

DRINKS
LIST

CLASSIC RUM COCKTAILS

ALL 18

EL PRESIDENTE

The El Presidente earned its acclaim in the 1920's during the American Prohibition when the rich and famous would flock to Havana, Cuba to experience its delight.

*Havana club especial, dry vermouth,
orange Curacao, house made grenadine*

CUBAN MOJITO

The Mojito was born in Havana, Cuba. Legend has it that Ernest Hemingway wrote "My Mojito in La Bodeguite" which can be read today, hanging on the wall.

*Havana club 3 anos, freshly squeezed lime,
mint leaves, sugar and soda water*

PLANTER'S PUNCH

Planter's Punch is a classic rum drink that first appeared in print in a 1908 edition of the New York Times. It has also been attributed to Jamaica, and more to Fred L Myers of Myers Rum, who started his business in 1879.

*Myers original dark rum, orange juice,
pineapple juice, lemon juice, house made
grenadine, bitters float*

MARY PICKFORD

Along with her husband, Douglas Fairbanks, the golden-haired Mary Pickford was at the pinnacle of the first generation of movie royalty. This 1920s Cuban concoction is in her honour.

*Havana 3 anos, Maraschino liqueur, fresh
pineapple, house made grenadine*

RUM FLIGHTS

PLANTATION FLIGHT 50

Plantation Panama, Plantation Nicaragua,
Plantation 20th

DIPLOMATICA FLIGHT 50

Diplomatico Reserve, Diplomatico
Exclusive, Diplomatico Ambassador

JAMAICAN FLIGHT 35

Appleton 8y.o., Appleton 12y.o.,
Appleton 21y.o.

FRENCH CONNECTION 50

Rhum Vieux Bielle Hors d'age,
Clement V.S.O.P., JM rum

BARTENDERS FAVORITE 55

Dictator 20, El Dorado 15, Pyrat XO

PREMIUM FLIGHT 60

Ron Zacapa XO, Ron Millonario,
El Dorado 21

MILLIONAIRES' FLIGHT 200

Diplomatico Ambassador, Havana Club 15,
Havana Club Maximo

*All Rum flights are served with complimentary
hand made chocolate*

TIKI & TROPICAL COCKTAILS

ALL 18

MAI TAI

Flor de Cana 12y.o. Orange Curacao, almond syrup, fresh lime juice, bitters

PINA COLADA

House made coconut rum, Coco Lopez and pineapple juice

THE SINGAPORE SLING

Beefeater gin, Cherry Heering, Benedictine, Cointreau, pineapple juice, lime juice, house made pomegranate grenadine, bitters

ZOMBIE

Havana Especial, Havana 7, pineapple juice, grapefruit juice, passion fruit syrup, grenadine, lime juice and Mr Wray Nephew on the top

PUNCHES & JUGS

SPANISH SANGRIA JUG

12 GLASS / 35 JUG / 50 TIKI TUBE

Enjoy this classic Spanish drink. Red wine infused with seasonal fruits, spiced rum and peach liqueur. Served with lemonade

GOLD COAST PUNCH

35 JUG / 50 TIKI TUBE

Havana club 3 anos, strawberry sparkling wine, fresh strawberries, lime, mint, vanilla and bitters

SUMMER PUNCH

35 JUG / 50 TIKI TUBE

Bacardi oakheart, Cointreau, strawberry, cucumber, mint, orange, lime juice and topped up with ginger ale

CARIBBEAN PUNCH

35 JUG / 50 TIKI TUBE

House made coconut rum, coconut water, pineapple juice, lime juice, spiced syrup, bitters and touch of caramel

DAIQUIRI

DAIQUIRI

Rum of your choice, fresh lime and sugar

CANCHANCHARA 17

Havana Club 3 Anos, fresh lime juice, honey water, molasses

BREAKFAST DAIQUIRI 17

Havana club 3 anos, Lillet Blanc, grapefruit juice, lemon juice, French orange marmalade

