

THE BLUE BREEZE SOFTLY BLOWS,
CARESSING YOUR SKIN AS YOU BROWN
IN THE SUN. PALMS RUSTLE PLEASANTLY,
AND THE BIG GREEN LEAVES OF THE
BANANA TREES SWAY BACK AND FORTH.
A REFRESHING THOUGHT IS ALL YOURS TO
SAVOUR AS YOU EASE INTO YOUR COOL,
ISLAND DRINK. AFTER A TIME, A SUN-
KISSED STRANGER APPEARS, STROLLING
BAREFOOT ON THE BEACH. AS YOU
LOWER YOUR SUNGLASSES FOR A CLOSER
LOOK, THEY TURN AND FLASH A SMILE
YOUR WAY. YOU WAVE BACK WITHOUT
KNOWING WHY... AND IT FEELS LIKE
SOMETHING GOOD COULD HAPPEN.
WELCOME TO THE BLUE BREEZE INN.

SWAN DIVE \$20

THIS AIN'T SOME CUTE COCKTAIL

for snowflakes - it's the start of your **INSANE NIGHT OF FUN** in drink form. Hand your keys to someone you trust, choose your safe word, cancel all plans for tomorrow and dive into a bottomless pit of six delicious liquors, including our very own spice-infused rum. Juicy passionfruit pulp, pineapple and fresh lime make this far, far, far too easy to drink. Now you know why your Tiki mug is grinning.

PINKY MOTU \$20

IT'S 1988. YOU'RE A TEENAGE GIRL.

You've just walked into the milk bar with the hottest guy from school on your arm. The haters explode with jealous gossip - is she really going out with him? Cut to Chambord, hazelnuts, coconut cream and Sailor Tom's spiced rum smothered in chocolate, served in a Tiki mug. If you don't remember the original Pinky ad, ask your Mum to sing it for you.

COCKTAIL EXTRAS:

\$35 COCKTAIL
INCLUDING
THE TIKI MUG
TO TAKE HOME

OOPS! FORGOT A
BIRTHDAY PRESENT?
UNFILLED:

\$25

RUM POTIONS

LEI, LEI DE,
LEI \$15 OUR SEASONAL
FRUIT DAIQUIRI

Lei, lei de, lei, lay across my big brass bed. Whatever colours you have in your mind, I'll show them to you and you'll see them shine.
- 1969 Bob Dylan (sipping a daiquiri)

AUX GRANDS MAUX LES GRANDS REMÈDES

THE BLUE BREEZE NEGRONI \$ Like your classic Negronis? We'll you're gonna go apeshit when you taste this. Because instead of Gin, we use El Dorado five year old rum, and we age that delicious, boozy rum in our own bourbon barrel for a month. Look for the vapour trails as it boldly sails out from the bar. Not today, gin, not today...

DOCTOR POLYNESIA VICE \$ Mouth watering, rich, sweet and fruity Mt Gay Extra Old rum, bathed in sugarcane juice, finished with plum syrup, then misted with coffee perfume.

CONCOCTIONS

SAMOAN SUNBLOCK \$18
There are many urban myths about why Samoans don't burn in the sun, but here's the truth. Before leaving the house, they apply Mt Gay XO rum and Herradura Tequila with a top coat of Pedro Ximenez and lashing of fresh lime and pineapple juice.

MAI TAI a la BBI \$17
Carrie took one sip and said, "Mai tai, roa ae", which in Tahitian means "Out of this world - the best". Well that was that. I named the drink "Mai Tai". -1944 Trader Vic on the creation of the original Mai Tai. Mt Gay rum, Orange Curacao, home-made grenadine, fresh pineapple and bitters.

BERMUDA SOUR \$17
Sour by name but happy by nature, our Bermuda Sours mixes the zing of Limoncello and fresh lime with the creamy butterscotch and vanilla pudding flavours of Gosling's Black Seal rum. It's your Nan's lemon meringue pie in a martini glass with a big slug o' grog in it.

PREPARATIONS

MR LAVA LAVA \$17
Mount Gay Eclipse rum jived up with Java coffee beans to put some pep in your step, married with rich chocolate and a shot of espresso. You'll keep up with the jungle drums on this one.

GINGER HONI \$18
Catch a wink from a playful stranger, pour it into a glass - and you're looking at a Ginger Honi. Lashings of Gosling's famously luscious rum, freshly squeezed lime and our house-made ginger beer create an effervescent cocktail fizzing with honeyed sparkle.

PELE'S PASSION \$17
Dancing with a fire Goddess tonight? Or perhaps you are a fire Goddess? Either way, when it comes time to cool down, douse yourself with this cooling elixir of yellow Pallini Limoncello, freshly squeezed orange, and a refreshing, herbaceous touch of Campari.

LADY LYCHEE \$17
When fresh lemon meets our chilled Butterfly tea, the tea's dark, blueberry purple suddenly blushes a neon pink. Topped up with bubbles and lychee liqueur, this frosty, effervescent cocktail tastes of cut lemon and juicy tropical nights. Gorgeous, quenching colour alchemy.

