

RADIO CAIRO SPECIALS

Four Pillars G & T + Orange slice	10
Hendrick's G & T + Cucumber slice	10
Poltergeist Tazzy G & T + Pink Grapefruit slice	12
Roku Japanese G & T + Yuzu Citrus Juice from Japan	12
Teddy & The Fox G & T (Bellarine Peninsular, Vic)	14
Kis 'Wild' G & T (Kangaroo Island, S.A.)	14
Smokey Jalapeno Margarita & House Tajine	18
NEW été Rose from Orange, N.S.W.	11 glass
NEW Colonial Draught Kolsch	10
NEW Balter XPA	10
SPECIAL Beck's	7
Special SO2 FREE wild yeast, all natural, vegan "Cloudy & Delicious"	
Mon Tout Chardonnay (Margaret River W.A.)	38 bottle

Radio Cairo Sparkling Mineral Water	9
Apple Thief Pink Lady Apple Cider (Batlow, N.S.W.)	9
Fils de Pomme Pear Cider (Normandy, France)	9
Young Henry's Cloudy Apple Cider	9
Gosling Ginger Beer (Bermuda)	9

BIERE~BEER~BIER

LOCAL CRAFT	Prickly Moses 'Otway' Light (Barongarook, VIC)	9
	O'Brien 'Gluten Free' Pale Ale (Ballarat, Vic)	10
	Vale IPA 'Indian Pale Ale' (McLaren Vale, SA)	10
	Young Henry's 'Newtownner' Pale Ale (Sydney)	10
	Feral 'Smoked Porter' (Perth, WA)	10
	LOVEDale Lager (Surry Hills, Sydney)	10
	4 Pines 'Kolsch' (Manly, Sydney)	10
	'Blair's' Lord Nelson Three Sheets Ale (Rocks, Sydney)	10
	Stomping Ground Watermelon Sour (Collingwood, Vic.)	10
	Temple Brewing American Stout (Brunswick, Vic.)	10
	Moo Brew 'Dark Ale' (Tasmania)	12
IMPORTED	Becks (Germany)	9
	Dos Equis (Mexico)	9
	Moretti (Italy)	9
	Asahi (Japan)	9
	Tiger (Singapore)	9
	Kingfisher (India)	9
	Peroni (Italy)	9
	Corona (Mexico)	9
	Windhoek (Namibia)	10
	Urquell Pilsner (Czech Republic)	10
	Estrella (Spain)	10
	Ichnusa (Sardinia)	10
	Alhambra 'Reserva' 1925	10
	Kirin Ichiban 100% Malt brewed in Japan	10
	Guinness (Ireland) 440ml	12
	Ambar 'Tres Malts' *Triple Malt (Zaragoza, Spain)	12
	Ginga Kogen 'Silver' *cool wheat beer from Sawauchi Village, Japan	12
	Yebisu 'Premium Black' (Hokkaido, Japan) 330ml	12
	Yebisu 'Premium Malt' (Hokkaido, Japan) 500ml	14

THE CONGO SELECTION from BELGIUM

Stella Artois	10 (5.2% alch.)
Hoegaarden 'White'	12 (4.9% alch.)
Floris 'Cherry Beer'	12 (3.6% alch.)
Chimay 'Rouge' Dark Amber	14 (7% alch.)
La Chouffe	16 (8% alch.)
La Guillotine	16 (8.5% alch.)
Duval	16 (8.5% alch.)
Delirium Tremens	16 (9% alch.)

**jungle jam, chest beat'n good time beers.Fab.*

~10% surcharge Sundays & 15% Public Holidays~

COCKTAILS

DWAABA

African margarita lemon, lime & honey over crushed ice
16

APEROL SOUR

Aperol, fresh lemon juice, cane sugar & bitters #contains egg white
18

MOJITO

Havana Club Cuban rum muddled with fresh lime, mint, cane sugar & soda
18

CAIPARINHA OR CAIPAROSKA

Cachasa cane spirit from brazil or vodka muddled with
fresh lime juice & cane sugar #optional: ADD mango or passionfruit
18

RUM OLD FASHIONED OR CLASSIC RYE WHISKY

Ron Matusalem clasico, bitters, cane sugar, orange peel & maraschino cherry;
over ice #optional: ADD soda
18