EVENING DAIQUIRI 18

Havana club 7, Patron the cacao, chocolate, red chilly, bitters

HOUSE COCKTAILS

ALL 18 - FROM APERITIF TO DIGESTIVE

THE CUBAN NEGRONI

Ron Zacapa 23, Antica formula, Campari, bitters

DRY RUM FIZZ

Havana 3 anos, Aperol, fresh lemon juice, egg white and Champagne

GRAND EMPRESS

Bacardi 8y.o. Absolut vodka, fresh lime juice, house made grenadine, bitters and Champagne

SINATRA'S SUMMER CUP

Pimm's, Bacardi oakheart, Cointreau, spiced syrup, lime, mint, strawberry and dry ginger

BLACK AND STORMY

Goslings black rum, port, fresh lime, house made ginger beer, bitters

RUM CRUSTA

Flor de Cana 8y.o. peach brandy, white wine, fresh lemon, house made grenadine and aromatic bitters

JAMAICAN SMOKE

Appleton estate 8y.o. fresh pineapple and ginger, lemon juice, agave syrup and Talisker scotch

RUM OLD FASHION

Rum of your choice stirred with house made old fashioned syrup

THE CUBAN DESSERT

Pistachio infused golden rum, white chocolate liqueur, cacao liqueur. Served over vanilla ice cream

RUM BLAZER

Ron Zacapa 23, orange curacao, house made spiced syrup and Mr Wray Nephew to light this up

VODKA

30ML

ABSOLUT 8
ABSOLUT CITRON 8.5
ABSOLUT VANILLA 8.5
ABSOLUT ACAI 8.5
GREY GOOSE 12
CIROC 11
WYBOROWA EXQUISTE 11
BELVEDERE 9

BOURBON WHISKEY

30ML

**WOODFORD
RESERVE** 11.5
BUFFALO TRACE 8.5
MAKER'S MARK 9
**JACK DANIELS SINGLE
BARREL** 14
ELMER T. LEE 16

RYE WHISKEY

30ML

CANADIAN CLUB 12 9.5
SAZERAC 12

TEQUILA

30ML

OLMECA 8
EL JIMADOR 8
PATRON SILVER 13
PATRON XO 11
**DON JULIO
REPASADO** 13
CASA NOBLE ANEJO 24

SCOTCH WHISKEY

30ML

BALLENTINES 8
**JOHNNY WALKER
BLACK** 10
CHIVAS REGAL 12YR 10
GLENNFIDDICH 12YR 11.5
TALISKER 12YR 12

GIN

30ML

BEEFEATER 8
HENDRICKS 11
HAYMANS OLD TOM 10
TANQUERAY 10 13
SLOE GIN 12
BOTANIST GIN 10

APERITIF

LILLET BLANC 60ML 8.5

**ANTICA FORMULA
30ML** 8.5

**DOLIN DRY VERMOUTH
60ML** 8.5

**LASTAU PEDRO
XIMENEZ 45ML** 10

FERNET BRANCA 45ML 9

**DOM BENEDICTINE
30ML** 9

APEROL 30ML 8.5

CAMPARI 30ML 8.5

PIMMS 30ML 8.5

B E E R

CRISTAL 9

Cuba's own tropical lager comes out smooth and crispy. This beer is fresh, lightly hopped and historically dominated the Cuban beer market. This is the perfect beer for a hot sunny day. But when the sun goes down in Cuba & latin music fills the air a different heat comes out to play.

BUCANERO 9

This Cuban lager gets its name from old legends of the pirates that roamed the Caribbean sea. Considering Bucanero is one of the best hidden treasures of Cuba that connection is fitting. It is lightly hopped and has some grain scent. A great beer with a bit more kick.

