Drinks

	CAFFE	TARIAS —	
Americano	R24	Café Latte	R27
Decaffeinated Coffee	R24	Cappuccino	R27
Espresso Single R24 Double	R30	Tea (Ceylon or Rooibos)	R20
CO	LD DRIN	KS & MIXERS —	
La Vie de Luc Mineral Water Still / Sparkling 750ml	R35	Soft Drinks (330ml) Crème Soda, Fanta Orange, Coca-Cola or Coke Zero	R20
Tisers (Apple, Red Grape or White Grape)	R30		D24
Coca-Cola / Coke Light (200ml)	R18	BOS Ice Tea (Peach or Lemon)	R24
Fitch & Leedes Mixers Lemonade, Soda Water, Tonic Water, Ginger Ale or Dry Lemon	R18	Fresh Fruit Juices Ask for our seasonal selection Red Bull	R25
LOCAL BEED		ANTERNATIONAL REF	
LOCAL BEER—	DO(— INTERNATIONAL BEEF	
Castle Lager	R26	Heineken	R30
Carling Black Label	R26	Stella Artois	R30
Castle Lite	R28	Windhoek (Lager or Light)	R28
Hansa Pilsener	R26	Corona	R40
		Amstel	R28
——————————————————————————————————————		——DRAUGHT (ON TAP)	
Savanna (Dry or Light)	R29	Craft Beer	
Hunter's Dry	R29	Ask your brand ambassador for selection. 300ml R35 500ml	R45
		Castle Lite (Where available)	R40

Bacardi Captain Morgan®	R22 R22	Spiced Gold Havana 3 Yr Old	R1
	—— RI	JM —	
Glenmorangie Original 10 Yr Old	R70	The Glenlivet 12 Yr Old	R6
Glenmorangie Lasanta	R70	Longmorn 16 Yr Old	R9
Glenfiddich Reserve 12 Yr Old	R68	Lagavulin 16 Yr Old	R14
Ardberg 10 Yr Old Bunnahabhain 18 Yr Old	R167	Highland Park 18 Yr Old	R11
Ardborg 10 Vr Old	R73 R78	Glenmorangie Quinta Ruban 12 Yr Old — Glenmorangie Nectar D'OR	R6 R11
Alberta un da V. Old		Clarmorongia Owinto Bukon 12 V. Old	D.C
SKYY Vodka	R24	Mainstay Cane	R2
CÎROC™ Vodka	R48	Beefeater Gin	R2
Belvedere Vodka	R46	Gordon's Gin	R2
Absolut Vodka	R25	Bombay Sapphire Gin	R2
Stoli® Vodka	R23	Tanqueray Gin	R2
Smirnoff Vodka	R19	Inverocche [™] Gin (Classic, Amber or Verdant)	R2
(GIN, VOD	ka & cane ————————————————————————————————————	
El Jimador Reposado	R26	Tia Maria	R3
Drambuie	R38	Peppermint	R2
Don Julio Reposado	R48	Patron XO	R4
Cointreau	R34	Nachtmusik	R2
Cape Velvet	R30	Kahlúa	R
Amarula	R32	Jose Cuervo Gold	R
Amaretto	R30	Frangelico	R

W	HISKIES AN	D BOURBONS —	
Jameson	R32	Johnnie Walker Red Label	R26
Jameson Select	R44	Johnnie Walker Black Label	R40
Tullamore Dew	R31	Johnnie Walker 18 Yr Old	R100
Chivas Regal 12 Yr Old	R35	Johnnie Walker Blue	R230
Chivas Regal 18 Yr Old	R99	Southern Comfort	R24
Dimple 15 Yr Old	R54	Bells	R24

Jack Daniel's Old No. 7

Maker's Mark

Bain's Whisky

Van Ryn's 10 Yr Old

Van Ryn's 20 Yr Old

R28

R36

R28

R40

R132

R25

R28

R24

R22

R22

R27

Cinder Wood Cinnamon

Famous Grouse

J&B

Richelieu

Klipdrift

Klipdrift Gold Label

	BRANDIES AN	ID COGNACS —	
Bisquit Cognac VS	R38	KWV 3 Yr Old	R20
Hennessy VS	R45	KWV 5 Yr Old	R23
Hennessy VSOP	R62	KWV 10 Yr Old	R33
Hennessy XO	R190	Remy Martin VSOP	R58

	PORTS &	SHERRIES —	
Allesverloren Fine Old Vintage	R22	Monis	R22
Boplaas Cape Ruby	R22	(Full, Medium or Pale Dry Cream)	

——— DIGESTII	FS	——— GRAPP	AS ———
Jägermeister	R34	Antonella	R42
Underberg	R39	Dalla Cia	R36

Wine List

We are proud recipients of a most prestigious Diners Club Platinum Status Award for our wine selection.