SALTED CARAMEL ESPRESSO MARTINI

Salted caramel, espresso coffee, Kahlua, vodka, Frangelico
18

ESPRESSO MARTINI

Espresso coffee, Kahlua, vodka, Frangelico
18

GIN BASIL SMASH

Plymouth gin & fresh basil muddled with cane sugar & a hint of fresh lemon
18

PISCO SOUR NATIONAL MARGARITA OF PERU #REGULAR OR SPICY

Pisco grape spirit, fresh lime, cane sugar & bitters #contains egg white
18

MARGARITA your choice of regular, on the rocks or frozen

18

TEQUILA FLIGHT

Any 4 Tequila Shots
48

NEGRONI

Bombay sapphire gin, Campari, Cinzano rosso & an orange twist
20

RED VELVET

Gin, raspberries, elderflower liqueur & lemon
18

BRANDY ALEXANDER

Brandy, Crème de Cacao, milk & cream with nutmeg & chocolate dust
18

WHITE wine by the glass or piccolo

150ml glass	500ml carafe	750ml bottle
----------------	-----------------	-----------------

BUBBLES

Radio Cairo 'Reserve' Brut (France)	12 Piccolo 200ml	32
Radio Cairo Moscato (S.A.) Semi-Sweet, Pink with Light-Fizz	12 Piccolo 200ml	32
Canella Prosecco (Valdobbiadene, Veneto, Italy))	14 Piccolo 200ml	42
Veuve Clicquot-Ponsardin 'Brut' (Reims, France)	–	98

ROSE

Radio Cairo Rose	10	24	34
Teusner (Barossa Valley, S.A)	11	28	38
ÉTÉ (Orange, N.S.W.)	11	28	38
Villa AIX-en-Provence (Cotes de Provence, France)	12	32	44
Pretty Boy Delinquente Rosato (N.S.W.) OFF DRY WLD VGN	–	–	38
Sidi Brahim (Atlas Mountains, Tunisia)	–	–	38

SAKE

Hakutsuru Jyosen Tanrei Junmai 70% polished	served hot or cold Piccolo 180ml	15
Dassai 50% Jumai Daiginjo 50% Polished	served cold 300ml	28
Hakkaisan Junmai Ginjo (Niigata, Japan) 50% polished	served cold 720ml	75

SEMILLON & SAUVIGNON BLANC

Radio Cairo Sauvignon Blanc	10	24	34
Glenguin Semillon (Broke, Hunter Valley, N.S.W.)	11	28	38
Rabbit Ranch Sauvignon Blanc (Central Otago, New Zealand) WLD	12	32	44
Scotchman's Hill Sauvignon Blanc (Bellarine Peninsular, Vic.)	12	32	44
Dog Point Sauvignon Blanc (Marlborough, New Zealand)	–	–	48
Andrew Thomas 'Braemore' Semillon (Hunter Valley, N.S.W.)	–	–	48
Pascal Jolivet 'Sancerre' (Loire, France)	–	–	58

RIESLING, PINOT GRIGIO & OTHER

Radio Cairo Pinot Gris	10	24	34
Mr. Mick Pinot Grigio (Clare Valley, S.A.)	11	28	38
Clomarin Picpoul De Pinet (Montagnac, France)	11	28	38
50° Riesling (Rheingau, Germany)	12	32	44
Sensi 1890 Pinot Grigio (Tuscany, Italy)	12	32	44
Voyager Estate Chenin Blanc (Margaret River, W.A.) TAD OFF DRY VOUVRAY STYLE_	–	–	38
Massena 'Stone Garden' Riesling (Eden Valley, S.A.)	–	–	48
Pheasant's Tears 'Chinuri' (Tibaani) Amber (Kakheti, Georgia) CLOUDY ORANGE VGN	–	–	58
Salomon Undhof 'Kogl' Riesling (Kremstal, Austria)	–	–	62

CHARDONNAY

Radio Cairo Chardonnay	10	24	34
Unico Zelo 'Harvest' Chardonnay (Adelaide Hills, S.A.)	10	24	34
Scarborough Chardonnay (Hunter Valley, N.S.W.)	12	32	44
Howard Park 'Miamup' Chardonnay (Margaret River, W.A.)	12	32	44
Brokenwood Chardonnay (Hunter Valley, N.S.W.)	–	–	48
Taturry 'Mosselini Vineyard' (Mornington Peninsular, Vic.)	–	–	52
Tolpuddle Chardonnay (Coal River Valley, Tasmania)	–	–	98

ORG: organic

WLD: all natural wild yeast fermentation NO commercial yeast

VGN: vegan friendly NO fining/filtration using animal matter

SO2free: NO sulphur added

OFF-DRY: slightly sweeter

PET-NAT: usually bottled after 1st fermentation-all natural elements of grape and fermentation present with varying fizz-some funky variable elements: super-cool if you're the adventurous type

