

COCKTAILS

Village Green 15

Havana Club 3yr, lime, ginger, Kingfisher reduction, fresh coriander blitzed with ice and served long

Sink A Yellow Submarine 18

Absolut vodka, mango, spiced pomegranate & fresh coriander with a coriander salt rim

SIGNATURE G&TS

Colombo No.7 16

A distinctly Sri Lankan take on a London dry gin, finished with curry leaves & coconut

Ink Gin 16

Floral infused Australian gin, finished with strawberry & mint

Aviation Gin 17

Served simply with lavender and star anise

BEER

Kingfisher | 5% India (Draught) 330ml **11** 500ml **15**
Clean & refreshing Indian lager

Capital Brewing Trail Pale Ale | 375ml 4.7% ACT 'Tinnie' **12**
Floral notes of pine & citrus, with a smooth hop bitterness

OUR FAVOURITE WINES BY THE GLASS

NV Petit Cordon Sparkling | Marlborough, New Zealand **13**

2018 12000 Mile Pinot Gris | Gladstone, NZ **14**

2017 Rizza by KT Riesling | Watervale, Clare Valley, SA **14**

2017 Unico Zelo The Truffle Hound | Nebbiolo/Barbera, Riverland, SA **15**

COCKTAILS

Village Green 15

Havana Club 3yr, lime, ginger, Kingfisher reduction, fresh coriander blitzed with ice and served long

Earl Grey G&T 16

Earl grey infused Beefeater gin, lavender, lemon, honey topped with tonic

Sink A Yellow Submarine 18

Absolut vodka, mango, spiced pomegranate and fresh coriander with a coriander salt rim

Smoky Chat 16

Havana Club 3yr, lemon, chai syrup, tamarind puree, fresh mint and chat masala served over crushed ice

Cracked Cardamom Iced Tea 18

Beefeater gin, sweet vermouth, cracked cardamom, rosemary, lime and ginger, served long

Bramble On 17

Olmecca Altos Plata tequila, lime, ginger syrup, grapefruit and grapefruit bitters

Toddy Tapper 17

Ceylon Arrack, pink grapefruit, cardamom syrup, fresh chilli and curry leaf foam

Here Comes The Sun 18

Ballantines, spiced rum, green chartreuse, spiced apple syrup lengthened with cloudy apple juice

Seasonal Fruit Mule 18

Absolut ELYX, INDU seasonal fruit syrup, lime, ginger beer

Smoked Chai Old Fashioned 20

Makers Mark, Amaro, cinnamon syrup, bitters and applewood smoke served on a single rock

NO ALCOHOL PLEASE

Tamarind Soda 10

Tamarind nectar, agave, fresh lemon, soda

Grapefruit Rosemary Shrub 10

Grapefruit, rosemary, apple cider vinegar, soda

Garden & Elderflower Tonic 12

Seedlip garden non-alcoholic spirit, elderflower syrup, cucumber & tonic

Frozen Mango & Green Peppercorn Lassi 10

Mango, yoghurt, cardamom, lime, green peppercorn

Fresh young coconut, served whole 6

BEER & CIDER

Kingfisher | 5% India (Draught) 330ml 11 500ml 15

Clean & refreshing Indian lager

Asahi Super Dry | 330ml 4.5% Japan 11

Pure, crisp and refreshing

Capital Brewing Trail Pale Ale | 375ml 4.7% ACT 'Tinnie' 12

Floral notes of pine & citrus, with a smooth hop bitterness

Batlow Cloudy Cider | 330ml 4.2% ACT 10

Traditional farmhouse style with a bold apple sweetness upfront, good body and a clean medium-sweet finish

GIN & TONICS

INDU'S SIGNATURE SERVES

A selection of our favourite gins, served with Capi tonic & paired botanicals

Archie Rose grilled pineapple 17

Beefeater Earl Grey lavender, lemon, honey 16

Four Pillars Spiced Gin burnt orange 18

Colombo No7 freshly grated coconut, curry leaves 16

Ink Gin strawberry, mint 16

Sipsmith smoking cassia bark, juniper 17

Poor Tom's basil, fresh capsicum 17

Hendricks rose petal, cucumber 17

Aviation lavender, star anise 17

Opivr Oriental spiced candied ginger, orange 16

Bass and Flinders 'Cerise' sticky cherries 20

Beefeater 24 fresh grapefruit 16

Patient Wolf Summer Gin lemon, thyme 16

Bass and Flinders 'Monsoon' lemongrass, juniper 17

Four Pillars Shiraz bitter lemon, orange 20

GIN & TONIC FLIGHTS

Spoilt for choice? Experience our curated gin flights of what we think is drinking best this month and try three different gins matched with tonics and garnishes to bring out the flavours of the botanicals 30

Includes:

Four Pillars Their signature gin, created to represent their idea of modern Australia: classic, clean, spiced to perfection and lifted with great citrus

Four Pillars Negroni Spiced Highly aromatic, rich and spicy gin with great power and intensity, containing botanicals such as Tasmanian pepper berry leaf and cinnamon to name just a few

