

DRINKS

COCKTAILS

NON-ALCOHOLICS

BEER

WINE BY THE GLASS

WINE CELLAR LIST

SPIRITS

LIQUEURS

SOFT DRINKS

COCKTAILS

Aperol Spritz | 18

Aperol, SOS 'Bubbles & Co' sparkling wine, soda

Mr Cameron's Iced Tea | 17

Belvedere vodka, Cointreau, watermelon, strawberry, lemon, English breakfast tea

Sun of a Rum | 19

Pampero Blanco rum, Aperol, lime, lemon, agave

Bee the Cure | 19*

Woodford Reserve bourbon, honey & anise, Fee Brother's chocolate bitters, lemon

Szechuan Garden | 18

Beefeater gin, St Germain, Szechuan peppercorn, rhubarb, lemon, grapefruit

Mildura Martini | 20

Brookie's gin, Fair Kumquat triple sec, Cinzano sweet vermouth

Old Mez | 21

Olmecca Altos Blanco tequila, Amor de Maguey mezcal, burnt orange agave

NON-ALCOHOLIC COCKTAILS

Noperol Spritz | 17

Lyre's Italian spritz, Lyre's non-alcoholic prosecco, soda

Espres-no Martini | 17

Lyre's coffee originale, Lyre's white cane spirit, coffee, vanilla

Cranberry Hampton | 12

Cranberry, orange, cinnamon, clove, star anise, vanilla, soda

No-Groni | 17

Lyre's dry London spirit, Lyre's Italian orange, Lyre's aperitivo rosso

**\$1 of this drink is donated to the Bee The Cure foundation to save the bumble bee*

TAP BEER & CIDER

400ML | 570ML

Stomping Ground 'Laneway' lager 4.7%, Collingwood, VIC | 10, 13

Newstead '3 Quarter Time' session ale 3.4% , Newstead, QLD | 9, 12

Young Henrys 'Newtown' pale ale 4.8%, Newtown, NSW | 9, 12

Stone & Wood 'pacific ale' 4.4%, Byron Bay, NSW | 9, 12

Brendale 'Industrial Haze' IPA 6.8%, Brisbane, QLD | 11, 14

Brouhaha IPA 6.2%, Maleny, QLD | 11, 14

Willie Smith's Organic Apple Cider 5.4%, Huon Valley, TAS | 10, 13

GUEST BEER - please ask our friendly staff members, Australia | TBA

BOTTLED BEER & TIN

Stone & Wood 'East Point' 2.7%, Byron Bay, NSW | 9

Fortitude 'Pacer' pale ale 2.8%, Eagle Heights, QLD | 9

Young Henrys Natural lager 4.2%, Newtown, NSW | 10

The Sneaky Bucha of Byron 'Summer Ale' 4%, Byron Bay, NSW | 10

Treehouse Apple Cider 4.8%, Granite Belt, QLD | 10

NON-ALCOHOLIC BEER

Sobah 'Finger Lime Cerveza', Burleigh heads, QLD | 12

JUICE & COLD DRINKS

Capi cola / ginger ale | 5

Homemade lemonade / lemon, lime & bitters / ginger beer | 9

Valencia orange juice | 9

Watermelon, apple, strawberry, lime juice | 9

Green apple, ginger, lemon juice | 9

Bucha of Byron | 10

ABOUT OUR WINE

All the wine we offer at Three Blue Ducks reflects our ethos...

1. We focus on wines made from grapes grown using organic or biodynamic practices in the vineyard. If it's good for the earth, it gets our backing!
2. The wines we sell are all high-quality wines – it just comes down to personal taste.
3. We buy from smaller, independent winemakers and wineries. Wines on our list are made with integrity and the utmost care.
4. We support the local Aussie wine industry. Aiming for low 'food miles' means we offer a lot of beautiful Australian wine and limited international wine.

We want wine to be approachable, but recognise that sometimes it isn't! So, we've grouped wines with their like-minded friends to help guide you, if you need it. But mainly we have really trained our team. Ask their advice – they would love to share what they know!

WINE ON TAP

We are always looking at ways to reduce our impact on the environment. Wine on tap is something that we'd seen done well overseas and wanted to give it a go – now we have a 12 tap system, pouring lots of our beer, cider, sparkling water and a few of our wines.

By using this system and making our own soft drinks, we've been able to save around 9,000 bottles per month, as well as the energy and resources that go into their production, transport and disposal.