Our guests are most welcome to bring their own wines. Rest assured there will be no corkage ever.

Wine Selection

In order to provide you with as much information as possible before finalising your selection, we have added the most recent available gradings from the *Platter's Wine Guide* to each wine.

A significant part of our Platinum Award status is owed to our careful selection of wines. And it is a well-known fact that the 'terroir' – the soil, topography and climate – has a profound effect on the grapes producing the wine. It should come as no surprise then that all of our wines originate in the Western Cape – an area renowned for world-class terroir and home to the most revered wine regions in South Africa.

Regions contributing to our wine selection

Stellenbosch Durbanville Franschhoek
Robertson Constantia Riebeek West

Darling Elgin Paarl
Hemel-En-Aarde Wellington Swartland

Tulbagh

WINE PAIRING

While a carefully crafted meal or glass of an excellent vintage on their own are events worth remembering, the true magic is revealed when meal and wine complement one another. For this sole reason, we strongly recommend pairing the following wines with your Hussar Grill creation.

Salads

Chenin Blanc, Sauvignon Blanc and Rosé

Steak and Beef

Merlot, Cabernet Sauvignon, Shiraz, Pinotage and Red Blends

Lamb

Pinot Noir, Red Blends and Merlot

Game

Pinotage and Shiraz

Chicken

White Blends, Sauvignon Blanc and Chenin Blanc

Seafood

Chardonnay, Sauvignon Blanc, Shiraz and Rosé

Wine by the glass

We offer an extensive selection which we change on a regular basis to accommodate new estates and recent award winners. Please discuss today's selection with your service ambassador. Our management team is also readily available to assist and advise in your selection if required.

We currently recommend the following outstanding quality wines which represent really extraordinary value to our guests.

Enjoy our latest selection of wine by the glass:		250ml
Durbanville Hills Sauvignon Blanc (****1/2 Platter) Durbanville A combination of yellow citrus, lime, sugar snaps with a hint of asparagus and a crisp acidity.	Per glass	R48
Laborie Chardonnay Paarl This elegant Chardonnay has upfront litchi, lemon zest and pineapple aromas with undertones of raw almonds and green apple.	Per glass	R40
Leopard's Leap Chardonnay/Pinot Noir (*** Platter) Franschhoek Red berry fruits balanced by warm citrus aromas yield a well-balanced mouthfeel, elegant finish and textured aftertaste.	Per glass	R40
Van Loveren Cabernet Sauvignon/Merlot Blend Robertson A complex, full bodied blend matured for eight months, culminating in elegant, rich Christmas pudding and tobacco notes.	Per glass	R45
Alto Rouge (**** Platter) Stellenbosch Medium-bodied with blackberry nuances, followed by tobacco, chocolate and vanilla.	Per glass	R70

At The Hussar Grill we encourage celebrating good times. We don't charge corkage.

CHAMPAGNES & MCCs

Pongrácz (**** Platter) Stellenbosch	R296
Crisp green apple notes and the nuttiness of freshly baked bread are prevalent on the nose.	
On the palate, delicate yeasty tones, layered with toast and ripe fruit.	
Pongrácz Rosé (*** Platter) Stellenbosch	R319
Delicate strawberry tones layered with whiffs of baked bread. On the palate, it is perfectly	
balanced with clean acidity and juicy blackberry fruit.	
Graham Beck Brut N/V (**** Platter) Franschhoek	R338
Lively, lightly rich and dry. Blended with young Pinot and Chardonnay for consistency.	
Le Lude Brut (****1/2 Platter) Franschhoek	R450
A classic blend of 54% Chardonnay and 46% Pinot Noir. The wine is matured for a minimum	
of 36 months before being matured on the final cork for six months before release.	
G.H. MUMM BRUT France	R699
Fine and elegant bubbles explode with ripe tropical fruit aromas, and a refined freshness in	
the mouth. Intensified by the complex aromas of fresh fruit and caramel.	