TOO LONG A LOVER SERVES TWO \$30

We delicately hack open a fresh, baby coconut, add coconut-infused rum and hand-smashed pineapple, then top things off with a rocket-red cherry. A story of one coconut with two lovers...

WE ENCOURAGE OUR PATRONS TO
DRINK & CANOE RESPONSIBLY

RUM FIFTEEN MEN ON A DEAD MAN'S CHEST, YO HO HO AND A BOTTLE OF RUM! DRINK AND THE DEVIL BE DONE WITH THE REST, YO HO HO AND A BOTTLE OF RUM! - ROBERT LOUIS STEVENSON, FROM HIS 1883 NOVEL TREASURE ISLAND

THE RUM LIST

WHETHER YOU'RE A PRINCESS, A PLANTATION OWNER, OR A NO-GOOD PIRATE, THE RUM JUNGLE'S CAREFULLY CURATED SELECTION OF RUMS WILL HAVE YOU SINGING THREE-PART SEA SHANTIES IN NO TIME.

EL DORADO 12YR Lush tropical fruit and spice nose with hints of honey and dark sugar. Round, mellow, full-bodied palate with rich flavours of fruit and spice.	\$10.00
EL DORADO 21YR Designed for the true rum connoisseur, its warm subtlety is best savoured slowly on its own.	\$15.00
SKIPPERS Boasting a dry, smoky palate, this rum is great in cocktails or slowly sipped.	\$9.00
RON ZACAPA 23 YO Brown sugar, molasses and baking spices at first sip, then comes warm banana and orange peel.	\$17.00
RON ZACAPA XO Think <i>Hermès</i> Paris and you will be half way to the ultimate luxury that is Zacapa XO.	\$20.00
PLANTATION GRAN ANEJO, GUATEMALA Produced from sugar cane rather than molasses. Aged for 4 years in old bourbon barrels and finished for 5 months in old Cognac barrels. A dark chocolate lover's dream.	\$11.00
PLANTATION ORIGINAL DARK, TRINIDAD AND TOBAGO A young and elegant dark rum. Hints of bananas citrus and cloves.	\$9.00
PLANTATION PINEAPPLE A rich, tropical bouquet is tickled with smoke and clove in this dark rum, famously infused with both the fruit and bark of Victoria pineapples.	\$10.00
PLANTATION JAMAICA Intense, highly aromatic and a lovely mahogany colour. Pineapple, cooked mango, nutmeg and spicy cloves.	\$11.00
PLANTATION NICARAGUA Cask-aged in Nicaragua for nine years, finished to perfection in a brandy cask. Floral notes, followed by cashew nuts, passion fruit and sweet spices.	\$11.00
PLANTATION BARBADOS Voluptuous, soft and fruity, this bend of rums is aged 9 years in bourbon and sherry casks then 3 years in cognac casks. A harmonious range of tropical and tasty aromas.	\$11.00
PLANTATION 3 STAR, JAMAICA-BARBADOS-TRINIDAD The best silver rum we've had the pleasure of drinking - smooth, elegant and refined. Great for a classic daiquiri.	\$9.00
STOLEN RUM, TRINIDAD AND TOBAGO Aged for a minimum of 4 years in oak barrels then blended by hand. Resulting in butterscotch and cinnamon spice aromas. Smooth and buttery finish.	\$9.00
SANTIAGO DE CUBA CARTA BLANCA Dry and crisp, bright citrus flavour and a light sweetness.	\$8.00
SANTIAGO DE CUBA ANEJO Spicy and slightly earthy with aromas of vanilla and toffee.	\$8.00

SANTIAGO DE CUBA 12YO A harmonious and beautifully balanced mature rum.	\$12.00
SANTIAGO DE CUBA 20YO Fidel's favourite, and one of the best rums anywhere.	\$20.00
SANTIAGO DE CUBA 25YO Exceptional smoothness from one of the oldest rums to come from Cuba.	\$35.00
MOUNT GAY ECLIPSE SILVER BARBADOS A pleasantly assertive, full-flavored white rum.	\$8.00
MOUNT GAY ECLIPSE BARBADOS Crisp, nicely sweet and caney.	\$8.00
MOUNT GAY BLACK BARREL Small batch rum, aged in charred oak barrel. Full body and medium finish.	\$11.00
MOUNT GAY EXTRA OLD BARBADOS A blend of the finest aged rums, selected from the Caribbean's oldest reserves.	\$12.00
MOUNT GAY 1703 BARBADOS Rich, soft, and with a hint of sugary bananas.	\$18.00
PYRAT RUM XO RESERVE CARIBBEAN A mellow blend of Caribbean rums, aged up to 15 years in French Limousin and American sweet oak barrels.	\$10.00
PYRAT RUM CASK 1623 CARIBBEAN Constructed from aged Caribbean stocks, some of which are reported to be up to 40 years old. The Rolls-Royce of rums.	\$30.00
KRAKEN RUM CARIBBEAN Black spiced rum enriched with notes of ginger, cinnamon and clove.	\$9.00
GOSLING'S BLACK SEAL, BERMUDA Caramel, sweet molasses, vanilla and subtle spices. Aged 3 years in old Bourbon barrels.	\$11.00
SAILOR JERRY, CARIBBEAN Norman "Jerry" was better known for his tattoo creations but he was also rather fond of his spiced rum.	\$10.00
ANGOSTURA 1919, TRINIDAD & TOBAGO Vanilla, butterscotch and cocoa aged for a minimum of 8 years. A truly smooth rum.	\$12.50
ANGOSTURA 7YO, TRINIDAD & TOBAGO Aged for a minimum of 7 years in old bourbon barrels. Golden syrup nose, dark chocolate palate and a crème brûlée finish. Great substitute to old bourbon classic cocktails.	\$9.50