The boat from Cuba is sometimes long and slow, please ask for availability of Cuban beers

MORITZ 9

This Spanish lager is clean and pale, a hint of sweet malt with delicate citric hops. It has a lovely balance of sweet and bitter and is very drinkable and is often described as sunshine in a bottle.

ALHAMBRA RESERVA 1925 9.5

Reserved for the most demanding palate. Alhambra Reserva 1925 is a high quality beer crafted to perfection. With its deep, exquisite taste and exclusive masterpiece in bottle design. Reserva 1925: Our vast brewing experience, to enchant the beer connoisseur.

STONE AND WOOD LAGER 8.5

Good quality grain adds both softness to the palate and a full bodied malt character. Stone & Wood Lager has a sparkling light colour, and a flavour that strikes a fine balance between its subtle hop aroma and full malt palate with a soft clean finish.

STONE AND WOOD PACIFIC ALE 8.5

Inspired by our home on the edge of the Pacific Ocean and brewed using all Australian barley, wheat and Galaxy hops, Pacific Ale is cloudy and golden with a big fruity aroma and a refreshing finish.

MOUNTAIN GOAT STEAM ALE 8.5

Delivers a smooth and crisp finish with a zing of spritziness. It pours pale gold and imparts a tinned peach aroma. Any sweetness is well balanced with Hallertau and Galaxy hops, creating an authentic version of the Steam Ale style.

AMBAR 1900 ALE 9.0

Spanish pale beer with fine bubbles, soft on the palate, full of fresh fruits and aromas of freshly baked malt.

ESTRELLA INNEDIT 750ML 24

Estrella Inedit is the beer specifically designed to accompany food and was created by Ferran Andria, the world's most award -winning chef. Inedit is a unique coupage of barley, wheat and malt flavoured with coriander, orange peel and liquorice.

COOPERS LIGHT BEER 6.5

GINGER BEER & CIDER

ROYAL JAMAICAN ALCOHOLIC GINGER BEER 8

Brewed with locally grown Jamaican ginger and uses a time honoured Jamaican recipe.

REKORDERLIG 500ML 12

Apple / Strawberry / Lime

SPARKLING AND CHAMPAGNE

		G	B
SEGURA BRUT VINTAGE	ESP	9	35
ZARDETTO PROSECCO DI TREVISO	ITA	13	50
G.H. MUMM	FRA		70

WHITE WINE & ROSE

		G	B
★ PACHA MAMA RIESLING <i>Juicy, fresh and clean with hints of grapefruit and lemongrass. Excellent paired with Paella Cubana</i>	Central Victoria, AUS	11	48
THE PASS SAUVIGNON BLANC <i>Bright and crisp with grassy tropical notes</i>	Marlborough, NZ	9.5	43
THE FOX SAUVIGNON BLANC <i>Summer ripe stone fruit, tangy lime within a creamy texture</i>	Marlborough, NZ		55
HESKETH SAUVIGNON BLANC <i>Light bodied and dry with lots of tropical fruits and hints of lemon</i>	Adelaide Hills, AUS	11	48
DOC ADAMS PINOT GRIS <i>Aromas of lychee, melon and passionfruit</i>	McLaren Vale, AUS	11	48
★ FATTORI PINOT GRIGIO <i>Perfumes of raspberry, apricot and pineapple. Excellent paired with Hemingway's Salmon</i>	Veneto, ITA		60
ROB DOLAN TRUE COLOURS CHARDONNAY	Yarra Valley, AUS	12.5	55
★ ALLANDALE VERDELHO <i>Tropical flavours of guava and melon. Very adaptable wine. Excellent paired with Tapas Sampler</i>	Hunter Valley, AUS	10	45
★ AGNUSDEI ALBARINO <i>Highly aromatic with green apple and banana. Slightly bittersweet</i>	Riix Baixas, ESP	12.5	55
GRAN FEUDO ROSE <i>Fruity with hints of strawberry, citrus and redcurrant. Long dry finish with floral aftertaste.</i>	Navarra, ESP	11	48