As for the wine, it seems to love it. By transporting the wine in bulk containers, then transferring it into our stainless steel kegs, the wine sees no oxygen until it hits your glass or our carafes. We deal with producers that put their hearts into what they do and they wouldn't send us wine if we weren't looking after it. The proof is right here, so feel free to ask your server to taste a couple!

WINE BY THE GLASS

SPARKLING

- NV SOS 'Bubbles & Co', Chardonnay, Vermentino, Multi-regional, VIC | 13, 76
NV Veuve Clicquot, Pinot Noir, Pinot Meunier, Chardonnay, Champagne, FR | 29, 140

WHITE

- 2018 Bellwether 'Ant Series', Riesling, Tamar Valley, TAS | 17, 82
2020 Blind Corner 'Blanc, Chenin Blanc, Sauvignon Blanc, Margaret River, WA | 14, 68
2020 Mada, Pinot Gris, Canberra Region, NSW | 15, 73
2020 Quealy 'Mandi', Pinot Grigio, Mildura, VIC | 14, 65*
2018 Mac Forbes, Chardonnay, Yarra Valley, VIC | 18, 88*

ROSÉ

- 2019 Château Peyrol, Grenache Blend, Provence, FR | 15, 73
2020 Thousand Candles 'Gathering Field', Pinot Noir, Yarra Valley, VIC | 13, 59

RED

- 2020 Quealy 'Mandi', Sangiovese, Mildura, VIC | 14, 65*
2019 Ministry of Clouds, Tempranillo Blend, McLaren Vale, SA | 16, 78
2019 Blind Corner 'Rouge', Shiraz, Cabernet Sauvignon, Merlot, Margaret River, WA | 14, 68
2019 Lino Ramble, Shiraz, McLaren Vale, SA | 13, 63
2014 Ottelia, Cabernet Sauvignon, Coonawarra, SA | 16, 78

OFF DRY & DESSERT WINE

- 2017 Mac Forbes 'RS17', Riesling, Yarra Valley, VIC | 17, 104
2019 Soumah 'Frizzante d'Soumah', Brachetto, Yarra Valley, VIC | 13, 76
2017 Château Rieussec 'Carmes de Rieussec', Sémillon, Bordeaux, FR | 90ml 17, 275ml 75

*Sparkling glass 120ml, still wine glass 150ml, carafe 700ml, bottle 750ml, *tap product*

WINE CELLAR LIST

SPARKLING

NV Puncheon Darts, Prosecco, King Valley, VIC | 65

2019 Vinea Marson, Prosecco, Heathcote, VIC | 88

2013 Gembrook Hill 'Blanc de Blancs', Chardonnay, Yarra Valley, VIC | 125

NV Veuve Clicquot, Pinot Noir, Pinot Meunier Chardonnay, Champagne, FR | 140

NV Pol Roger Brut Réserve, Pinot Noir, Pinot Meunier, Chardonnay, Champagne, FR | 220

NV Charles Heidsieck Brut Réserve, Pinot Noir, Pinot Meunier Chardonnay, Champagne, FR | 217

NV Clover Hill Cuvée Rosé, Pinot Noir, Pipers River, TAS | 75

NV Ruinart Rosé, Chardonnay, Pinot Noir, Champagne, FR | 240

LIGHT, BRIGHT & AROMATIC WHITE

2018 Nicolas Reau 'Indigene', Muscadet, Loire Valley, FR | 105

2018 Cave de Ribeauvillé, Riesling, Alsace, FR | 94

2020 Jumpin' Juice, Riesling, Gippsland, VIC | 105

2018 Bellwether 'Ant Series', Riesling, Tamar Valley, TAS | 82

2015 Sato, Riesling, Central Otago, NZ | 106

2017 Telmo Rodriguez 'Basa', Verdejo, Reuda, SP | 65

2015 Tyrrell's 'Vat.1', Sémillon, Hunter Valley, NSW | 165

2019 Te Whare Ra, Sauvignon Blanc, Marlborough, NZ | 71

2017 Charlotte Dalton 'Love You Love Me', Semillon, Adelaide Hills, SA | 69

2018 La Violetta 'YeYe Blanc', Riesling, Gewurztraminer, Vermentino, Great Southern, WA | 87

*Sparkling glass 120ml, still wine glass 150ml, carafe 700ml, bottle 750ml, *tap product*

WINE CELLAR LIST CONT.

