern Twists on Classics

Vintage drinks with a contemporary edge

Aperol Spritz

15

Aperol, Prosecco and a splash of soda water.

- *Served on the rocks with fresh orange. An on-trend favourite.* [2 std. drinks]

Chirn Park Mule

16

Absolut Citron vodka pleasantly balanced with ginger wine, fresh lime and ginger beer.

Served in a traditional copper mug and aromatised with a hint of lemongrass.

- *Born in L.A, now a Chirn Park institution* [2 std. drinks]

Espresso Martini

17

Absolut Vanilla vodka, white cacao liqueur shaken w/ a shot of fresh espresso and a dash of agave nectar.

- *Sumptuous and creamy. A sophisticated little devil, dressed to kill.* [2 std. drinks]

Lychee Elderflower Martini

16

Vodka, elderflower, lime, lychee liqueur and lychee puree shaken until very cold and served straight up.

- *Cold, sweet and delicious... 'nuff said.* [1.5 std. drinks]

New York Sour

17

Makers Mark bourbon, Stones ginger wine, house made ginger syrup and lemon juice, shaken and strained over ice, topped with ginger beer and a shiraz float.

- *A whisky sour on holidays in Bourbon St, New Orleans* [2 std. drinks]

Passionfruit Cosmopolitan

16

Vodka and Triple Sec shaken with passionfruit, lime and cloudy apple.

- *Tangy and refreshing* [1.5 std. drinks]

Spiced Mango Mojito

17

Sailor Jerry spiced rum, Triple Sec muddled with sugar, fresh mint leaves and mango puree, cinnamon, topped with ginger beer.

- *Our 'spiced-up' take on the classic Cuban highball.* [1.5 std. drinks]

Tonic Signature Cocktails

Unique concoctions, created by us for you

2 standard drinks

Berry Nice Spritzer

15

Vodka and house made blackberry syrup muddled with cucumber, fresh lime and mint... served over ice and spritzed with soda.

- Clean and refreshing... just as a spritzer should be

Hello Sailor

17

Sailor Jerry spiced rum & Stone's ginger wine muddled w/ fresh pear, then shaken w/ house made ginger-infused syrup & lime juice and charged with ginger beer.

- A spicy concoction of pear, ginger and lime served in a Navy ration mug

It's Quite Delicious

18

Choya Umesu plum wine, elderflower liqueur, vanilla, passionfruit, lime and aloe vera juices served in a Japanese teapot and charged with soda.

- Sweet and refreshing, it really is Quite Delicious...

Midnight in Chirn Park

17

London dry gin, house made raspberry reduction, lemon and a dash of egg white, shaken until silky smooth.

- A Chirn Park twist on the classic Clover Club

Nice and Sloe

17

Bacardi and Hayman's sloe gin, shaken with mint & a dash of lemon and aloe vera. Charged with soda and served on the rocks w/ fresh blueberries.

- Rich berry notes headline this very twisted, modern take on a mojito

Tonic Solero

17

Vanilla vodka, Chambord, fresh raspberry puree and muddled lime all shaken over ice.

- Vanilla and raspberry heaven. Delightfully tasty

White Chocolate Martini

16

Absolut Vanilla vodka, Mozart white chocolate liqueur & white cacao liqueur shaken w/ fresh milk & cream.

- Rich, creamy and indulgent

Barrel Aged Libations

Smooth, refined classics, barrel aged on premises in double charred oak barrels

2 standard drinks

Martinez

18

Hayman's Old Tom gin, Luxardo maraschino liqueur & rosso vermouth.

Aged in a double charred oak barrel for 3 weeks, stirred gently & served straight up w/ a lemon zest.

Boulevardier

18

Buffalo Trace bourbon, Carpano Antica Formula vermouth & Campari.

Aged in a charred oak barrel for 6 weeks, served 'on the rocks' & garnished w/ orange zest.

Vieux Carré

20

Rittenhouse Rye whisky, Hennessy VSOP cognac, Dolin rosso vermouth & DOM Benedictine liqueur, expertly combined with Angostura & Peychaud's bitters.