RED WINE

		G	B
TE KARINGA PINOT NOIR <i>Sweet fruity entry, subtle spice and gentle tannins</i>	Martinborough, NZ	12.5	55
SCHNELL SHIRAZ -GRENACHE <i>Notes of raspberry and confectionary followed by spice</i>	Barossa Valley, AUS	11.5	49
★ CASTRO'S LIGUADOR CABERNET MALBEC <i>Berry, earth and tobacco aromas overlaid with sweet oak. Excellent paired with Churrasco</i>	McLaren Vale, AUS	11	48
DON RAMON CRIANZA <i>Similar to a smooth Merlot with hints of spice</i>	Campo de Borja, ESP	10	45
COTO DE HAYAS CRIANZA <i>Blend of Garnacha and Tempranillo, dark fruit and vanilla and warming spice to finish</i>	Campo de Borja, ESP		48
CASTILLO DE ALBAI TEMPRANILLO <i>100% Tempranillo - a rioja with powerful red fruits and floral tones</i>	Rioja, ESP	11	48
★ EL CASTRO DE VALTUILLE MENCIA <i>Raspberry flavours with a touch of black pepper to finish. Excellent paired with Santiago Sizzle Plate</i>	Bierzo, ESP		52
★ ZINFANDEL DON NICOLA OLD VINES <i>Robust and juice red with blackberry, anise and pepper tones. Excellent paired with Ropa Vieja</i>	Puglia, ITA		69
★ LA VUELTA MALBEC <i>Pours similar to a Cabernet Merlot with strong alcohol, blueberry and blackberry aromas. Excellent paired with Filete Cubano</i>	Mendoza, ARG	11	48
PARKER ESTATE CABERNET SAUVIGNON <i>Dark chocolates, violets and notes of liquorice on the nose with a soft palate of berry fruits and fine tannins.</i>	Coonowara, AUS		58

DESSERT WINE

		G	B
ALKOOMI SWEET REISLING <i>Citrus, sweet honeydew melon and honeysuckle</i>	Western Austerlia, AUS	10	45

RUM

CUBA

HAVANA 3 ANOS

Slightly tinted rum distilled from fermented molasses. Aged 3 years in used whisky and bourbon barrels. Assertive nose with accents of vanilla, caramelized pear, banana and hints of smoked oak.

8.0

HAVANA ESPECIAL

Light Brown rum distilled from fermented molasses. Aged 5 years in used whisky and bourbon barrels. An intense aroma, reminiscent of sugarcane with slightly smoky accents and hints of honey, vanilla and cinnamon.

8.5

HAVANA 7 ANOS

Brown rum distilled from fermented molasses. Aged 7 years. Slightly more flavor than the five year old. Hints of roasted pecans, almonds and vanilla make this a bouquet of flavor that should be enjoyed with just a little water or ice.

9.5

HAVANA SELECTION DE MAESTROS

Dark brown rum distilled from fermented molasses. Aged in used whisky and bourbon barrels. The aroma of spice and toasted nuts combines with a slight tobacco and smoky wood nose. The initial taste is smooth, round and elegant with coffee, dried fruit and light tobacco notes. Cocoa, coffee and smoky oak lead to a, not too sweet, baked fruit and smoky oak finish

14.0

HAVANA 15 ANOS

Dark brown rum distilled from fermented molasses. Aged 15 years in used whisky and bourbon barrels. The first impression ranges from honey to dried plum with the second being banana, pear and fresh dried fig. A long lasting finish refreshes the throat with chocolate coated mature coconut.

35.0

RON MULATA PALAMA MULATA

Rum is distilled and stored traditionally in Cuba. This Super-Premium Rum ages for more than 7 years in oak barrels, until it reaches its dark gold colour and exceptional quality.