FRUIT FORWARD & FOOD FRIENDLY WHITE

- 2020 Quealy 'Mandi', Pinot Grigio, Mildura, VIC | 65
- 2020 Thousand Candles 'Gathering Fields', Sauvignon Blanc, Yarra Valley, VIC | 79
- 2020 Hunky Dory, Sauvignon Blanc, Marlborough, NZ | 69
- 2019 Christian Salmon, Sauvignon Blanc, Sancerre, FR | 105
- 2018 Mt. Edward 'TED', Pinot Gris, Central Otago, NZ | 78
- 2020 Mada, Pinot Gris, Canberra Region, NSW | 73
- 2015 Sato 'L'atypique', Pinot Gris, Central Otago, NZ | 115
- 2018 Gini 'Soave' Classico', Garganega, Veneto, IT | 95
- 2018 Kellerei Kaltern 'Classico', Pinot Grigio, Alto Adige, IT | 85
- 2020 Vino Volta 'Nothing Wrong with Old School', Chenin Blanc, Swan Valley, WA | 82
- 2016 Elderslie Hills 'Blend#1', Pinot Blanc, Adelaide Hills, SA | 101

FULLER BODIED, EXOTIC & TEXTURAL WHITE

- 2016 Quealy 'Turbul', Friulano, Mornington Peninsula, VIC | 75
- 2018 Mac Forbes, Chardonnay, Yarra Valley, VIC | 88
- 2019 Stefano Lubiana 'Primavera', Chardonnay, Derwent Valley, TAS | 83
- 2018 Domaine Jean Durup 'Montée de Tonnerre' Premier Cru Chablis, Chardonnay,
Chablis, FR | 160
- 2019 Ngeringa, Chardonnay, Adelaide Hills, SA | 99
- 2019 Fraser Gallop Estate 'Parterre', Chardonnay, Margaret River, WA | 99
- 2020 Dormilona, Chardonnay, Margaret River, WA | 105
- 2019 Savaterre, Chardonnay, Beechworth, VIC | 255
- 2014 Domaine Berthet-bondet 'Savagnier', Savagnin, Jura, FR | 146
- 2018 Castagna 'Growers Selection', Rousanne, Beechworth, VIC | 145
- 2020 Dune 'El Beyda', Grenache Blanc, McLaren Vale, SA | 73

*Sparkling glass 120ml, still wine glass 150ml, carafe 700ml, bottle 750ml, *tap product*

WINE CELLAR LIST CONT.

ORANGE

- 2020 The Hermit Ram 'Skin Fermented', Sauvignon Blanc, Wairarapa, NZ | 87
2019 Mon Tout 'Hey Days', Chardonnay, Margaret River, WA | 78
2015 Pheasant's Tears, Chinuri, Kartli, GE | 118
2021 Blind Corner 'Orange', Semillon, Pinot Gris, Chenin, Cabernet Sauvignon,
Margaret River, WA | 58
2016 Vinea Marson '#7', Fruilano, Heathcote, VIC | 79

ROSÉ

- 2018 Logan Wines 'Clementine', Pinot Gris, Orange, NSW | 69
2016 Broc Cellar 'Lone Pine El Dorado', Lagrein, California, USA | 120
2019 Thousand Candles 'Gathering Field', Pinot Noir, Yarra Valley, VIC | 59
2019 Château Peyrol, Grenache Blend, Provence, FR | 105
2012 Clémentine 'Cotes de Provence', Grenache Blend, Provence, FR | 95
2021 Paxton 'Rosé', Shiraz, Grenache, McLaren Vale, SA | 62

LIGHT, BRIGHT & AROMATIC RED

- 2019 Thousand Candles 'Gathering Fields', Pinot Noir, Yarra Valley, VIC | 88
2019 Stoney Rise 2018 Cobaw Ridge, Pinot Noir, Tamar Valley, TAS | 92
2018 Mt. Edward, Pinot Noir, Central Otago, NZ | 145
2016 Faiveley Gevrey-Chambertin 'Vieilles Vignes', Pinot Noir, Burgundy, FR | 235
2019 Montesecondo 'Chianti Classico', Sangiovese, Toscana, IT | 115
2020 Quealy 'Mandi', Sangiovese, Mildura, VIC | 65
2020 South by South West, Sangiovese, Margaret River, WA | 90
2020 Yokel, Grenache, Swan Valley, WA | 70

*Sparkling glass 120ml, still wine glass 150ml, carafe 700ml, bottle 750ml, *tap product*

WINE CELLAR LIST CONT.