Four Pillars Shiraz Aromatically it shows fresh pine needles, citrus and spice, and distinct peppery, dense raspberry notes. The palate is lovely and sweet with a long juniper and spice character on the finish

CHAMPAGNE & SPARKLING

	GLASS	BOTTLE
	125ML	750ML
NV Petit Cordon Sparkling Marlborough, New Zealand	13	65
NV Mumm Grand Cordon Brut Champagne Reims, France - Chardonnay, Pinot Noir, Pinot Meunier	25	125
NV Louis Roederer Brut Premier Champagne Reims, France - Chardonnay, Pinot Noir, Pinot Meunier		155
2007 Louis Roederer Cristal Reims, France - Chardonnay, Pinot Noir		450
NV Monmousseau Brut Etoile Rosé Loire Valley, France - Cabernet Franc, Pineau d'Aunis, Pinot Noir	13	70

WHITE

	GLASS	CARAFE	BOTTLE
	150ML	500ML	750ML
2018 The Harvest Birdwood, Adelaide Hills, SA - Sauvignon Blanc	13	43	66
2017 McW Alternis Vermentino Riverina, NSW - Vermentino	12	40	58
2017 Rizza by KT Watervale, Clare Valley, SA - Riesling	14	47	70
2014 Shaky Bridge 'Pioneer Series' Otago, NZ - Gewurztaminer	14	47	69
2016 Dr. H. Thanisch Morsel, Germany - Riesling			95
2017 Schloss Gobelsburg Loss Terrassen Kamptal, Austria - Gruner Veltliner	16	53	79
2017 Domaine Seguinot Bordet 'Vielles Vignes' Chablis Burgundy, France - Chardonnay			110
2017 Domaine de La Grenaudière Sevre et Maine Muscadet Loire Valley, France - Melon de Bourgogne	15	50	69
2017 Mount Pleasant 8 Acres Semillon Hunter Valley, NSW - Semillon	17	57	85
2017 Domaine Pichot 'Coteau de la Biche' Vouvray Sec Loire Valley, France - Chenin Blanc			79
2017 12000 Mile Pinot Gris Gladstone, NZ - Pinot Gris	14	47	69

WHITE

	GLASS	CARAFE	BOTTLE
	150ML	500ML	750ML
2017 Fattori Gregoris IGT Veneto, Italy - Pinot Grigio			75
2017 Domaine Cauhape Jurancon Sec 'Chante des Vignes' Pau, South West France - Gros Manseng, Camaralet			69
2018 Lo Stesso Fiano Heathcote, VIC - Fiano	16	53	80
2017 Douloufakis 'Dafnios' Crete, Greece - Vidiano			80
2017 Chateau Mont-Redon Cotes du Rhone, France - Viognier			69
2017 Jamsheed - Harem Series 'Madame Chardonnay' Beechworth/Yarra Valley, VIC - Chardonnay	16	54	78
2017 Church Road Grand Reserve Hawke's Bay, NZ - Chardonnay			99

ROSÉ

2017 Wines by KT Rosa Clare Valley, SA - Tempranillo, Grenache	14	47	70
2017 Farr Rising Saignee Rosé Geelong, VIC - Pinot Noir	17	57	86
2016 La Suffrene Bandol Rosé Provence, France - Cinsault, Grenache, Mourvedre			99

RED

	GLASS	CARAFE	BOTTLE
	150ML	500ML	750ML
2017 Bernard Metrat Chiroubles Beujolais, France - Gamay	16	53	78
2018 Farr Rising Geelong, VIC - Gamay			95
2018 Mount Macleod Gippsland, VIC - Pinot Noir	15	50	70
2017 Shoreham Park Estate Mornington Peninsula, VIC - Pinot Noir	19	63	95
2018 Kalleske Parallax (served chilled) Barossa, SA - Grenache			95
2018 Tim Smith Bugalugs Grenache Barossa Valley, SA - Grenache	13	43	65
2015 Domaine Gros Nore Bandol Rouge Provence, France - Grenache, Cinsault, Carignan, Mourvedre			120
2017 Exopto Bozeto de Exopto Rioja Rioja, Spain - Grenache, Tempranillo, Graciano	16	53	79
2018 Jamsheed 'Ma Petite Francine' (served chilled) Yarra Valley, VIC - Cabernet Franc			85
2015 Nunzi Conti Chianti Classico Annata Tuscany, Italy - Sangiovese			120
2009 Grey Sands Merlot Tamar Valley, TAS - Merlot			110

RED

	GLASS	CARAFE	BOTTLE
	150ML	500ML	750ML
2015 Balnaves 'The Blend' Coonawarra, SA - Cabernet Sauvignon, Merlot, Cabernet Franc	14	47	68
2017 Unico Zelo The Truffle Hound Riverland, SA - Nebbiolo, Barbera	15	50	76
2017 Cantine Europa 'Sensale' Sicily, Italy - Nero d'Avola	14	47	68
2017 Chateau du Cedre Marcel Cahors, South-West France - Malbec	13	43	64
2017 Luke Lambert - Crudo Yarra Valley, VIC - Shiraz	16	53	78
2016 McW Alternis Petit Syrah Riverina, NSW - Petit Syrah	15	50	72
2010 St Hugo Barossa Shiraz Barossa Valley, SA - Shiraz			99