11.0

RON VARADERO 7YR

The very slow aging in oak barrels is accompanied with a passion that brings forth a truly superior and unique rum, the very best in terms of quality. It has a dark caramel colour, an exalting flavour and extraordinary aroma.

13.5

JAMAICA

APPLETON 8YR

Traditional pot still rum made in copper pot stills and aged 8 years. This rum gives you vanilla and oak flavours which quickly give way to a sweet caramel flavour of toasted sugar at the mid-palate. The finish is dry with a touch of leather and a bit of black pepper spice at the very end.

9.0

APPLETON 12YR

Traditional pot still rum made in copper pot stills and aged 12 years. This rum gives a taste of dominant trio of dark brown sugar, charred caramel, and a spicy oak which asserts itself firmly into the flavour profile. When sipped very slowly, you can catch the nuances of other more subtle flavours underneath. These lighter flavours include a light hint of tangy citrus, a touch of spicy orange peel, a mild walnut and toasted coconut.

12.0

WRAY AND NEPHEW OP RUM

Award winning high strength white rum. In Jamaica Wray & Nephew is an intrinsic part of the culture and tradition. Tropical citrus and banana notes.

11.0

THE
REVOLUTION
★ RECIPES

RUM

GUATEMALA

RON ZACAPA XO

27.0

Brown rum distilled from sugar cane syrup. Blend of rums aged from 6 to 25 years in used whisky and bourbon barrels. Like the other Zacapa rums XO is aged in a combination of bourbon, delicate sherry and Pedro Ximenez wine casks to create a unique depth of flavor and character. After three years the used barrels are emptied and then re-charred while the contents are married with other rums in the first part of the Zacapa solera system. Scraping and re-charring the used barrels give the rum a sweeter flavor from the newly charred wood. The Zacappa XO is aged in specially selected used cognac barrels for an additional two years giving it a slightly drier flavor and finish compared to Zacapa Centenario Reserva. "Richness and luxury ooze from the nose of this sweet nectar. Scents of mild toffee and spice combined with a rich oak and vanilla aroma rise from the glass to the delight of my nostrils. There seems to be a light orange citrus weaving through the aroma. The spices I can identify by smell are cinnamon and nutmeg with just a hint of cloves..."

RON BOTRAN

18.0

Botran rums are aged for years in a sequence of American Whiskey, re-charred American Whiskey, Sherry and Port Barrels. Each one of the barrels contributes their own flavor and aromatic characteristics, creating a complex and well-balanced rum unique to Botran. Every barrel is cared for and sampled regularly to ensure the nurturing process results in a perfectly balanced, full bodied rum.

TRINIDAD

10 CANE RUM

10.0

Using a small batch production process and high ingredient quality standards. 10 Cane is fermented for five days at a low temperature, double-distilled in small batches in French pot stills, then aged in French oak barrels for ten months. 10 Cane is a pale gold, light bodied but full flavored rum with tasting notes of pear and vanilla.

PLANTATION 3 STAR

9.0

Plantation 3 Stars Silver Rum is a skillful blend of the best the Caribbean has to offer from Barbados, Jamaica and Trinidad. Each Island has a distinct rum style developed over centuries and brings its own special character to Plantation 3 Star. On the nose it has delicate notes of tropical fruits intertwined with brown sugar and ripe banana. On the palate it displays subtle spices and floral notes with a finish of sugar cane and vanilla.

BARBADOS

PLANTATION BARBADOS 20TH ANNIVERSARY

20.0

A blend of the company's oldest reserves, this rum is something else. Selected rums aged for long years in the Caribbean are painstakingly blended by our cellar master at Château de Bonbonnet then matured in small French oak casks for a further 12 to 18 months. Double aging gives the rum an incomparably round and creamy palate. The colour of old mahogany, Plantation XO 20th Anniversary reveals a nose with exotic notes of sugarcane, oaky vanilla and toasted coconut, enhanced by more complex aromas of cocoa, candied orange and cigar box.