FRUIT FORWARD & FOOD FRIENDLY RED

- 2019 Izway 'Mates', Aglianico, Mataro, Barossa Valley, SA | 85
- 2019 Ministry of Clouds, Tempranillo, McLaren Vale, SA | 78
- 2014 Vinea Marson, Nebbiolo, Heathcote, VIC | 95
- 2015 Diego Conterno 'Ginestra', Nebbiolo, Piemonte, IT | 255
- 2016 Les Fils de Charles Trosset Arbin Mondeuse 'Confidentiel', Mondeuse, Savoie, FR | 140
- 2018 Raymond Usseglio Châteauneuf du Pape, Grenache, Shiraz, Southern Rhône, FR | 180
- 2017 Commune of Buttons 'Field of Sparrows', Syrah, Basket Range, SA | 72
- 2019 Izway 'Rob & Les', Shiraz, Barossa Valley, SA | 85
- 2015 Vinea Marson, Syrah, Viognier, Heathcote, VIC | 89
- 2019 Lino Ramble, Shiraz, Barossa Valley, SA | 63
- 2018 Thousand Candles, Shiraz, Yarra Valley, VIC | 89

FULLER BODIED, BOLD & STRUCTURAL RED

- 2018 Philip Shaw 'No.17', Merlot, Cabernet Franc, Caberne, Orange, NSW | 70
- 2019 Blind Corner 'Rouge', Shiraz, Cabernet Sauvignon, Merlot, Margaret River, WA | 68
- 2016 Greenroad 'Happy Days', Shiraz, Cabernet Sauvignon, McLaren Vale, SA | 73
- 2014 Ottelia, Cabernet Sauvignon, Coonawarra, SA | 78
- 2017 Katnook Estate, Cabernet Sauvignon, Margaret River, WA | 95
- 2016 Howard Park 'Leston', Cabernet Sauvignon, Margaret River, WA | 112
- 2015 Balnaves, Cabernet Sauvignon, Coonawarra, SA | 108
- 2010 Bodegas Roda Roda '1 Reserva', Tempranillo, La Rioja, SP | 333
- 2007 Château La Conseilante, Merlot, Bordeaux, FR | 525
- 2016 Moss Wood, Cabernet Sauvignon, Margaret River, WA | 265
- 2015 Penfolds 'Bin 707', Cabernet Sauvignon, Barossa Valley, SA | 990
- 2009 Château Ducru-Beaucaillou, 2nd Growth, Cabernet Sauvignon, Merlot, St Julien, Bordeaux, FR | 1220

OFF DRY & DESSERT WINES

- 2017 Mac Forbes 'RS17', Riesling, Yarra Valley, VIC | 104
- 2019 Soumah 'Frizzante d'Soumah', Brachetto, Yarra Valley, VIC | 76
- 2015 Château d'Yquem, Sémillon, Sauternes, Bordeaux, FR | 950
- 2014 The Royal Tokaji Wine Co. Blue Label Aszu 5 Puttonyos, Furmint, Hárslevelű, Muscat de Lune, Tokaj, Hungary | 80

*Sparkling glass 120ml, still wine glass 150ml, carafe 700ml, bottle 750ml, *tap product*

SPIRITS

GIN

- Bombay Sapphire, England | 11
- Beefeater 24, England | 9
- Martin Millers 'Westbourne' Strength, England | 12
- Tanqueray 10, England | 12
- Brisbane Gin, QLD, Australia | 14
- Mount Uncle Botanic Australis, QLD, Australia | 10
- Archie Rose Signature Gin, NSW, Australia | 12
- Archie Rose Distillers Strength, NSW, Australia | 17
- Poor Toms Fool Strength Gin, NSW, Australia | 10
- Cape Byron Distillery 'Brookies' Slow Gin, NSW, Australia | 9
- Cape Byron Distillery 'Brookies' Dry Gin, NSW, Australia | 12
- Manly Spirits Australian Dry Gin, NSW, Australia | 12
- Ink Gin, NSW, Australia | 13
- Four Pillars Rare Gin, VIC, Australia | 10
- Four Pillars Shiraz Gin, VIC, Australia | 14
- Westwinds 'The Sabre', WA, Australia | 10
- Sheep Whey Gin, TAS, Australia | 15
- Hendricks, Scotland | 11
- The Botanist, Scotland | 12

VODKA

- Absolut Elyx, Sweden | 9
- Archie Rose, NSW, Australia | 12
- Manly Spirits Botanical Vodka, NSW, Australia | 14
- 666, TAS, Australia | 10
- Sheep Whey Vodka, TAS, Australia | 15
- Grey Goose, France | 12
- Zubrowka, Poland | 10
- Belvedere Unfiltered, Poland | 12
- Ketel One, Netherlands | 10
- Reyka, Iceland | 11

SPIRITS CONT.