DESSERT

2018 Stanton & Killeen Moscato Rutherglen, VIC - Moscato			45
2013 Riesling Freak No.7 Clare Valley, SA - Riesling	13		65
2010 Grand Maison Monbazillac 'Cuvee des Anges' Monbazillac, South-West France - Semillon, Sauvignon Blanc, Muscadelle	15		75

London Dry Gin, despite its name, can be produced anywhere in the world and is what most people think of when they think of gin. Dry gin, means there is nothing artificial added and no added sugar. All flavours are natural from the botanicals. Juniper is the most dominant flavour within the gin, however, most are also steeped with fresh or dried citrus peels before distillation which can give it a bright, citrus flavour. Try one of the below in a classic martini with a simple twist of lemon.

Beefeater UK 9

Beefeater 24 UK 16

Bombay Sapphire UK 12

Sipsmith London Dry UK 17

Tanqueray Dry UK 12

Opihr Oriental Spiced UK 16

Colombo No.7 Sri Lanka 16

Old Tom Gins tend to deliver a generally sweeter flavour profile than London dry, which is usually thanks to the greater use of liquorice within its botanicals. Old Tom was the gin used in classic gin cocktails such as the Martinez and Tom Collings during the first cocktail era of the 1880's.

Hayman's Old Tom UK 12

Sloe Gin is made by infusing quality gin with ripe sloe drupes, which are a small fruit relative of the plum and adding a little sugar to extract the juice from the fruit. The result is a liqueur that's tart, but with a delicious richness and depth of flavour.

Plymouth Sloe Gin UK 14

Monkey 47 Sloe GER 18

New Western style or Contemporary style gins are gins which have a predominant flavour of anything other than Juniper. Although Juniper is always present and legally required to be called a gin, the gin overall may have a character which emphasizes other botanicals. The most common one you might be familiar with is Hendrick's, flavoured with cucumber and rose.

Bass & Flinders Monsoon Gin AUS 17

Bass & Flinders 'Cerise' AUS 20

Patient Wolf Summer Gin AUS 16

Four Pillars AUS 16

Four Pillars Shiraz AUS 20

Four Pillars Spiced Negroni AUS 18

Archie Rose Signature Dry Gin AUS 16

Poor Tom's Dry Gin AUS 17

Ink Gin AUS 16

West Winds Sabre AUS 12

Hendrick's UK 16

Tanqueray 10 UK 17

Monkey 47 Germany 20

SPIRITS

APERITIFS

- Aperol 10
- Campari 10
- Pimms 10
- Lillet blanc 10
- Lillet rouge 10

VODKA

- Absolut 9
- Grey Goose 16
- Absolut ELYX 16

BOURBON

- Jim Beam 9
- Maker's Mark 11
- Woodford Reserve 12

RUM

- Diplomático Mantuano 13
- Diplomático Reserva Exclusiva 14
- Sailor Jerry spiced rum 9
- Havana Club 3 años 9
- Havana 7yr 14

SINGLE MALT WHISKY

- Auchentoshan Three Wood 15
- Glenfiddich 15 year 18
- Laphroaig 15

WHISKY BLENDS

- Ballantine's 9
- Jameson 10
- Chivas Regal 12 year 11
- Dimple 12 year 91
- Johnnie Walker Black Label 10
- Johnnie Walker Blue Label 42
- Sazerac Rye 16
- Woodford Reserve Rye 18

TEQUILA

- Olmecca Altos Plata 9
- Olmecca Altos Reposado 14
- Avion Silver 15
- Avion Reposado 16
- Avion Anejo 18
- 1800 Coconut Tequila 11
- Avion Espresso 13

COGNAC & BRANDY

- Martel VS 15
- Hennessy XO 40
- Rémy Martin VSOP 15

DIGESTIFS

- Averna 12
- Cointreau 11
- Disaronno 11
- Montenegro 11
- Pama 11
- Arrack 11

LOOSE LEAF & FRESH TEAS

House made INDU Chai warming, spicy and good for the soul **5**

Chocolate Chai our house blend enriched with milk chocolate **6**

Darjeeling good for the heart and full of powerful antioxidants **4.5**

Chamomile loaded with antioxidants and can help with sleep and digestion **4.5**

Earl Grey the perfect tea for the Sydney CBD. Fights anxiety, stress relief, weight loss and beyond **4.5**

Fresh Mint Tea calming and soothing and perfect for aiding digestion **4.5**

Rose maintain healthy and radiant skin **4.5**

INDU

WELCOME TO THE VILLAGE

[facebook.com/indudining](https://www.facebook.com/indudining) @indu_dining #indudining