WHITE WINE BY THE GLASS

GLASS

NO. 1 ASSEMBLE' METHODE TRADITIONNELLE - MARLBOROUGH **\$14.00**

Who doesn't love to be No. 1 - you've chosen well. Sit back and sip.

BILLECART-SALMON NV CHAMPAGNE - BRUT **\$20.00**

Today is one of those days where everything is going to be just perfect.

CANAH "PERLAGE" PROSECCO SUPERIORE D.O.C.G. BRUT - VENETO, ITALY **\$13.50**

All the Milano Fashionistas drink "Perlage". Cin Cin!

FRAMINGHAM SAUVIGNON BLANC 2017 - MARLBOROUGH **\$10.50**

Those winemaking musos of Marlborough have created a lip-smackingly-moreish sav full of plucky pawpaw and snappy citrus.

HAWKSHEAD PINOT GRIS 2017 - CENTRAL OTAGO **\$13.00**

Bright 'n' breezy... Blue Breeze-y that is, with just the right hit of kaffir lime, citrus and honeydew.

TONY BISH "FAT 'N' SASSY" CHARDONNAY 2017 - HAWKE'S BAY **\$12.50**

A sexy, sassy and voluptuous chardy with curves in all the right places - Sailor Tom approves.

FRANCIS FORD COPPOLA "DIAMOND COLLECTION" CHARDONNAY 2016 - CALIFORNIA **\$16.00**

The genius behind The Godfather trilogy makes a "knuckle-buster" chard from the wine region of big, bold and beautiful.

PYRAMID VALLEY "TILL-SUTHERLAND" CHARDONNAY 2016 - MARLBOROUGH **\$15.00**

Lusciously light notes of buttered popcorn and honeydew melon make this way too delicious to sneak into the movies.

BONELINE DRY RIESLING 2016 - WAIPARA **\$11.50**

Pucker up baby! Clean, pure, knife-edge acidity balanced brilliantly with citrus zing.

KERPEN WEHLENER SONNENUHR KABINETT RIESLING 2015 - MOSEL, GERMANY **\$13.50**

Time for your Riesling epiphany. Yes... Jesus drank Riesling!

DE BORTOLI "LA BOHEME" ACT 3 PINOT GRIS & FRIENDS 2017 - YARRA VALLEY, AUSTRALIA **\$12.00**

A tribute to Yarra's own Opera diva, Dame Nellie Melba - an aria of vinous deliciousness.

PASCAL JOLIVET SAUVIGNON BLANC 2016 - SANCERRE **\$14.50**

Such is the beauty and finesse of this wine, you may find love at the very first drop.

CUVEE ANNE-LAURE GEWÜRZTRAMINER 2015 - ALSACE **\$13.50**

Wine like this is rare and should be treasured, for simplicity is perfection.

DANIEL SEGUINOT CHABLIS CHARDONNAY 2016 - BURGUNDY **\$15.00**

Steely, wet stone nuances with hints of citrus. Classy wine for classy people.

ASTROLABE CHENIN BLANC SEC 2018 - MARLBOROUGH **\$12.50**

Rip your buttons off your blouse, gals! This is the ultimate fresh, frisky and fabulicious drop for summertime.

VILLA MARIA "BRAIDED GRAVELS" S.V. ALBARIÑO 2016 - MARLBOROUGH **\$11.50**

Legendary Sir George Fistonich says Albariño is NZ's future star grape - so here's your chance to taste the future.

PFEFFERER DRY MOSCATO 2017 - ALTO ADIGE, ITALY **\$12.00**

Shoes, handbags and marvellous Moscato. Italians just do it better.

BERNHARD OTT "AM BERG" GRÜNER VELTLINER 2016 - AUSTRIA **\$15.00**

The iconic, biodynamic cult wine of Austria. Snappy, sophisticated and a perfect match to Chef Che's culinary genius.

MONTRUBI "WHITE" XARELLO 2016 - CATALONIA, SPAIN **\$13.50**

This señorita is beautifully balanced and lithesome, licked with a veil of citrus flowers and tropical fruitiness. Olé!