CHARDONNAY Warwick First Lady Unwooded (****1/2 Platter) Stellenbosch R206 A great mix of citrus and melon on the nose. No sign of wood gives the wine its accessibility for everyday enjoyment. **Fat Bastard** (*** Platter) Robertson R192 Classic ripe peach and tropical fruit on the nose with a soft, well-integrated vanilla flavour on the palate. R274 **Glen Carlou** (**** Platter) Paarl Vibrant and fresh with hints of tropical fruit, citrus and balanced oak. 100% Barrel-fermented Chardonnay. **Graham Beck Waterside** (**1/2 Platter) Robertson R125 Vibrant with an explosion of tropical fruit and ripe citrus on the nose and underlying yellow stone fruit tones. **Springfield Wild Yeast** (**** Platter) Robertson R285 Fermented with completely native, wild yeasts, this unwooded chardonnay is bursting with notes of tropical fruits such as dried pineapple on the nose and a fresh burst of citrus on the palate. Delaire Graff Banghoek Reserve (***** Platter) Stellenbosch R387 Elegant with layered nuances of vanilla, peaches and honeycomb. A hint of minerality adds to a lingering finish.

SAUVIGNON BLANC

SACTIGITOR BEHIVE	
Diemersdal (**** Platter) Durbanville A brilliant lemon-lime colour. The nose is complex with an array of tropical fruit, ripe figs and gooseberries.	R174
Leopard's Leap (** Platter) Franschhoek Upfront tropical fruit aromas with fresh, crisp pear and citrus flavours.	R122
appront tropical fruit aromas with fresh, erisp pear and citrus facours.	
Klein Constantia (**** Platter) Constantia	R306
Aromas of white peach and berries followed by fruity flavours.	
Durbanville Hills (**** Platter) Durbanville	R142
A combination of yellow citrus, lime, sugar snaps with a hint of asparagus and a crisp acidity.	
Waterford (**** Platter) Stellenbosch	R345
Coveted Elgin grapes, crisp fruit and fresh natural acidity make for a lovely lingering finish	
on the palate.	
Steenberg (****1/2 Platter) Constantia	R273
Typical cool climate Sauvignon, expertly crafted to showcase green aromas and flavours.	
Iona (****½ Platter) Elgin	R324
Pure grapefruit aromas, intense tropical fruit and fleshy kiwi fruit overlays.	
Thelema Sutherland (**** Platter) Stellenbosch	R209
Delights with classic flintiness, English gooseberries and grass.	
Springfield Life from Stone (**** Platter) Robertson	R257
Delightfully complex and layered; with fruitiness, notes of red pepper and granadilla on the palate. The minerality of the landscape gives this wine its distinguished taste.	11207
Laborie Paarl	R124
A fresh and zesty palate of green apple and tropical fruit, well balanced with a linear acidity and fruity finish.	
La Motte (**** Platter) Franschhoek	R197
Gooseberry is the first impression, followed by pineapple, lime and wild grass.	
CHENINI DI ANIC	
CHENIN BLANC	
Jordan Inspector Péringuey (**** Platter) Stellenbosch	R261
French oak adds style and class to this magical grape. A contemporary and deliciously mouth-filling experience of white pear, quince and green pineapple, interlaced with a spicy complexity.	
Ken Forrester Old Vine Chenin Reserve (****1/2 Platter) Stellenbosch	R260
Golden hued and full-bodied, with melon and spicy baked apple aromas.	1,200
Mulderbosch Steen Op Hout (**** Platter) Stellenbosch	R162
	11102

BLANC DE NOIR & ROSÉ

Nederburg Rosé (** Platter) Paarl Aromas of candy floss, cherries, strawberries and dried herbs. Fruity and refreshing flavours with a good acid structure.	R110
Warwick First Lady Dry Rosé (*** Platter) Stellenbosch 100% Pinotage with delicate jasmine and raspberry aromas.	R188
Kanonkop Kadette Pinotage Rosé (***½ Platter) Stellenbosch Succulent mouthful of ripe red berries on a fuller-bodied, well-balanced and fruity persistent wine.	R141
Boschendal Blanc de Noir (*** Platter) Franschhoek An appealing pale salmon colour, leading to bright red fruit with strawberries and other red berries. Good freshness, balance and drinkability. Crisp and dry, yet with a pleasant hint of fruity sweetness.	R126
Delheim Pinotage Rosé (**1/2 Platter) Stellenbosch Vibrant, light pink in colour. Crisp acidity with sweet berry fruit. The wine has cranberry, strawberry and floral aromas on the palate and nose.	R156