ORANGE: deliberately oxidised come fortified-excellent with bold food; very much an acquired taste

RED wine by the glass	150ml glass	500ml carafe	750ml bottle
PINOT NOIR			
Le Chat Noir (France)	11	28	38
Baby Doll (Marlborough, New Zealand) VGN	12	32	44
Red Claw (Mornington Peninsula, Vic.)	14	38	52
Lucy Margaux 'Village of Tiers' (S.A) SO2free WLD VGN	—	—	48
Huia Pinot Noir (Marlborough, New Zealand) ORG WLD	—	—	58
Pressing Matters (Coal River Valley, Tasmania)	—	—	68
La Crema 'Russian River Valley' (California, U.S.A.)	—	—	98
TEMPRANILLO & GRENACHE and blends			
Elephante Tempranillo Shiraz (Spain)	11	28	38
Running with Bulls Tempranillo (Barossa Valley, S.A.) WLD VGN	11	28	38
Torbreck 'Juveniles' Grenache Mataro Shiraz (Barossa Valley, S.A.)	14	38	52
Rockford 'Moppa Springs' Grenache, Mataro, Shiraz (Barossa Valley, S.A.)	14	38	52
Billy Button Tempranillo (Bright, Vic)	—	—	45
Big Easy Radio 'Perpetual Holiday' Grenache (S.A.)	—	—	48
Tridente Gota de Arena Tempranillo (Castilla Y Leon, Spain)	—	—	55
OTHER			
Roxanne the Razor Nero d'Dvola Montipulciano (N.S.W.) WLD VGN	11	28	38
Calappiano 'Chianti' Sangiovese (Tuscany, Italy)	12	32	44
Painted Wolf Pinotage (South Africa)	—	—	38
Kapadokia Öküzgözü & Bogazkere blend (Kocabag Kapadokia, Turkey)	—	—	42
Heavy Petting Nero D'avola & Zibibbo (Riverland, N.S.W) PET-NAT VGN	—	—	48
Farr Rising Gamay (Bannockburn, Vic.) WLD	—	—	58
Piccini Chianti 'Riserva' 100% Sangiovese (Tuscany, Italy)	—	—	62
Zenato Ripasso Superiore (Valpolicella, Italy)	—	—	68
CABERNET & MERLOT & MALBEC and blends			
Radio Cairo Cabernet Merlot	10	24	34
Pepper Tree Merlot (N.S.W.)	11	28	38
La Galope Malbec (Cahors, France)	12	32	44
Gran Lomo Malbec (Mendoza, Argentina)	12	32	44
Talits Estate Merlot (Hunter Valley, N.S.W) WLD	12	32	44
Vieux Naudin Cabernet Merlot (Bordeaux, France)	12	32	44
Chateau Musar 'Hochar' Cabernets (Bakaa Valley, Lebanon)	—	—	78
Rockford 'Rifle Range' Cabernet Sauvignon (Barossa Valley, S.A.)	—	—	80
Leeuwin Estate 'Art Series' Cabernet Sauvignon (Margaret River W.A.)	—	—	82
SHIRAZ and blends			
Radio Cairo Shiraz Cabernet	10	24	34
Pepper Tree Shiraz (N.S.W.)	11	28	38
Palmetto 'Barossa' Shiraz (Barossa Valley S.A.)	12	32	44
Di Iuliis Shiraz Touriga (Hunter Valley N.S.W.)	—	—	48
Pieri 'Azzardo' Shiraz made Amarone style (McLaren Vale S.A.)	—	—	58
Gaelic Cemetery Shiraz (Barossa Valley, S.A.)	—	—	68
Clarendon Hills 'Onkaparinga Vineyard' Shiraz (Blewitt Springs, Sth. Aust)	—	—	98

ORG: organic

WLD: all natural wild yeast fermentation; NO commercial yeast

VGN: vegan friendly NO fining/filtration using animal matter

SO2free: NO sulphur added

PET-NAT: usually bottled after 1st fermentation-all natural elements of grape and fermentation present with varying fizz-some funky variable elements: super-cool if you're the adventurous type

TEQUILA & MEZCAL (30ml neat)

Rooster Rojo Tequila Reposado	9
El Jimador Tequila Reposado	9
Jose Cuervo 'Tradicional'	9
Don Juan Escobar Mezcal	9
Origine 'Platinum' Tequila Blanco	9
Herradura Tequila	
Anejo, Reposado, Plata	10
Guerrero Mezcal Reposado	10
Monte Alban Mezcal	10
1800 Tequila	
Anejo, Reposado, Silver	12
Casamego's Tequila	
Anejo, Reposado, Plata	12
Gran Centenario Tequila	
Reposado, Plata	12
Don Fulano Tequila	
Reposado & Blanco	14
Don Julio Tequila	
'Reserva' Reposado	14
Patron Tequila	
Blanco, Reposado, Anejo	14
Fontaleza Tequila Blanco	16
Montelobos Joven Mezcal	16
Nuestra Soledad 'Matatlan' Mezcal	16
Patron XO Tequila Coffee Liqueur	10