MEZCAL

- El Jolgorio (Tobala), Mexico | 16
- El Jolgorio (Pechuga), Mexico | 16
- Burrito Fiestero (Cenizo), Mexico | 12
- Nuestra Soledad (Espadín), Mexico | 12

TEQUILA

- Herradura Plata, Mexico | 11
- Herradura Añejo, Mexico | 15
- Arette Blanco, Mexico | 10
- Gran Centenario Añejo, Mexico | 11
- Don Julio Blanco, Mexico | 10
- Don Julio Reposado, Mexico | 11
- 7 Leguas Blanco, Mexico | 14
- 7 Leguas Añejo, Mexico | 18

RUM

- Bacardi Carta Blanca, Cuba | 9
- Bacardi Ocho, Cuba | 10
- Pampero Blanco, Venezuela | 10
- Pampero Añejo, Venezuela | 10
- Ron Zacapa Centenario 23, Guatemala | 16
- Goslings Black Seal, Bermuda | 13
- Matusalem Gran Reserva Solera 23yo, Cuba | 18
- Pusser's 'British Navy', Barbados | 12
- Sailor Jerry, United States | 10
- The Gunnery White Spiced, SA, Australia | 12
- Husk Distillers Pure Cane Spirit, NSW, Australia | 11
- Milton Rum Spiced Cane Spirit, QLD, Australia | 16
- Milton Rum Spanish Inspired Silver, QLD, Australia | 11

WHISK(E)Y

AUSTRALIA

- Starward Solera, VIC | 13
- 23RD Street Distillery Hybrid Whiskey, VIC | 15
- Archie Rose White Rye, NSW | 17

SCOTLAND

- Cragganmore, Speyside | 11
- Glenlivet 18yo, Speyside | 21
- Clynelish 14yo, Highlands | 12
- Glenmorangie Nectar D'or, Highlands | 15
- Oban 14yo, Highlands | 13
- Glenmorangie 10yo, Highlands | 12
- Bowmore 12yo, Islay | 13
- Bruichladdich Classic Laddie, Islay | 16
- Lagavulin 16yo, Islay | 15
- Ardbeg 10yo, Islay | 13
- Talisker 10yo, Skye | 12
- Auchentoshan Triple Wood, Lowlands | 13
- Monkey Shoulder, Scotland | 10
- Chivas Regal 12yo, Scotland | 10
- Chivas Regal 25yo, Scotland | 50
- Johnnie Walker Black Blended, Scotland | 10
- Johnnie Walker Blue Label, Scotland | 35

IRELAND

- Poitin Potato Whiskey, Dublin | 12
- Jameson, Dublin | 10
- Bushmills 10yo, Bushmills | 10

JAPAN

- Suntory 'Kakubin' Blend, Osaka | 9
- Hakushu 'Distillers Reserve', Osaka | 16
- The Chita, Osaka | 16

WHISK(E)Y CONT.

UNITED STATES

- Jack Daniels, Tennessee | 9
- Basil Hayden's, Kentucky | 10
- Bulleit, Kentucky | 10
- Makers Mark, Kentucky | 9
- Buffalo Trace, Kentucky | 11
- Woodford Reserve, Kentucky | 11
- Rittenhouse Rye, Kentucky | 11
- Canadian Club, Canada | 9

BRANDY

- St Agnes XO, SA, Australia | 15
- Hennessy VS, France | 9
- Hennessy VSOP, France | 13
- Hennessy XO, France | 28
- Martell VSOP, France | 10
- Armagnac Delord 1985, France | 16
- Calvados Victor Gontier Domfrontais, France | 14
- Martell 'Cordon bleu' XO, France | 29

LIQUEUR

- Grand Marnier, France | 11
- Dom Benedictine, France | 11
- St Germain, France | 11
- Cointreau, France | 10
- Chambord, France | 9
- Kahlua, Mexico | 9
- Frangelico, Italy | 8
- Disaronno Amaretto, Italy | 8
- Baileys, Ireland | 9
- Southern Comfort, United States | 8
- Midori, Japan | 9
- Malibu, Barbados | 9
- Solerno, Scotland | 14

**APERITIFS, DIGESTIFS & AMARO
BEFORE, AFTER, BITTER**

Aperol, Italy | 8

Amaro Montenegro, Italy | 8

Amaro Averna, Italy | 9

Campari, Italy | 8

Fernet Branca, Italy | 8

Cynar, Italy | 11

Pimms No. 1, England | 8

Penfolds Grandfather Port, Barossa, SA | 10

House made Limoncello, N/A | 9

Okar Island Bitter, SA, Australia | 9