

Take
ABSINTHE
Home With You

Ice Cream

15 for 1L

Ask Your Server for Available Flavours

T-Shirts

As worn by your server! – 25

Absinthe Spoons and Absinthe Fountains

ALSO:

Smoked Chili Chutney

Beaus BBQ Sauce

Spicoli's Burning Ring of Fire Hot Sauce

Absinthe Famous Steak Marinade

Lemon Thyme Vinaigrette

● & More! ●

ASK YOUR SERVER

ABSINTHE - Traditionally, absinthe is prepared by placing a sugar cube on top of a specially designed slotted spoon and then placing the spoon on the glass which has been filled with a shot of absinthe. Ice-cold water is then poured or dripped over the sugar cube so that the water is slowly and evenly displaced into the absinthe, typically 1 part absinthe and 3 to 5 parts water. During this process, components not soluble in water (mainly those from anise, fennel, and star anise) come out of solution and cloud the drink. The resulting milky opalescence is called the louche (Fr. "opaque" or "shady"). Releasing these components allows herbal aromas and flavours to "blossom" or "bloom" and brings out subtleties originally over-powered by the anise. This is often referred to as "The French Method."

"The Bohemian Method" is an alternative that is popular primarily due to the use of fire. Like the French method, a sugar cube is placed on a slotted spoon over a glass containing one shot of absinthe. The difference is that the sugar is pre-soaked in alcohol, usually more absinthe, and then set ablaze. The flaming sugar cube is then dropped into the glass igniting the absinthe. Finally, a shot glass full of water is added to douse the flames. This method tends to produce a stronger drink than the French method. A variant of "The Bohemian Method" is to allow the fire to burn itself out. This variant, called "Cooking the Absinthe" or "Flaming Green Fairy," removes much but not all of the alcohol.

~

La préparation de l'absinthe est qualifiée de rituel en raison des nombreux accessoires spécifiques nécessaires à son élaboration ainsi qu'à son aspect codifié.

L'absinthe pure est tout d'abord versée dans un verre spécifique sur lequel on place une cuillère (appelée pelle) à absinthe. On place ensuite un demi-sucre ou un sucre sur la cuillère sur lequel on verse de l'eau glacée au goutte à goutte. Comme le pastis, l'absinthe se dilue dans trois à cinq fois son volume d'eau. La manière de préparer l'absinthe joue un rôle capital dans son goût final en permettant aux arômes de plantes de se libérer et de prendre de l'ampleur face aux autres arômes.

Durant ce processus, les ingrédients non solubles dans l'eau (principalement ceux de l'anis vert ou étoilé, ainsi que le fenouil) forment des émulsions ; ce qui trouble l'absinthe.

Avec l'accroissement de la popularité de la boisson au XIXe siècle, l'usage de la fontaine à absinthe se répandit. Cette fontaine particulière permet de verser l'eau au goutte à goutte sans avoir à le faire à la carafe, ainsi que de servir un grand nombre de verres à la fois.

Traditionnellement, le sucre ne se brûle pas. Ce n'est qu'en 1990 dans les discothèques tchèques qu'un rituel où le sucre est brûlé est apparu, probablement pour attirer l'attention des clients sur cet apéritif.

Source - *Wikipedia entry on Absinthe*

True Absinthe

14

Taboo Genuine Absinthe, Okanagan Spirits, B.C. – 60% Alcohol

Grand wormwood, green anise, star anise, hyssop, lemon balm, fennel and petite wormwood all combine to make an absinthe of superior quality made in the heart of the Okanagan.

Hills Absinthe, Czech Republic – 70% Alcohol

A distinctive herbaceous mint, anise flavour profile and a slightly bitter taste.

Lucid Absinthe, France – 62% Alcohol

Strong Anise and Fennel with some pepper in the finish

La Muse Verte, France – 68% Alcohol

Very strong star anise with some mintiness and lemon, subtle finish

Ersatz Absinthe

12

Versinthe, France – 45% Alcohol

Pre-Sweetened Absinth Liqueur

Herbsaint, USA – 50% Alcohol

Classic Louisiana post-ban recipe made without Wormwood

Absinthe Flight

21

Your Choice of Three Absinthes (½ oz ea)