GIN (30ml neat)

Gordons	9
Tanqueray	9
Plymouth	9
Bombay Sapphire	9
Plymouth Sloe Gin	10
Pink 47	10
Tanqueray 10	10
No3 London Dry	10
Bol's Genever	10
West Winds	10
Archie Rose	10
Four Pillars	10
Opihr	10
Hendrick's	10
Monkey 47 Sloe Gin	12
Roku	12
Jinzu	12
Poltergeist	12
Teddy & the Fox	12
Kis 'Wild'	12

WHISKY (30ml neat)	
Dalmore aged 12 years	12
Glenkinchie aged 12 years	12
Glenmorangie La Santa 12 years	12
Macallan aged 12 years	12
Ardbeg aged 10 years	12
Dalwhinnie aged 15 years	14
Nikka from the Barrel (Japan)	14
Lapghroaig aged 10 years	14
Talisker aged 10 years	14
Caol Ila aged 12 years	14
Penderyn (Wales)	14
Oban aged 14 years	14
Lagavulin aged 16 years	14
Johnnie Walker XR aged 21 Years	16

VODKA (30ml neat)	
Luksosowa 'Potato Vodka' (Poland)	10
Wyborowa (Poland)	10
Kai 'GLUTEN FREE'	10
Stumbras (Lithuania)	12
Palace Hot Pepper (Poland)	12
White Eagle Lemon or Peach (Poland)	12
Zubrowka with Bison Grass (Poland)	12
Posolskaya (Russia)	12
Pshenichnaya (Russia)	12
Absolut 'Level 1' (Sweden)	12
Zlatnaya (Bosnia & Herzegovina)	12
Polmos Mendos 'Honey' (Poland)	12
Polmos Wisniowka 'Cherry' (Poland)	12
42 Below 'Manuka Honey' (NZ)	12
Grey Goose (France)	12
Polska + Bison Grass & Vanilla (Poland)	12
Pravda (Poland)	12
Belvedere (France)	12
Imperia (St. Petersburg, Russia)	14
Legalna (Poland)	14

RUM (30ml neat)	
Bacardi (Puerto Rico)	9
Havana Club Silver Dry (Cuba)	9
Bundy UP (Queensland)	9
Coruba (Jamaica, West Indies)	9
Mount Gay (Barbados, West Indies)	9
Appleton (Jamaica, West Indies)	9
Matusalem Platino white (Dom. Republic)	10
Matusalem Classico dark (Dom. Republic)	10
Sailor Jerry's "Spiced" (Caribbean rum UK)	10
Pusser's (British Virgin Islands, Trinidad & Guyana)	12
Gosling "Black Seal" (Bermuda)	12
Ron Zacapa (Guatemala)	14
Diplomatico (Venezuela)	14

SWEET DESSERT WINES	glass	bottle
Chambers Rosewood Muscadelle (Tokay) *rich Muscat sweetness	8	38
Castellani Vino Dei Santi (Italy) 500ml	10	38
Torbreck 'Bothie' 375ml		44
Briar Ridge 'Very Rare Fine Old' Tawny Port 375ml		48
Chateau Filhot Sauternes G.C.C. (Bordeaux, France) 375ml		48
De Bortoli 'Noble One' 375ml		48
Campbell's 'Liquid Gold' Tokay 500ml		65
Joseph 'The Fronti III' 375ml		78
Taylor's Late Bottled Vintage Port 2003 (Portugal) 750ml		95

Lemoncello

Applewood Lemoncello made from two different types of lemons (hand-peeled) from South Australia's oldest citrus plantation, believed to be over 150 years, in Lennane Orchards, Montacute Valley, Adelaide Hills.