RED WINE BY THE GLASS

GLASS

TE KANO ESTATE PINOT ROSÉ 2018 - CENTRAL OTAGO Crunchy red apple, ripe strawberry and a tickle of pink grapefruit. Not just any rosé - this is a summertime state of being.	\$12.50
DOMAINE DE PARIS ROSÉ 2017 - CÔTES DE PROVENCE, FRANCE <i>Oh la la.</i> The French maid blushed ever so slightly - and here it is in a bottle of pink joy.	\$12.50
RADICE PALTRINIERI LAMBRUSCO DI SORBARA D.O.C. METODO ANCESTRALE ROSÉ 2015 - EMILIA-ROMAGNA, ITALY Award-winning bubbly like you've never tasted before with earthy, wild berry energy - <i>perfetto</i> .	\$14.00
BIG SKY "TE MUNA ROAD" PINOT NOIR 2014 - MARTINBOROUGH If the sky knew half of what we're doing down here - it would be inconsolable... Thank goodness for this divine Pinot!	\$16.00
KARIKARI ESTATE SYRAH 2015 - NORTHLAND They've bottled the warmth of the far north into this sultry smoothie, with hints of pepper and Asian spice.	\$14.50
CRAGGY RANGE "TE KAHU" CABERNETS/MERLOT 2016 - GIMBLETT GRAVELS, HAWKE'S BAY Sinuous arms of plummy Ms. Merlot wrap around the bulging biceps of Mr. Cab Sauv.	\$15.00
YERING STATION "VILLAGE" SHIRAZ 2015 - YARRA VALLEY A superbly supple, athletic Aussie drop. No it's not Hugh Jackman - but drink up and dream!	\$14.00
CHAPEL HILL OLD VINE GRENACHE 2016 - MCLAREN VALE Come be anointed at Sailor Tom's favourite kind of chapel - where this fine wine freely flows.	\$14.50
BURGAUD BEAUJOLAIS VILLAGES GAMAY NOIR 2016 - BEAUJOLAIS, FRANCE Pinot Noir is sooooo last year. Time to be avant-garde with a cheeky Gamay Noir <i>par excellence</i> .	\$13.00
SMOKING LOON OLD VINE ZINFANDEL 2016 - PASO ROBLES, CALIFORNIA Crafted to indulge your inner loon. Smokin' black cherry, cranberry, spice and vanilla richness.	\$11.50
CHI CHI BIO MONTEPULCIANO D'ABRUZZO 2017 - ABRUZZO, ITALY So juicy fruited, so healthy and so vegan - taste it to believe it.	\$11.00
OVEJA TINTA GRACIANO, D.O. 2016 - UCLES, SPAIN We're so not shallow - but this is the coolest label eva! The "black sheep" is up front, juicy, jammy - yet still bright and light.	\$11.50

WHITE WINE MENU

LAND OF THE LONG WHITE CLOUD

GLASS

BOTTLE

NO.1 ASSEMBLE' METHODE TRADITIONNELLE - MARLBOROUGH \$14.00 \$68.00
Who doesn't love to be No. 1 - you've chosen well. Sit back and sip.

**MILLTON "LES TROIS ENFANTS" RIESLING/
GEWÜRZTRAMINER/MUSCAT 2017 - GISBORNE** \$59.00
These three kids weave a frisky, aromatic blend for an unrivalled match to spicy food - vibrant fig, pear, pineapple and lychee. "Nom-nom" says Sailor Tom.

CARRICK SAUVIGNON BLANC 2017 - CENTRAL OTAGO \$55.00
You know savvy isn't all about Marlborough...
Go on you little tiger, try this one.

DOG POINT SAUVIGNON BLANC 2017 - MARLBOROUGH \$68.00
Fresh and fruity Kiwi sav with a hint of flinty smokiness - just the way you like it.

FRAMINGHAM SAUVIGNON BLANC 2017 - MARLBOROUGH \$10.50 \$50.00
Those winemaking musos of Marlborough have created a lip-smackingly-moreish sav full of plucky paw paw and snappy citrus.

WOOING TREE CHARDONNAY 2016 - CENTRAL OTAGO \$75.00
Many a marriage proposal was made under the Cromwell wooing tree - and a whole lotta luscious love is still going on in this delicious chardy.

**NEUDORF "ROSIE'S BLOCK" CHARDONNAY 2017 -
MOUTERE, NELSON** \$85.00
So poised with notable richness, supreme complexity and also downright fabulous drinkability.

**PYRAMID VALLEY "TILL-SUTHERLAND" CHARDONNAY
2016 - MARLBOROUGH** \$15.00 \$72.00
Way too delicious to sneak into the movies - luscious light notes of buttered popcorn & honeydew melon. Genius in a glass!

GREENHOUGH CHARDONNAY 2016 - NELSON \$56.00
Nelson's hippie heaven has produced a fab organic chardy treading a fine line between creamy generosity & nervous tension.

TONY BISH "FAT 'N' SASSY" CHARDONNAY 2017 - GISBORNE \$12.50 \$60.00
A sexy, sassy and voluptuous chardy with curves in all the right places - Sailor Tom approves.

BONELINE DRY RIESLING 2016 - WAIPARA \$11.50 \$57.00
Pucker up baby! Clean, pure, knife-edge acidity balanced brilliantly with citrus zing.

