


DRINKS MENU

Wine / Vin

Champagne / Sparkling

	Gls 150ml	250ml	Bottle
Te Hana Brut Cuvee - Marl	11.5		49
Lindauer Brut NV (200ml bottle)			12
Daniel Le Bruin			74
Nicolas Feulatte Reserve - Chouilly			99

White Wines

Kings "Bastard" Chardonnay - Marl	14	19	55
Kopiko Bay Chardonnay - Marl	9.8	15	46
Te Whare Ra Chardonnay - Marl			69
Trinity Hill Chardonnay - H.Bay	10.5	16	46
Rockface Riesling - Waipara	9.8	15.5	45
Main Divide Riesling - Waipara	12	18	49.5
Mt Difficulty R.M. Riesling - C. Otago	11	17	49.5
Millton Gewurtztraminer - Gisb.	14	19.8	60
Huntaway Viognier - Gisb	12	18	56
Wither Hills Rose - Marl.	11	17	49.5
The Ned Pinot Gris - Marl	10.5	16	48
Kopiko Bay Pinot Gris - Marl	9.8	15	46
Main Divide Pinot Gris - Marl	12	18	49.5
Wither Hills Early Light P.G - Marl	11	17	49.5
Riverlands Sauvignon Blanc - NZ	8	13	39
Kopiko Bay Sauvignon Blanc - Marl	9.8	15	46
Wither Hills Sauvignon Blanc - Marl	11	17	49.5
Main Divide Sauvignon Blanc - Waipara	12	18	49.5
Wither Hills Early Light Sauvignon Blanc - Marl	11	17	49.5
Pegasus Bay Sauvignon/Semillon - Waipara			69

Red Wines

Mt Difficulty Roaring Meg Pinot Noir / C.Otago	14	19.8	59
Kopiko Bay Pinot Noir / Marl	9.8	15	46
Black Estate Circuit Pinot Noir / Waipara	12.5	18	59
Mt Difficulty Pipeclay Pinot Noir / C.Otago			135
Riverlands Cabernet Merlot - NZ	8	13	39
Curious Shiraz / Sth Aust	9.8	15.5	45
Knapstein Shiraz / Clare V	11	17	49.5
Main Divide Cabernet Merlot / Waipara	12	18	49.5
Morton Estate Merlot / H.Bay	11	17	49.5
Angus "Bull" Cabernet Sauvignon / Sth Aust	12	18	53

Beer / Bier

Tap Beers

	ml	\$
Stella Artois - 5% abv	330	8.8
Premium lager, clean bitterness a hint of citrus, full flavor	500	12
Jupiler - 5.2% abv	425	9
Pale lager, created in 1966, Belgium's biggest selling beer	1ltr pitcher	19
Leffe Blonde - 6.6% abv	250	9
Aromatic and full bodied with a delicate sweetness,	330	11.8
since 1152	500	15
Leffe Brune - 6.5% abv	250	9
Almost black rope, perfectly balanced taste, sweet & bitter,	330	11.8
coffee after taste	500	15
Hoegaarden - 5% abv	250	9
World renowned as "the best of the white beers",	330	11.8
since 1445	500	15
Kriek - 5.1% abv	250	9
Lambic beer with fresh cherries added	425	11.8
Hof IPA - 4% abv	425	8.5
New Zealand crafted Indian Pale Ale	1ltr pitcher	18
Hof Cider - 4.6% abv	425	8.5
New Zealand made apple cider	1ltr pitcher	18
Tasting tray of four Belgian Beers		15

Ciders

The Hof Cider - 4.6% abv	425	8.5
Issac Apple Cider - 5%abv	330	9.5
Issac Berry Cider - 5%abv	330	7.5
Issac Feijoa Cider - 5%abv	330	9.5
Issac Pear Cider - 5%abv	330	9.5

Belgian Bottled & Artisan Beers

	ml	\$
Duvel - 8.5% abv "Devil" in Antwerp dialogue, soft light palate, innocent at first	330	16
Pauwell Kwak - 8% abv Since 1791, double high fermentation, served in a wooden bracket	330	15
La Chouffe - 8% abv Unfiltered blonde beer, pleasantly fruity, spiced with coriander	330	16
Hoegaarden Grand Cru - 8.7% abv Coriander and dried orange peel in the brew, masterfully complex	330	15
Hoegaarden Forbidden Fruit - 8.5% abv Dark red rich, highly aromatic beer an irresistible taste	330	15
Delerium Tremens - 8.5% abv Strong pale ale, fruity bouquet, sweetish palate	330	16.5
Karmeliet Tripel - 8.4% abv Great finesse and complexity, very fruity bouquet, creamy head	330	15
Gulden Draak - 10.5% abv Dark red in colour, caramel coloured head, hints of chocolate, caramel	330	16

Abby Beers

Leffe Radieuse - 8.2% abv Strong fruity hints, bitter caramel flavor, peppery, powerful and dense	330	16
Leffe Triple - 8.4% abv Secondary fermentation, robust and refined flavours	330	16
Leffe - 9.9% abv Top fermented, golden colour, strong flavours, lots of character	330	16

Trappist - Controlled Appellation

Chimay Rouge - 7% abv La Rouge (the Red) strong flavor, not bitter, beautiful bouquet	330	16
Chimay Bleue - 9% abv Dark, full bodied and complex aroma, a pleasure to drink	330	16
Chimay Blanche (white triple) - 7% abv Golden colour, slightly hazy, aroma of fresh hops and yeast	330	16
Westmalle Brune Dubbel - 7% abv Dark, soft and malty with a hint of spiciness, bottle fermented	330	16
Westmalle Triple - 9.5% abv Golden Blonde colour, fruity, complex, round & strong	330	16

Lambic Beers

Timmermans Framboise - 4% abv Since 1781, raspberries, delicate pink colour, intense berry aroma		15.5
Timmermans Peche - 4% abv Essence of sweet peaches and cream with sour lambic notes		15.5

Something Different

WATER

Nakd Spk	330	6.7
Nakd Still	500	6.7

JUICES

Spirulina, Pineapple, Cranberry, Apple, Grapefruit, Tomato, Orange		5
--	--	---

AROHA

Blackcurrent, Feijoa, Elder Flower, Rhubarb		7.9
---	--	-----

OTHER

Mac's Ginger Beer		6.8
Red Bull	(can)	7.5
Vodka Red Bull		14

COCKTAILS

Love Struck Mule - mixed berries, vodka, lime, vanilla, ginger beer		15
Buddy Collins - Bacardi, Cointreau, passionfruit apple		15
Bombay Garden Smash - Bombay gin, fresh fruits, elderflower, soda		15
Feijoa Fling - Feijoa 42 Below, lychee, peach, apple juice		15
500ml carafes		
Pimms No.1 Jug 500ml - Pimms, fresh fruit, lengthened with lemonade,		20
Sparkling White Sangria, dry white wine, peach schnapps, apple, soda		20

SINGLE MALT Whisky

Old Pultenay 12yr - Wick (Scotland's most northern distillery)	30	14
Balvenie 12yr - Speyside	30	19
Glenfarclas 15 yr - Speyside	30	15
Glenfiddich - The Valley of the Deer	30	16
Kilchoman - Islay	30	15
Glendronach 15yr - Forge, Aberdeenshire	30	15

IRISH WHISKEY

Jamesons	30	9
Bushmills	30	9

AMERICAN WHISKEY

Jack Daniels	30	9
Makers Mark	30	9