BLENDED WHITES & OTHER VARIETALS

Buitenverwachting Buiten Blanc (*** Platter) Constantia A variation of fruit characteristics including ripe gooseberry, green peppers, green melon and hints of tropical fruit.	R142
Terra Del Cappo Pinot Grigio Franschhoek	R147
Whiffs of lemon and orange leaf, peach and stone fruit tempt the nose. The palate offers tangy and succulent notes of peach and nectarine fruit, along with some lemon freshness.	
Reyneke Organic White (*** Platter) Stellenbosch	R164
This fresh zesty wine has hints of gooseberry, lime peel and citrus with a subtle floral lift.	
The palate shows exquisite balance between freshness, texture and fullness.	
Graham Beck Gorgeous (**1/2 Platter) Robertson	R174
Hints of ripe berries and a touch of spice, combined with notes of peach and citrus produce this elegant, easy-drinking lifestyle wine.	
Haute Cabriére Chardonnay (***1/2 Platter) Franschhoek	R228
An abundance of zesty fruit, most notably white peach, pineapple, lime, followed by subtle red berry fruit, with a delectable full-mouth feel.	
Jordan The Real McCoy Riesling (**** Platter) Stellenbosch	R285
This German clone Riesling was made to have a perfect balance between acid and sugar.	

Intense flavours of lime through to white peach and Granny Smith apple.

PINOT NOIR

Creation (**** Platter) Hemel-En-Aarde	R466
Deep ruby in colour, gleaming and inviting vibrancy in the glass. Cranberry with earthy cherry notes highlight this classic pinot noir.	
Newton Johnson Felicité (*** Platter) Hemel-En-Aarde	R175
Bright, pale fruit with strawberry aromas complemented by light spice and earthy notes. A generous palate with accessible tannins and a fresh finish.	
Thelema Sutherland (*** Platter) Stellenbosch	R293
Pure strawberry fruit aromas, lovely perfumed forest floor characters and hints of smoky spice. Bright berry fruit and spice on the palate, with a long, refined finish.	
Iona Mr P Elgin	R319
Younger vines and older barrels combine to bring all the best characteristics of a classic, high quality Pinot Noir to the fore.	
CABERNET SAUVIGNON —	
Nederburg Winemasters Paarl	R205
A rich and full-bodied wine with ripe fruit, cherry and delicate oak spice flavours, velvety tannins and a lingering aftertaste.	
Neil Ellis Stellenbosch (**** Platter) Stellenbosch	R334
Medium red, purple in colour, the wine has tones of blackcurrant, violet and cedar aromas with touches of mint. The rich, ripe opulent but youthful palate has plummy fruit, a background of new oak and fine tannins.	
Hoopenburg (** Platter) Stellenbosch	R168
Blackcurrant fruit flavours with a hint of vanilla and herbs.	
Rust en Vrede Estate Vineyards (****1/2 Platter) Stellenbosch	R643
Bold crème de cassis, cigar box and liquorice are subtly supported by notes of blackcurrant and dark chocolate.	
Rustenberg (**** Platter) Stellenbosch	R240
The wine shows typical Cabernet Sauvignon flavour and aroma profiles of dark berries and tobacco with a well-structured and lengthy palate.	
PINOTAGE —	
1.5l Magnum	750ml
Jacobsdal (*** Platter) Stellenbosch R533	R242
An abundance of berry fruit, plums and cherries with subtle wood spice aromas	
in the background. Well-balanced and elegantly structured with silky tannins.	
in the background. Well-balanced and elegantly structured with silky tannins. Beyerskloof (***1/2 Platter) Stellenbosch R318	R188
in the background. Well-balanced and elegantly structured with silky tannins.	R188
Beyerskloof (***1/2 Platter) Stellenbosch Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish. Diemersfontein (***1/2 Platter) Wellington	R188
Beyerskloof (***1/2 Platter) Stellenbosch Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish. R318	
Beyerskloof (***1/2 Platter) Stellenbosch Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish. Diemersfontein (***1/2 Platter) Wellington	
Beyerskloof (***1/2 Platter) Stellenbosch Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish. Diemersfontein (***1/2 Platter) Wellington Distinct coffee, rich dark chocolate and baked plums on the nose.	R282
Beyerskloof (***1/2 Platter) Stellenbosch Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish. Diemersfontein (***1/2 Platter) Wellington Distinct coffee, rich dark chocolate and baked plums on the nose. Kanonkop (****1/2 Platter) Stellenbosch	R282