ASTROLABE CHENIN BLANC SEC 2018 - MARLBOROUGH \$12.50 \$60.00
Rip your buttons off your blouse, gals! This is the ultimate fresh, frisky and fabulous drop for summertime.

MOMO ORGANIC PINOT GRIS 2018 - MARLBOROUGH \$54.00
A "healthy" date night for our dumplings - juicy and generous with a splash of yellow pear and ripe stone fruit.

HAWKESHEAD PINOT GRIS 2017 - CENTRAL OTAGO \$13.00 \$62.00
Bright 'n' breezy... Blue Breeze-y that is, with just the right hit of kaffir lime, citrus and honeydew.

KUMEU RIVER PINOT GRIS 2017 - WEST AUCKLAND \$68.00
While they may be world famous for their Chardy - our Westie cuddie bros also have one helluva high-achieving Gris on their hands.

**VILLA MARIA "BRAIDED GRAVELS" S.V ALBARIÑO 2016 -
MARLBOROUGH** \$11.50 \$56.00
Legendary Sir George Fistonich says Albariño is NZ's future star grape - so here's your chance to taste the future.

THE LAND DOWN UNDER

VASSE FELIX "FILIUS" CHARDONNAY 2017 - MARGARET RIVER \$65.00
Take me to the river - Margaret River to be exact, 'cause this lush beauty is de-vine.

**DE BORTOLI "LA BOHEME" ACT THREE PINOT GRIS
& FRIENDS 2017 - YARRA VALLEY** \$12.00 \$58.00
A tribute to Yarra's own opera diva, Dame Nellie Melba - and a drinkable aria of vinous deliciousness.

THE FRENCH REPUBLIC	GLASS	BOTTLE
BILLECART-SALMON NV CHAMPAGNE - BRUT Today is one of those days where everything is going to be just perfect.	\$20.00	\$100.00
BILLECART-SALMON NV CHAMPAGNE - ROSÉ Non-vintage rosé Champagne at its best.		\$150.00
ANDRÉ DELORME TERROIR MINERAUX CREMANT DE BOURGOGNE BRUT Champagne panache without the champagne price tag. Pure gold so drink up!		\$75.00
PASCAL JOLIVET SANCERRE - SAUVIGNON BLANC 2016 - SANCERRE Such is the beauty and finesse of this wine, you may find love at the very first drop.	\$14.50	\$70.00
CUVEE ANNE-LAURE GEWÜRZTRAMINER 2015 - ALSACE Wine like this is rare and should be treasured, for simplicity is perfection.	\$13.50	\$66.00
JOVLY CHENIN BLANC 2016 - VOUVRAY Why oh why can we not stop after just one bottle? Surrender yourself I say!		\$58.00
DANIEL SEGUINOT CHABLIS - CHARDONNAY 2016 - CHABLIS, BURGUNDY Steely, wet stone with hints of citrus. Classy wine for classy people.	\$15.00	\$74.00
PAUL JABOULET AÎNÉ VIOGNIER 2016 - RHONE We don't mind how you pronounce "vee-yon-yay" as long as you wrap your mouth around this true blue classic with delicate notes of apricot and citrus.		\$56.00
THE UNITED STATES OF AMERICA		
ERATH WINERY PINOT GRIS 2016 - DUNDEE HILLS, OREGON Living the American dream with this beauty in a bottle. Layers of honeydew melon and ripe pear - what's not to love!		\$78.00
FRANCIS FORD COPPOLA "DIAMOND COLLECTION" CHARDONNAY 2016 - CALIFORNIA The genius behind The Godfather trilogy makes a "knuckle-buster" chard from the wine region of big, bold and beautiful.	\$16.00	\$80.00
THE ITALIAN REPUBLIC		
CANAH "PERLAGE" PROSECCO SUPERIORE D.O.C.G. BRUT - VENETO, ITALY All the Milano Fashionistas drink "Perlage". Cin Cin!	\$13.50	\$65.00
FIRRIATO ETNA BIANCO D.O.C. CARRICANTE - CATARRATTO 2017 - SICILY From the volcanic slopes of Mt Etna this wine's luscious minerality explodes forth.		\$70.00
PFEFFERER DRY MOSCATO 2017 - ALTO ADIGE, ITALY Shoes, handbags and marvellous Moscato - Italians just do it better.	\$12.00	\$56.00
AUSTRIA-GERMANY		
BERNHARD OTT "AM BERG" GRÜNER VELTLINER 2016 - AUSTRIA The biodynamic cult icon of Austria. Snappy, sophisticated and the perfect match with Chef Che's culinary genius.	\$15.00	\$72.00
KERPEN WEHLENER SONNENUHR KABINETT RIESLING - 2015 - MOSEL, GERMANY Time for your Riesling epiphany. Yes...Jesus drank Riesling!	\$13.50	\$65.00
THE KINGDOM OF SPAIN		
BODEGAS FONTANA MESTA ORGANICO BLANCO VERDEJO 2017 - UCLÉS Is this sav blanc's big Spanish brother from another mother?		\$50.00
MONTRUBI "WHITE" XARELLO 2016 - CATALONIA, SPAIN This <i>sénorita</i> is beautifully balanced and lithesome, licked with a veil of citrus flowers and tropical fruitiness. <i>Olé!</i>	\$13.50	\$65.00
THE HELLENIC REPUBLIC		
ARGYROS "ATLANTIS WHITE" ASSYRTIKO 2016 - SANTORINI, GREECE Remember that Greek island odyssey - hot sun, white linen, whitewashed clifftop homes and this lemony, minerally dry delight!		\$64.00