MT GAY EXTRA OLD

11.0

The Mount Gay Extra Old Rum (MGXO) is produced in a traditional style using copper pot stills. The rum is double distilled and aged in American white oak barrels which were previously used to age Kentucky bourbon. This is a well-aged rum with the blend consisting of a wide range of rums from 7 years of age up to 15 years of age. This rum has flavours of rich molasses, ripe soft banana, baked apples and pears, canned peaches and apricots, and an abundance of dried fruit including raisins and currants, all dance on the palate.

RUM

VENEZUELA

DIPLAMATICO BLANCO

14.5

Unique 6 year old white rum, presents in the nose a rich and unexpectedly intense for a white rum with notes of brown sugar and hot -buttered toast. Creamy with fresh-ground coffee, cocoa powder and cappuccino, then golden syrup and raisin cake. The palate is medium-full, much bigger and more expressive than one expects from a white rum. Soft, creamy and deliciously chocolatey, with the mocha notes from the nose weaving through a luscious, highly sophisticated palate. Perfectly rounded and balanced.

DIPLOMATICO RESERVE

13.0

Rich and full, with golden syrup, demerara and a hint of treacle. This 8 year old rum, product of the Batch distillation process, has reassuringly weighty oak in the background - polished mahogany notes. Hints of cinnamon, over-ripe oranges or orange liqueur and bitter dark chocolate.

DIPLOMATICA RESERVE EXCLUSIVA

17.5

A complex blend of Copper pot still rums aged for 12 long years, has a characterful nose, showing fruit cake, rum'n'raisin ice cream, cocoa, dried ginger, cinnamon and clove. Develops baked bananas with fudge sauce and chewy toffee notes alongside vanilla oak and a deeper note of syrupy gingerbread, with hints of orange zest.

DIPLAMATICO AMBASSADOR RUM

31.0

100% heavy pot rum is aged for a minimum of 12 years in small American white oak, ex-bourbon casks. A further two years in Pedro Ximénez changes the character of the rum, naturally sweetening and lending a dark chestnut colour An exceptional 47% ABV rum that has a wonderfully pungent nose, the subtle aromas of dried and candid fruit combining with the rich, powerful aromas of vanilla, spices and cane syrup with a little smokiness in the background. On the palate the characters from the aroma persist but give way to a powerful, complex combination of dark chocolate, aged dried fruit, coffee and vanilla, all with a lovely creamy mouth feel. The finish is long, warming and powerful.

PAMPERO 1938

11.0

Pampero Rum was first crafted in 1938 by the son of a fisherman, Alejandro Hernandez. The original recipe introduced a distillation process unique to Venezuela. The sugar cane is harvested in the humid dry season, to produce a smoother cut of alcohol. The alcohol is then blended with local Carbonero spring water. This rum tastes of roasted nuts and dark almost burnt caramel. The spiciness is pungent like allspice and nutmeg, with a little vanilla but very little sweetness.

RON SANTA TERESA SANTA TERESA 1796

20.0

Ron Santa is a molasses-based rum, with the hacienda bringing molasses in from nearby sugar mills. The rum is one of the growing number of Latin American rums produced via the Solera method. One of the interesting things about Santa Teresa 1796 is that the rum entering the Criadera is not un-aged. Madre is actually a blend of pot distilled and column distilled rums which have been aged from 4 to 35 years before becoming part of the solera process. A tip of the glass and suddenly your tongue is immersed in rich toffee and caramel. Cocoa and ripe banana are the end of the beginning before the mid-palate introduces notes of cherries and molasses and a sherry-like quality that is a very welcome surprise. The finish of the rum is full of oak and nuts, with a slight aftertaste of green apples that is quite pleasant.