——— MERLOT —		
Fleur Du Cap Unfiltered (**** Platter) Stellenbosch		R379
On the nose it shows multiple layers of dark fruit such as plum and blackcurrant with a		
hint of oak spice. The palate is plush, rich and velvety with well-balanced fruit and subtle		
ripe tannins.		
Ernst Gouws & Co (**** Platter) Stellenbosch		R216
A richly satisfying mouthful of dark plums and stewed fruit, this Merlot is full of earthy		
flavours with dark chocolate hints, savoury dried meat and plenty of spicy highlights.		
Soft tannins and a rounded mouthfeel.		
Niel Joubert (***1/2 Platter) Paarl		R187
Sweet spice and plum flavours with hints of chocolate make this a lovely, easy-drinking Merlot.		
Laborie Paarl		R134
This elegant Merlot shows aromas of black cherries, plums and dried herbs, with a nuance		K134
of cigar box. The palate is vibrant and well-rounded with silky tannins and a fragrant,		
elegant finish.		
SHIRAZ		
51111412	1.51 Magnum	750ml
Allesverloren (***1/2 Platter) Riebeek West		R251
A rich and full-bodied wine with a good tannic structure and ample ripe fruit flavours.		N201
Funct Courses & Co. (*******/ DL. II.) C. II. L. L.	D 425	D216
Ernst Gouws & Co (****1/2 Platter) Stellenbosch Whiffs of violets, pepper, dark berries and spice. Elegant black fruit and plenty of soft,	R435	R216
sweet spices are wrapped around velvet tannins and a lengthy finish.		
σωτει σρίτεο από ωπαρρεά από απά το τουτεί ταπίπτο απά α τοπιχτής μπίση.		
Zandvliet Estate Shiraz (*** Platter) Robertson	R536	R237
The wine shows a ripe complex nose, and flavours of plums, prunes and aniseed with hints		
of mixed spice. These deep flavours follow through to an integrated yet complex palate.		
Diemersdal (***1/2 Platter) Durbanville		R249
The wine has a complex nose with overtones of black and white pepper, pomegranate,		
cigar box, cloves and spice.		
Laborie Paarl		R134
This luxurious, deep purple Shiraz has upfront raspberry and blackcurrant aromas with		KIJI
hints of black pepper, spice and cloves. The palate benefits from judicious oaking,		
resulting in a silky tannin structure and good length.		
Saronsberg (****1/2 Platter) Tulbagh		R545
The wine has a deep, dark purple colour with succulent ripe fruit flavours supported		1313
by expressive, yet delicate floral notes and scents of violets and spice.		
Kevin Arnold (****1/2 Platter) Stellenbosch	R999	R455
	R	1433
Vibrant dark fruit, earthy and clove pepper spice lead the aromatics of this Stellenbosch Shiraz,		