RED WINE MENU

LAND OF THE LONG WHITE CLOUD

	GLASS	BOTTLE
TE KANO ESTATE PINOT ROSÉ 2018 - CENTRAL OTAGO Crunchy red apple, ripe strawberry and a tickle of pink grapefruit. Not just any rosé - this is a summertime state of being.	\$12.50	\$60.00
LUNA PINOT MEUNIER ROSÉ 2018 - MARTINBOROUGH It's a "Bro-se" for all seasons. Dry, weighty, textural and refreshingly scrumptious!		\$68.00
VALLI WAITAKI PINOT NOIR 2017 - NORTH OTAGO Dense, juicy, bold and long – wine making genius at work.		\$125.00
GREYWACKE PINOT NOIR 2015 - MARLBOROUGH Oozing with rich black fruits. Ripe. Round. Supple. Juicy. In fact, pure poetry.		\$94.00
MA MAISON PINOT NOIR 2016 - MARTINBOROUGH A truly succulent sip! Finely textured with purity of cherry fruit, black tea and Pinot spice.		\$80.00
OSIP BY SERESIN (NO ADDED SULPHITES) PINOT NOIR 2016 - MARLBOROUGH Purest Pinot. No more hangovers – yeah right!		\$65.00
TOHU "RORE" RESERVE PINOT NOIR 2017 - MARLBOROUGH Respected Kaumātua, Rore, is honoured with this rich, ripe, and downright delicious pinot.		\$85.00
FELTON ROAD BANNOCKBURN PINOT NOIR 2017 - CENTRAL OTAGO The pinnacle of Pinots. Biodynamic, organic, wild yeast ferment, no fining or filtering - just fine wine.		\$120.00
BLACK ESTATE "HOME BLOCK" PINOT NOIR 2016 - WAIPARA Ponsonby's favourite colour and definitely its fave Pinot Noir. Sturdy, savoury and seductive.		\$90.00
QUARTZ REEF PINOT NOIR 2016 - BENDIGO, CENTRAL OTAGO Brooding dark fruit with subtle power and silky texture. This is class in a glass.		\$105.00
BLACK RIDGE PINOT NOIR 2015 - ALEXANDRA, CENTRAL OTAGO As smooth as a Central Otago lake on an autumn morn.		\$72.00
BIG SKY "TE MUNA ROAD" PINOT NOIR 2014 - MARTINBOROUGH If the sky knew half of what we're doing down here - it would be inconsolable... Thank goodness for this divine Pinot!	\$16.00	\$78.00
KARIKARI ESTATE SYRAH 2015 - NORTHLAND The Far North warmth is bottled up in this sultry smoothness with hints of pepper & Asian spice..	\$14.50	\$70.00
DE LA TERRE SYRAH 2015 - HAWKE'S BAY Mr Darcy I presume? Dark, brooding and masculine - this is one sexy Syrah.		\$75.00
DECIBEL GIMBLETT GRAVELS MALBEC - 2017 - HAWKE'S BAY Real black-fruited vigour and youthful muscle. Yeah you cheeky bad boy!		\$66.00
ASH RIDGE PREMIUM ESTATE MERLOT 2016 - HAWKE'S BAY Velvety softness that's as yummy as Auntie's warm fruit tart.		\$58.00
CRAGGY RANGE "TE KAHU" CABERNETS/ MERLOT - 2016 - GIMBETT GRAVELS, HAWKE'S BAY Sinuous arms of plummy Ms. Merlot wrap around the bulging biceps of Mr. Cab Sauv.	\$15.00	\$72.00

THE LAND DOWN UNDER

YERING STATION "VILLAGE" SHIRAZ 2015 - YARRA VALLEY A superbly supple and athletic Aussie drop. No it's not Hugh Jackman - but drink up and dream!	\$14.00	\$68.00
GRANT BURGE "DISTINCTION FILSELL" SHIRAZ 2016 - BAROSSA VALLEY, AUSTRALIA Iconic and classy, this is Australia at its snazzy best.		\$90.00