Aged in a charred oak barrel for 6 weeks & served 'on the rocks' w/a lemon zest.

Sharing Cocktails

Share the goodness with these Instagram worthy creations

4 standard drinks each

A Day on the Green 34

Gin w/ jasmine green tea, cucumber, fresh lime, elderflower cordial & cloudy apple juice served in a 1 ltr glass carafe

Endless Summer 33

Vodka & Aperol Italian bitter orange aperitif w/ blood orange puree, Angostura bitters, lemon juice, pineapple juice & soda served in a 1 ltr glass carafe

Passionfruit and Pineapple Mojito 34

Bacardi white rum, passionfruit, pineapple, mint, lime and soda.
Your classic mojito with a twist

Pimms & Chill 36

Pimms served with fresh fruit in a 1 ltr glass carafe

Red Sangria 35

Red wine, triple sec, & St.Remy VSOP Brandy w/ cinnamon syrup, lemon, lime & orange juices served with fresh fruit in a 1 ltr glass carafe

Tonic Iced Tea 33

Absolut Wild Tea vodka, Tanqueray gin, Bacardi white rum & orange liqueur w/ Earl Grey syrup, lemon juice & cola served in a 1 ltr glass carafe

If your favourite cocktail is not listed, don't hesitate to ask. We can make most variations preferable to taste and request.

Wine

150ml gls/750ml btl

Sparkling & Champagne

Dunes & Greene 'Split Pick' Sparkling Pink Moscato (sweet) – SA	8/40
Dunes and Greene Chardonnay Pinot Noir – SA	9/45
Dalfarras Prosecco– Vic	9/45
Domaine Chandon Brut NV – Yarra Valley – Vic	58
Moet & Chandon 'Imperial' NV – Epernay – France	120
Veuve Clicquot 'Yellow Label' NV – Reims – France	140

Sauvignon Blanc

Three Vineyards Sauvignon Blanc– vic	7.5/37.5
Nautilus Sauvignon Blanc– Marlborough – nz	10/48

Chardonnay

Three Vineyards Chardonnay– vic	7.5/37.5
Miles From Nowhere, Best Blocks– Margaret River – wa	12/60

White Varietals

Hole in the Water Pinot Gris– Marlborough – nz	9/45
Alkoomi Riesling– Eden Valley – sa	9/45
La Marschera Pinot Grigio – Limestone Coast – sa	9.50/47

Rosé

Baby Doll Rosé - Marlborough – nz	8.5/42.5
Tobacco Road Sangiovese Rosé– King Valley – vic	9/45

150ml gls/750ml btl

Pinot Noir

Trapiche– Mendoza – Argentina	9/45
Opawa– Marlborough – NZ	50

Aromatic Red

Trapiche Malbec– Mendoza – Argentina	9/45
--------------------------------------	------

Shiraz

Three Vineyards Shiraz– VIC	7.5/37.5
Chaffey Brothers 'Synonymous'– Barossa Valley – SA	10/48

Cabernet Sauvignon & Merlot

Shottesbrooke Cabernet Sauvignon– Langhorne Creek – SA	9/45
Smith & Hooper Merlot– Wrattenbully – SA	9/45
Geoff Merrill 'G&W' Cabernet Sauvignon– McLaren Vale – SA	58
Vasse Felix Cabernet Sauvignon– Margaret River – WA	70

Dessert Wine

75ml gls/375ml btl

Cookoothama Botrytis Semillon– Murrumbidgee – NSW	8/40
---	------

Port

60ml gls

Mr Pickwick's Particular Tawny – SA	11
-------------------------------------	----

Beer
S

ON TAP

Furphy Refreshing Ale [4.4% ABV]

Little Creatures Brewing, Vic

An easy drinking, crisp ale with a perfect balance of fruit and malt

8.5

Byron Bay 'Hazy One' Pale Lager [4.4% ABV]