10

LIQUEUR (30ml)

Sambuca	Black Sambuca	
Amaretto	Yellow Chartreuse	
Frangelico	Green Chartreuse	
Cointreau	Grand Marnier	
Patron XO	Drambuie	
Tia Maria	Kahlua	
Liqor 43	Amarula Cream	10

AMARO (40ml) "neat or on the rocks with a slice of orange"

Montenegro	Okar "Australian"	
Cynar	Lucarno	
Braulio		10

PORT (75ml)

Galway Pipe	12
Cockburn (Portugal)	12
Hanwood	10
All Saints Tawny	10
Drayton's 'White' Port	10
Radio Cairo Tawny	8

COGNAC & BRANDY (30ml)

Courvoisier VSOP Cognac (France)	14
Remy Martin VSOP Cognac (France)	12
Tariquet VSOP Armagnac (France)	12
Domfrontais Calvados (France)	12
Mataxa 7 Star Brandy (Greece)	12

Aged wine is distinctive, quite different to young wine.

Please give older wines a little time to open up in decanter.

We RESERVE THE RIGHT TO CHARGE YOU if we deem wine to be fit for consumption.

whites

Tyrrell's Vat47 Pinot Chardonnay 1995 (Hunter Valley, N.S.W.)	88	(*B)
Dr. Heger 'Schlossberg' Riesling 2013 *awsomeness is (Baden, Germany)	92	(*B)
Lakes Folly Chardonnay 2013 (Hunter valley N.S.W.)	110	(1)

reds

E.Guigal Grenache, Shiraz, Mourvedre (Rhone, France) MAGNUM 1.5 Litres	98	(2)
Joseph 'Moda Amarone' Cabernet Merlot 1996 (Coonawarra/Mclaren Vale, S.A.)	118	(3)
Katnook Estate Merlot 1996 (Coonawarra, S.A.)	148	(2)
Bass Phillip 'Premium' Pinot Noir 2003 (Leongatha, Vic.) (half bottle 350ml)	148	(2)
Rockford 'Basket Pressed' Shiraz (Barossa Valley, S.A.)	178	(1)
Petaluma 'Coonawarra' Merlot 1994 (Coonawarra, S.A.)	198	(2)
Cape Mentelle Cabernet Sauvignon 1992 (Margaret River, W.A.)	198	(4)
Henschke 'Cyril Henschke' Cabernet Sauvignon 1994 (Eden Valley, S.A.)	198	(4)
Haughton's 'Jack Mann' Cabernet, Shiraz, Malbec 1995 (Frankland River, W.A.)	198	(5)
Fox Creek 'Reserve' Shiraz 1996 (McLaren Vale, S.A.)	198	(1)
James Irvine 'Grand Merlot' 1994 (Eden Valley S.A.)	214	(4)
Orlando 'Jacaranda Ridge' Cabernet Sauvignon 1988 (Coonawarra, S.A.)	214	(1)
E & E 'Black Pepper' Shiraz 2002 (Barossa Valley, S. A.)	214	(1)
Jasper Hill 'Georgia's Paddock' Shiraz 2014 (Heathcote, Vic.) MAGNUM 1.5 Litres	278	(2)
Moss Wood 'Margaret River' Cabernet Sauvignon 1994 (Margaret River, W.A.)	278	(1)
Coriole 'Lloyd Reserve' Shiraz 1992 (McLaren Vale, S.A.)	278	(4)
Grant Burge 'Meshach' Shiraz 1995 (Barossa Valley, S.A.)	278	(2)
Yarra Yering Dry Red No 2 1995 (Yarra Valley, Vic.)	278	(5)
Elderton 'Command' Shiraz 1992 (Barossa Valley, S.A.) *made by Neil Ashmead	278	(2)
Brokenwood 'Graveyard Vineyard' Shiraz 1995 (Hunter Valley N.S.W.)	278	(3)
Marchese De Francobaldi 'CastelGiocondo' Brunello di Montalcino, Sangiovese 1992 (Siena, Italy)	298	(2)
Torbreck 'Run Rig' Shiraz 2002 (Barossa Valley, S.A.)	368	(2)
Mount Mary 'Quintet' 1997 (Yarra Valley, Vic) *made by Dr. John Middleton	398	(2)
Penfolds 707 Cabernet Sauvignon 1998 (S.A.) *sadly my last bottle	468	(1)

stickies

Dessert Wine Scotchman's Hill Nobel Riesling 1993 (Bellarine, Vic.) 375ml	45	(*B)
Dessert Wine Brown Brothers 'Family Reserve' Nobel Riesling 1988 (Milawa, Vic.) 375ml	85	(*B)
Dessert Wine De Bortoli 'Noble One' 1995 (N.S.W.) 750ml	48	(2)
Dessert Wine De Bortoli 'Noble One' 1982 (N.S.W.) 750ml *very first vintage	288	(3)
Dessert Wine Royal Tokaji St. Tamas 1993 6 Puttonyos (Mad, Tokaji, Hungary) 500ml	320	(2)

(*B)=bar fridge