THE LAND DOWN UNDER		GLASS	BOTTLE
CHAPEL HILL OLD VINE GRENACHE 2016 - MCLAREN VALE Come be anointed at Sailor Tom's favourite kind of chapel - where this fine wine freely flows.		\$14.50	\$70.00
TWO HANDS 'BRAVE FACES' GSM 2015 - BAROSSA VALLEY Big Big Big! You'll need two hands to pick this one up. Brooding richness that lasts forever.			\$80.00
THE FRENCH REPUBLIC			
DOMAINE DE PARIS ROSÉ 2017 - CÔTES DE PROVENCE, FRANCE <i>Oh la la.</i> The French maid blushed ever so slightly - and here it is in a bottle of pink joy.		\$12.50	\$60.00
BURGAUD BEAUJOLAIS VILLAGES GAMAY NOIR 2016 - BEAUJOLAIS, FRANCE Pinot Noir is soooo last year. Time to be avant-garde with a cheeky Gamay Noir <i>"par excellence!"</i>		\$13.00	\$62.00
CHÂTEAU CARBONNEAU "SEQUOIA" COTES DE BORDEAUX 2016 - MEDOC, BORDEAUX <i>Sacre bleu, mes amis</i> - such exquisite French elegance with sublime structure and fruity harmony.			\$65.00
PRIMA NATURE SYRAH BY GÉRARD BERTRAND 2017 - PAYS D'OC Monsieur Bertrand played test rugby for La Belle France - now taste his plush, all-natural, try-scoring Syrah. Magnifique!			\$67.00
THE UNITED STATES OF AMERICA			
THE CRUSHER CABERNET SAUVIGNON/PETITE SIRAH 2016 - CLARKSBURG, CALIFORNIA Wickedly smart and sumptuous wine. Dark liquid lusciousness.			\$65.00
SMOKING LOON OLD VINE ZINFANDEL 2016 - PASO ROBLES, CALIFORNIA Crafted to indulge your inner loon. Smokin' black cherry, cranberry, spice and vanilla richness.		\$11.50	\$55.00
THE REPUBLIC OF ITALY			
CHI CHI BIO MONTEPULCIANO D'ABRUZZO 2017 - ABRUZZO, ITALY So juicy fruited, so healthy and so vegan – taste it to believe it.		\$11.00	\$52.00
RADICE PALTRINIERI LAMBRUSCO DI SORBARA D.O.C. METODO ANCESTRALE ROSÉ 2015 - EMILIA-ROMAGNA, ITALY Award winning bubbly like you've never tasted before with earthy, wild berry energy - <i>perfetto</i> .		\$14.00	\$68.00
THE KINGDOM OF SPAIN			
COTO DE HAYAS "VIÑAS DEL CIERZO" GARNACHA-SYRAH 2012 - CAMPO DE BORJA A liquid Antonio Banderas on a soft leather couch by a fire - charming, spicy, generous and mmmmm!			\$62.00
OVEJA TINTA GRACIANO, D.O. 2016 - UCLES, SPAIN We're <i>sooo not</i> shallow - but this is the coolest label eva! The "black sheep" is up front, juicy, jammy - yet still bright and light.		\$11.50	\$55.00

DIGESTIFS

GLASS BOTTLE

WHISKEY

DALMORE 15 year old single malt	\$12.00
DALMORE Cigar malt	\$14.00
BALVENIE CARRIBEAN CASK	\$20.00
LAPHROAIG	\$12.00
ARDBEG 10 year old single malt	\$14.00
KNOCKANDO 18 year old	\$18.00

ARMAGNAC

TARIQUET FOLLE BLANCHE	\$8.00
TARIQUET VSOP	\$8.00
TARIQUET 8 year old Bas Armagnac	\$10.00
TARIQUET 12 year old Bas Armagnac	\$12.00
TARIQUET 15 year old Bas Armagnac	\$14.00

COGNAC

REMY MARTIN VSOP	\$15.00
REMY MARTIN XO	\$20.00

PORT

SANDMAN 20 year old Port	\$16.00
De Bortoli	\$10.00

DESSERT WINE

BELLBIRD SPRING "Muté Les Épices"		
2016 - Waipara (375 MLS)		
Muscat/Gewürztraminer/Riesling Fortified	\$13.00	\$65.00
SPY VALLEY ICED SAUVIGNON BLANC		
2016 - Marlborough (375 MLS)	\$10.50	\$52.00
CHATEAU BELINGARD MONBAZILLAC		
2015 (375 MLS)	\$8.00	\$40.00

SHERRY

EL CANDADO PEDRO XIMENEZ	\$9.00	\$52.00
ALVEAR MEDIUM DRY		
AMONTILLADO (750ML)	\$9.00	\$55.00

NON ALCOHOLIC & TEAS

SATURATED IN ANTIOXIDANTS AND ELECTROLYTES, OUR PRESSED-TO-ORDER SUGARCANE AND BABY COCONUT JUICES ARE FULL OF HEALTH-GIVING PROPERTIES.

FRESH DRINKING COCONUT

\$10.00

Cracked open to order and served chilled in the shell for an incredible quench.

APPLE MILK TEA

\$10.00

Feeling like something cool, creamy and refreshing? Try our chilled infusion of agave nectar, milk and crisp orchard apples.

RUM JUNGLE GINGER BEER

\$10.00

Brewed at The Blue Breeze Inn since 2013.

TROPICAL FRUIT PUNCH DU JOUR

\$10.00

An abundance of island fruits, laced with revitalising, pressed-to-order sugarcane juice.

ANTIPODES MINERAL WATER 1000ML

\$10.00

Sparkling or still.

CHILLED TAP WATER

Complimentary.