DESSERT WINES

R196

BLENDED REDS & OTHER VARIETALS

BLENDED REDS & OTHER VARIETALS		
	1.51 Magnum	750n
The Hussar Grill 50th Red Durbanville A smooth, well-balanced blend of Shiraz, Cabernet Sauvignon and Merlot that reflects ripe dark fruit, red berries and a hint of spice.	R197	R13
Rupert & Rothschild Classique (**** Platter) Franschhoek Fresh raspberry aromas with pomegranate undertones and a subtle smooth, balanced palate with lingering cranberry and cedarwood nuances.	R967	R39
Brampton Old Vine Red (***1/2 Platter) Stellenbosch Traditional '70s/'80s blend of Cabernet, Merlot, Shiraz and Pinotage.		R15
Vergelegen Mill Race (**** Platter) Stellenbosch Admirably consistent Cabernet Sauvignon / Merlot blend with some Malbec.		R26
Groote Post Old Man's Blend (*** Platter) Darling Cabernet, Merlot, Shiraz and Pinot Noir barrelled in French oak.	R387	R16
Meerlust Rubicon (****1/2 Platter) Stellenbosch Very deep, youthful colour and intense, almost purple hue. Very classic Rubicon nose with violets, ripe plum, cedar wood and intense spiciness.		R90
Ernie Els The Big Easy (**** Platter) Stellenbosch Rich and elegant with notes of luxurious dark chocolate, cinnamon spice and ripe plums fill the glass.		R36
Boekenhoutskloof Wolftrap Red (***½ Platter) Franschhoek A spicy profile with ripe black fruit, cherries and hints of violets from the Viognier. Smooth and rich on the palate with soft tannins and good density.	R255	R12
Alto Rouge (**** Platter) Stellenbosch Medium-bodied with blackberry nuances, followed by tobacco, chocolate and vanilla.	R466	R21
Leopard's Leap Cabernet Sauvignon/Merlot Franschhoek Intriguing aromas of blueberry, chocolate and cassis, supported by soft undertones of wild flowers and fruit scents.		R12
Reyneke Organic Red (*** Platter) Stellenbosch The nose is concentrated with plum, blackcurrant and blackberry with spicy undertones. On the palate there are notes of liquorice, clove and tobacco, with hints of smokiness.		R16
Roodeberg Paarl This famous red blend shows aromatic layers of raspberries, spicy dried herbs and fruit cake, with undertones of cinnamon and dark chocolate. The palate is well rounded with nuances of cedary oak on a juicy tannin structure.		R19
Boekenhoutskloof Chocolate Block (****½ Platter) Franschhoek Fruit blossoms, spices and almond flavours abound on a well-textured palate with a rounded finish. This Red Blend has a lingering aftertaste with subtle wood flavours.		R47
La Motte Millenium (**** Platter) Franschhoek This wine tells the story of how it was made. Raspberry (Merlot), a slight herbaciousnous (Cabernet Franc) and English toffee (oak) combine in a harmonious way. Malbec and Petit Verdot provide colour and spice.		R22
Neethlingshoff Malbec (***½ Platter) Stellenbosch Rich and full with plum and berry flavours, supported by soft tannins.		R21
Delaire Graff Botmaskop (***** Platter) Stellenbosch A beautiful Bordeaux-style blend with classical aromas of dark berry fruit, spice and cassis.		R55
Leeuwenkuil Grenache Noir (**** Platter) Swartland A medium-bodied wine offering berry compote aromas and a mouthful of red and black cherry flavour with nuances of liquorice and five spice.		R25
Nederburg Baronne (***1/2 Platter) Paarl A rich, medium-bodied wine with ripe plum, prune and dark chocolate flavours and a pleasant tannic structure.		R15

SPEAKEASY COCKTAILS

These handcrafted cocktails have been carefully selected for their timeless appeal and distinguished heritage.

Moscow Mule	R60
Absolut Vodka, ginger beer, fresh lime juice with a dash of bitters	
From cob-webbed cellars to high-street bars, the Moscow Mule is testament to finding hidden treasures beneath New York. Slightly spicy, delightfully refreshing and served the traditional way in a chilled copper mug.	
Espresso Martini	R50
Absolut Vodka, Kahlúa, simple syrup and a dash of espresso coffee.	
Born from the mind of British bartending guru, Dick Bradsell, the Espresso Martini was created to kick-start a night out on the town. A modern twist to a classic, indulgent cocktail.	
Mojito	R45
Havana Club 3YO Rum, sugar, fresh lime juice, sparkling water and a sprig of mint.	
The name "Mojito" stems from the word "Mojo", meaning "to place a little spell". This combination of sweet notes plus refreshing citrus and mint flavours certainly are magical!	
Cucumber Collins Beefeater Gin, fresh cucumber slices, fresh lemon juice, simple syrup and soda water.	R60
Quintessentially British or unequivocally American, only the original Tom Collins himself would know. A crisp and refreshing drink to clarify the haziest of days much like those around the time of The Great Tom Collins Hoax of 1874 New York.	
Canchánchara Havana Club 7YO, lime juice and honey water.	R45
Continuously aged, this elegant, elite rum will only be found in the classiest of spots worldwide. Invented to invoke the spirit of Havana, relish in the sophistication of this finest of rum cocktails.	
Martini	R49
Absolut Vodka and dry vermouth.	
From Hollywood heavyweights such as Bogart and Bond, to Cold War kingpins Roosevelt and Stalin, the Silver Bullet was a toast to the triumph of modernity and post-war imperialism. The sublime dryness and coldness of the simple ingredients belie their hidden complexities. Savour it classic with an olive, or with a twist of lemon rind. And of course, shaken or stirred.	