RUM

LUCIA

CHAIRMANS RESERVE FORGOTTEN CASKS

15.0

A blend of rums ranging from seven to twelve years in age. This rum is aged in old bourbon barrels made of American oak. Wonderfully intense nose of sweet raisin, sultana and hints of tobacco and vanilla from the oak. On the palate intense with sweet honeyed fruit and spices giving a wonderfully balanced and complex rum.

PERU

RON MILLIONAIRE XO

29.0

Ron Millonario XO Reserva Especial is a super-premium rum from Peru. Three old Scottish column stills and a slow distillation process used to produce their rum from sugar cane molasses. The distillery uses its own specially selected yeasts in the fermentation process and construct their own aging barrels from American and Slavonian oak. The main flavours of caramel, oak spice and baking spices seem to be perfectly melded together. Hints of raisin, figs, tobacco and chocolate provide just the right accent to make this a suave and mouthwatering rum.

ANTIGUA

ENGLISH HARBOR 5YR

10.0

The English Harbor 5 Year Rum is a genuine Caribbean rum produced by Antigua Distillery Limited. The Antigua Distillery operates one of the few remaining all-copper continuous stills in the Caribbean and rum is aged in once used Kentucky bourbon barrels. The rum leads out with strong flavours of treacle and molasses which are followed quickly with some heat from the wood spices which represent themselves as banana and orange peel.

PANAMA

PLANTATION PANAMA

15.0

This rum is column distilled followed by 10 years in a bourbon cask. This expert production process brings richness and great complexity to this rum. With notes of vanilla bean, coconut, quince and spices, Panama 2000 reveals oaky and smoky aromas and is rum full of character.

NICARAGUA

PLANTATION NICARAGUA

15.0

Like most Nicaraguan rums this rum is column distilled after a relatively short fermentation period then aged for many years in bourbon casks and finished in Cognac casks. Its gold color develops notes of flambéed fruits and finishes with spicy and peaty notes.

DOMINICAN REPUBLIC

RON MATUSALEM GRAN RESERVA

12.0

The key to Matusalem's Gran Reserva rum's complexity is the Solera aging process, where various mature rums are carefully blended together, with the main component being 15 years old. This rum has a brilliant copper hue. A soft nose of toffee and butter. A satiny entry leads to a round, fruity-yet-dry, medium-bodied palate with praline and brown spice notes. Finishes with smooth spicy oak flavors.

RON BARCELÓ

15.0

Aromas of malted chocolate, toffee nuts, cigarette tobacco and delicate anise follow through on a soft entry to a dry to medium body with mocha and whipped cream notes. Finishes with a gentle buttery nutty toffee fade. A tasty dark rum for sipping or cocktails.

RUM

MEXICO

MOCOMBO

The Ron Mocombo is a 20 year old rum; a throwback style of rum which uses old techniques of production, and then combines those techniques with modern aging to produce an aged rum of very unique taste and character. The scents and smells which rise from the glass are very unique, and the overall effect is unlike the aroma of other rums. Wisps of wood smoke and rawhide drift into the air in front of a lightly sweetened caramel and dried raisin.

15.0

PUERTO RICO

BACARDI LIMON

Clear, lime-flavored rum distilled from fermented molasses. Aged at least 1 year. Limón is designed to be mixed in cocktails.

8.5

BACARDI OAKHEART

This rum is a blend of Bacardi Superior Silver rum and Bacardi gold, with added spices of maple, cinnamon, nutmeg, honey, vanilla and caramel. The final product is then filtered and left to mellow 1-3 years in charred oak barrels.

8.5

BACARDI 8

This rum carries a lovely light smoke, and a firm oak flavour which provides foundation and character. This is not a sweet rum dripping with honey. It is a firm well oaked rum... This rum has been aged for a full 8 years in 'hand selected' oak barrels.

9.0

BACARDI 151

Light brown rum distilled from fermented molasses. Aged at least 1 year. This rum is most commonly used in fruit based punches.