IN THE BEGINNING THERE WAS WATER, AND IT WAS GOOD. THEN THERE WAS TEA, AND IT WAS GREAT. ACCORDING TO LEGEND, TEA WAS INVENTED IN CHINA IN 2737B.C. - BY ACCIDENT. EMPEROR SHEN NONG'S SERVANTS WERE BOILING WATER FOR HIS DAILY CUP OF "HOT WATER" WHEN SOME DRIED LEAVES FROM A CAMELLIA TREE FELL INTO THE POT. THE RESULTING BREW GAVE HIM A BUZZ, AND BROUGHT VIGOUR TO HIS BODY. THUS, TEA WAS INVENTED.

CHAMELLIA

\$5

Lemongrass and Ginger Herbal Tisane is a classic blend of premium organic ginger from Nikapotha estate and lemongrass from Stonyfield estate in Sri Lanka. The sweetness of the lemongrass pairs well with the spicy pungency of ginger to create an invigorating and flavoursome drink.

JASMINE PHOENIX PEARLS

\$5

FU CHENG ESTATE – GREEN TEA WITH JASMINE FLOWERS

Sourced from the Fujian Province in China, aromatic night-blooming jasmine flowers are layered between young green tea leaves and rolled into small "pearls". While infusing in your cup, these Jasmine Phoenix Pearls majestically unfurl in an underwater ballet, releasing a heady blend of delicate jasmine and luxury-grade green tea. A velvety bodied tea with the perfume of moonlit nights on the Orient.

LONGJING (DRAGON WELL)

\$5

DA GU YUN ESTATE LOOSE LEAF GREEN TEA

Longjing (Lung Ching) means "Dragon Well", a tea named after an old well located outside of Hangzhou in Zhejiang province in China, where the tea was originally grown. Cultivated at high elevation, the beautiful, slender, bright green leaves come in sets of two, with a bud joining them at the stem. This tea is bright green in colour, with a sweet aroma and inviting, savoury taste.

ALTEZANO BROTHERS COFFEE

Rich - this blend is based on a unique pulped natural Brazilian bean. It has heavy body, pronounced sweetness, and a lingering chocolate finish.

Have it how you like...

\$4.50

THE BLUE BREEZE INN BEER PROGRAM

BEER SHOULD HAVE TASTE, BEER SHOULD HAVE FLAVOUR, BEER SHOULD BE HAND CRAFTED AND BEER SHOULD BE RESPECTED... BUT MOST IMPORTANT OF ALL, BEER SHOULD BE COLD.

BROTHERS BREEZY COLLABORATION \$9 GLASS \$27 JUG
TAP (only at The Blue Breeze Inn)

With help from the lads at Brothers Beer, we brew our own boutique beers for your exclusive enjoyment. The Brothers keep it fresh, so ask us what's on tap today.

DEEP CREEK LOTUS PALE ALE \$9 GLASS \$27 JUG
TAP (Auckland)

Floral and citrus hop aromas with a hint of honey and brioche malt. This American pale ale, brewed right here, is perfect for a sunny day.

KIRIN LAGER \$8
350ML CAN (Japan)

Kirin "ichi-ban", Japanese for "Number One"... because what you put in your mouth matters.

TSING TAO LAGER \$8
330ML BOTTLE (China)

A touch of malt with effervescent citrus, totally drinkable.

PARROTDog PANDEMONIUM PILSNER \$9
330ML BOTTLE (Wellington)

Lively modern hops with the crisp, light and refreshing body of a classic Pilsner. Easy and approachable.

BIRKENHEAD BREWING CO PACIFIC PALE ALE \$9
330ML BOTTLE (West Auckland)

Citrus zest, fresh grapefruit and woody herbaceous hop flavours on a backbone of deep malt.

ASPsALL ORGANIC CYDER \$14
500ML BOTTLE (England)

A 7% organic cider with rustic, earthy flavours and extra astringency from the tannins. Fantastic with our beef, chicken and pork dishes.

SAWMILL eXtra PALE ALE \$9
330ML BOTTLE (Matakana)

Just like it says on the box: eXtra pale in colour, with a foamy white head, light malt backbone, stone fruit aroma and bright, jivin' hop-to-it hops.

GARAGE PROJECT GARAGISTA FINELY TUNED \$10
330ML (Wellington)

Pineapple, lime, and dark berries on the nose with a medium-to-light bodied malt structure. Refreshingly tropical.

GARAGE PROJECT FUZZBOX FUZZY \$11
330ML (Auckland)

Forget clarity - this is a Pale Ale hazy with hops feedback and a warm fuzz of juicy malt and mango noise.

GARAGE PROJECT FUGAZI HOPPY SESSION ALE 2.2% \$8
330ML (Auckland)

A spritzy, low alcohol beer with grape, gooseberry and grapefruit notes on top and earthy, woody flavours underneath.

BIRKENHEAD BREWING CO RAWENE COCONUT & VANILLA STOUT \$9
330ML (Auckland)

Chocolate, roast malt and vanilla pod opening that finishes with subtle coconut. Voluptuous body. Velvety mid-palette of flaked oats and barley. Tight crema-like head.