Byron Bay Brewing, NSW

A quenching, hazy Australian lager with a subtle floral touch

8.5

LIGHT & MID-STRENGTH

Responsibly refreshing

Cascade Light – Tas	8
Peroni Leggera [Mid] – Italy	8.5
Stone & Wood Garden Ale [Mid]	9

LAGER

Light and crisp

Pure Blonde – Vic	8
Coors – Canada	8
Corona – Mexico	8.5
Asahi – Japan	8.5
Peroni Nastro Azzuro – Italy	8.5
Budvar – Czech Republic	9

PILSNER

The beer lover's beer

Balter Pilsner – QLD	10
----------------------	----

WHEAT BEER

Cloudy and distinctively citrusy

Hoegaarden – Belgium	10
----------------------	----

PALE ALE & IPA

Fruity, crisp and copper in colour, pale ales are your session beers

Lord Nelson Pale Ale – NSW	9
Stone & Wood Pacific Ale – NSW	9.5
Stone & Wood Cloud Catcher – NSW	9.5
Balter XPA – QLD	10
Black Hops 'The Hornet' IPA – QLD	12

DARK BEER

Rich and complex. Serious business

Kilkenny Ale – Ireland	9.5
White Rabbit Dark Ale – Vic	9.5

CIDER & FRUIT BEER

On the fruity side

Pressman's Apple Cider – NSW	9
Scape Goat Pear Cider – NZ	9
Rekorderlig Strawberry & Lime – Swe	10

Spirits

House Pour Spirits

Red Square – Vodka – Russia	8
Beefeater – Gin – London	8
Bacardi – Light Rum – Puerto Rico	8
Pampero Añejo Especial – Dark Rum - Venezuela	8
Bardinet VSOP – Brandy – France	8
Teachers Highland Cream – Scotch Whisky – Scotland	8
Makers Mark – Bourbon – USA	9
Jack Daniels Tennessee Whiskey – USA	9
Espolón Blanco – 100% Agave Tequila – Mexico	10

Vodka & Shochu

Absolut Citron – Sweden	9	Belvedere – Poland	10
Absolut Vanilla – Sweden	9	Grey Goose – France	12
Shiro No Takumi Shochu – Japan	9	U'luvka – Poland	12
Absolut Elyx – Sweden	9	Ciroc – France	12

Cognac

Hennessy VSOP	14	Martell XO	25
Courvoisier VSOP	15		

Tequila

Espolón Reposado	10	Casamigos Añejo	14
Don Julio Blanco	12	Patron Silver	14
Patron XO Café	12		

Gin

Bombay Sapphire – England	9	London No 1 – England	10
Hayman's London Dry – England	9	West Winds 'The Sabre' – WA	10
Hayman's Old Tom – England	9	Archie Rose Signature – NSW	11
Plymouth – England	9	Forty Spotted – Tas	11
Bulldog – England	9	Hendricks – Scotland	11
Tanqueray – Scotland	10	Ink – NSW	12
Hayman's Sloe – England	10	Brookie's Byron Dry – NSW	12
No 3 – England	10	West Winds 'The Cutlass' – WA	12
Edgerton Pink – England	10	Tanqueray Ten – Scotland	12
Beefeater 24 – England	10	Gin Mare – Spain	12
Four Pillars – Vic	10	West Winds 'The Broadside' – WA	14

Rum & Rhum Agricole

Bacardi Gold – Puerto Rico	9	Mount Gay XO – Barbados	11
Bacardi 8yr – Puerto Rico	9	Bundaberg Small Batch – Qld	11
Bundaberg Original – Australia	9	Barbancourt – Haiti	12
Cruzan Single Barrel – St. Croix	9	Pusser's – British Virgin Islands	12
Havana Club 3yr – Cuba	9	Pyrat XO Reserve – USA	13
10 Cane – Trinidad	10	Dictador 12yr – Colombia	14
Gosling's Black Seal – Bermuda	10	Plantation 20 th Anniv. – Barbados	14
English Harbour 5yr – Antigua	10	Ron Zacapa Centenario 23 – Guatemala	14
Mount Gay Black Barrel – Barbados	10		