12.0

BERMUDA

GOSLINGS BLACK SEAL

Goslings Black Seal includes products of both pot stills, as used in fine Cognacs, and continuous stills, as used in grappa. One imparts flavour, the other yields a subtle elegance. Gosling's Black Seal has a rich, intricate flavour, well balanced and nuanced with butterscotch, vanilla and caramel

9.0

HAITI

BARBANCOURT 15YR

Barbancourt Estate Reserve 15 Year Old Rum, aged to perfection in white limousin oak casks, was originally created exclusively for the enjoyment of the distiller's family and friends. The nose is perfumed and complex with candied citrus fruits and roasted, tannic flavours. The palate is powerful, with a great aromatic richness. Almost explosive with cooked pear, citrus fruits, cinnamon and pepper.

14.5

THE
REVOLUTION
BEGINS

RUM

MARTINIQUE

BIELLE RHUM VIEUX HORS D'AGE 19.0

Brown rum agricole distilled from fermented fresh sugar cane juice. Aged 5 to 8 years in used whisky and bourbon barrels. Bielle Rhum Vieux Hors d'Age is an unfiltered rum and is a truly outstanding expression of an aged rum agricole and has an elegant and perfumed nose with hints of sugar cane, peach and banana.

CLEMENT VSOP

The Clément V.S.O.P. begins life as a white rum (rum) distilled from the pressings of freshly cut sugar cane. This rum is then placed in French oak barrels for over a year before being moved to charred Bourbon casks for another 3 years of aging, during which the spirit develops additional tannins and its characteristic coloring. There's the typical vegetal smell one would expect from a rum agricole, as well as oak from the time in the various barrels. The nose is earthy and light, with a slight vanilla sweetness. The taste of the oak is very pronounced – easily the strongest flavour. The vegetal notes that were present in the nose are little more pronounced, while the green apple flavour is more subdued and mingles with the flavour of roasted nuts.

CLEMENT CUVÉE HOMÈRE

Clément Cuvée Homère is the top of the Cellar Master's Selection Series and features the highest rated vintage rums of the last fifteen years aged in French Limousin Barriques and re-charred Bourbon Barrels. Aromas of warm biscuits and almond butter continue to evolve into baking spice. Nice viscous clarified butter mouth feel delivers flavours of pemmican fruits, hazelnuts, chocolate and a peppery oak complexity around the edges.

JM RHUM

Rhum agricole from Martinique. Rhum JM XO is made on the north of the island, in the foothills of Montagne Pelee, a volcano. The rum is distilled in column distilled and aged in oak for over 10 years.

CARIBBEAN

SAILOR JERRY SPICED RUM

Warm spices of cinnamon & nutmeg with rich vanilla. A long dry finish balanced with a subdued sweetness and a hint of burnt toffee.

PUSSER'S RUM

The Original Navy Rum. For more than 300 years, from the earliest days of wooden ships and iron men, sailors of Great Britain's Royal Navy were issued a daily ration—or "tot"—of rum by the ship's "Purser". The rich, spicy palate offers flavours of clove, vanilla bean, juicy raisins, honey and nutmeg. Pure, smooth and gently warming. Long aftertaste of honeycomb, toffee and liquorice all sorts with a subtle, drying cocoa fade.

PUSSERS 15YR

The superb rum in this bottle has not only been aged in wood for 15 years, but has also been distilled in wood. It is the world's only rum, or for that matter the world's only spirit, that is still distilled in wood using the old, inefficient, handcrafted way. The nose is very full and fruity with espresso, marmalade, marzipan, crème de cacao, spice, vanilla cream, black pepper. The palate is full and very rounded with notes of syrupy spice and fruit, vanilla spice. The finish is very long and syrupy with dark notes.

BRAZIL

GERMANA 2YR

Germana Traditional 2 years is aged for two years in French oak barrels. This cachaça offers a well balanced mix of sugar cane, demerara, banana and fig notes. Creamy palate with a lingering spice after taste