Spiced Rum

Captain Morgan Spiced Gold – Caribbean	8	The Kraken – USA	10
Sailor Jerry – Caribbean / Scotland	9	Spiced Bam Bam – NSW	10

Cachaça

Sagatiba Pura – Brazil	10	Sagatiba Velha – Brazil	12
------------------------	----	-------------------------	----

Pisco

Santiago Queirolo Grape – Peru	9	Santiago Queirolo Plum – Peru	9
--------------------------------	---	-------------------------------	---

Bourbon

Jim Beam – Kentucky	9	Basil Hayden's 8yr – Kentucky	12
Buffalo Trace – Kentucky	9	Baker's 7yr – Kentucky	12
Jim Beam Small Batch – Kentucky	10	Eagle Rare 10yr – Kentucky	14
Wild Turkey – Kentucky	10	Hudson Baby Bourbon – New York	16
Woodford Reserve – Kentucky	11		

American Whiskey

George Dickel No.8 – Tennessee	9	Rittenhouse Rye – Kentucky	14
Bulleit Rye – Kentucky	10	Hudson Manhattan Rye – New York	17
Jack Daniels Single Barrel – Tennessee	12		

Canadian Whisky

Canadian Club – Ontario	9	Crown Royal – Manitoba	10
-------------------------	---	------------------------	----

Irish Whiskey

Jameson's – Cork	9	Redbreast 12yr – Cork	14
------------------	---	-----------------------	----

Japanese Whisky

The Hakushu – Yamanashi	12	Nikka From The Barrel – Hokkaido	14
The Yamazaki – Hokkaido	14		

Scotch Whisky – Blended

Monkey Shoulder – Speyside	10	Chivas Regal 12yr – Moray	10
Johnnie Walker Black Label – Ayrshire	10	Chivas Regal ‘Royal Salute’ 21yr – Moray	18

Scotch Whisky – Single Malt

Talisker 10yr – Isle of Skye	12	Lagavulin 16yr – Islay	15
Glenfiddich 12yr – Speyside	12	Balvenie Doublewood 12yr – Banffshire	15
Laphroaig 10yr – Islay	13	Highland Park 12yr – Orkney Islands	15
Glenlivet 15yr – Speyside	14	Balvenie Caribbean Cask 14yr – Banffshire	16
Dalwhinnie 15yr – Highlands	14	Highland Park 18yr – Orkney Islands	18
Glenkinchie 12yr – Lowlands	14		

Softs

Mineral Water – 500ml

San Pellegrino sparkling water – Italy	5
Aqua Panna still water – Italy	5

Soft Drink

Coke, Diet Coke, Coke Zero, Lemonade, Dry Ginger Ale, Soda, Tonic	4
Lemon Lime & Bitters	5
Ginger Beer	5

Juice

Orange, Pineapple, Cranberry, Pink Grapefruit, Cloudy Apple	5
---	---

Ground Control Coffee (Love Bites Blend)

Espresso, Macchiato, Piccolo, Flat White, Latte, Cappuccino, Long Black	4
Extra Shot	1
Chai Latte, Hot Chocolate	5
Affogato	8

Premium Teas

English Breakfast, Earl Grey, Green Jasmine, Green Mint, Forest Fruits	5
--	---

Liqueur Coffee/Affogato

Baileys, Kahlua, Tia Maria, Galliano, Cointreau, Grand Marnier, Frangelico, Mozart Chocolate, Butterscotch, Jameson	14
---	----

Non-Alcoholic Cocktails

Tonic Elixir

Lychee puree, fresh lime, cranberry juice, apple juice, elderflower syrup & fresh mint leaves	9
---	---

Tonic Pink Lemonade

Ruby red grapefruit juice, lemonade, sugar syrup, lemon juice & grenadine	9
---	---

Virgin Apple Mojito

Cloudy apple juice, fresh lime, fresh mint leaves, sugar syrup muddled & topped with soda water	9
---	---