Special Coffees – Cafés Spéciaux

7

Café Absinthe - Tia Maria, Frangelico

B52 - Kahlúa, Baileys, Grand Marnier

Irish Coffee - Irish Mist, Irish Whisky

Spanish Coffee - Brandy, Kahlúa

Monte Cristo - Kahlúa, Grand Marnier

Fair Trade Organic Coffee and Espresso

Cafés Biologiques et Équitables

Brewed Regular - Café Filtre

Brewed Decaf - Café Décaféiné

Cappuccino

Espresso

Latté

Americano

Fair Trade Teas – Thé, Tisane Équitable

Orange Pekoe

Earl Grey

Chamomile

Peppermint

Green Tea

DESSERTS

*All Desserts are House Made
Tous Nos Desserts sont Faits Maison*

Mixed Berry Cobbler – Croustade de Baies Mélangées

Vanilla Ice Cream
Crème Glacée à Vanille

“Peach Melba”– « Melba de Pêche »

Peaches and Cream Ice Cream, Vanilla Panna Cotta, Poached Peach, Spicoli’s
Raspberries
Crème Glacée aux Pêche, Panna Cotta aux Vanille, Peche Poché, Framboises de
Spicoli

Dessert Sampler - Pour les Indécis

Strawberry Cobbler, Profiterole, Crème Brûlée, Chocolate Fondant
Croustard de Framboise, Profiterole, Crème Brûlée, Fondant au Chocolat

Crème Brûlée

Tahitian Vanilla
Vanille de Tahiti

Warm Dark Chocolate Fondant - Mœlleux au Chocolat

Dark Chocolate, Ice Cream, Chocolate Sauce
Chocolat Noir, Crème Glacée, Sauce au Chocolat

Profiteroles

Choux, Ice Cream, Chocolate Sauce
Choux, Crèmes Glacées, Sauce au Chocolat

Homespun Ice Cream Trio - Trio de Crèmes Glacées Maison

Chocolate, Vanilla and a Daily Feature
Chocolat, Vanille, et Choix du Jour

Trio of Québécois Cheeses (90gm) Trios de Fromages Québécois

Cortland Apple Chutney, Cranberry Walnut Bread
Chutney aux Pommes Cortland, Pain aux Canneberges et Grenoble

Featured Cocktails

Grapefruit Gimlet 10

Grapefruit Vodka, Fresh Lime Juice, Agave Nectar

Spring Ahead 10

Mandarin Vodka, Orange Juice, Galliano, Prosecco

Red Dragon 12

Red Lillet, Amaretto, Scotch

Pat’s Hard Lemonade 14

Sailor Jerry’s Spiced Rum, Lucid Absinthe, House Made Lemonade

Absinthe Cocktails

Death in the Afternoon 14

Lucid Absinthe, Bubbly

Corpse Reviver #2 14

Bombay Gin, Lillet Blanc, Cointreau, Lemon Juice, Absinthe

French 65 14

Vanilla Vodka, Absinthe, Cassis, Pineapple Juice

Bitter Old Mule 14

Absinthe, The Kraken Spiced Rum, King’s Ginger Liqueur,
Orange Bitters, Ginger Ale

Absinthe Kiss 14

Lucid Absinthe, Raspberry Absolut Vodka, Amaretto

Unicorn Blood 14

Absinthe, Bourbon, Frangelico, Cherry Vanilla Bitters
Lemon Juice

Classic & Vintage Cocktails

Manhattan (<i>Modern Bartenders Guide 1884</i>) Crown Royal Rye, Italian Vermouth, Angostura Bitters	12
Sazerac (<i>World Drinks and How To Mix Them 1908</i>) Buffalo Trace Bourbon, Simple Syrup, Peychaud's bitters, Absinthe	14
Negroni (<i>Cien Cocktails 1943</i>) Bombay Sapphire Gin, Italian Vermouth, Campari	10
Blackthorne (<i>Harry Johnson's Bartender's Manual 1900</i>) Sloe Gin, Sweet Vermouth, Lucid Absinthe, Angostura Bitters	14
Blood and Sand (<i>Savoy Cocktail Book 1930</i>) Blended Whisky, Cherry Heering, Sweet Vermouth, Orange Juice	12
Blue Moon (<i>Joel's 1924</i>) Hendrick's Gin, Crème d'Yvette, Lime Juice	14

Bubbly Cocktails

Classic Kir Royale Cassis, Prosecco	11
Bellini Prosecco, Peach Schnapps and Peach Vodka	12
Cockney Champagne Gin, Lemon Juice, Prosecco	12
Jalisco Flower Prosecco, St. Germain, Tequila, Grapefruit Juice	13

Scotch Whiskies

Johnnie Walker Red Scotch Whisky	7
Ardmore Traditional Cask	8
Glenfiddich 12 Year Old	9
Glenlivet 12 Year Old	9
Auchentoshan 12 Year Old	9
The Macallan 10 Year Old	10
Highland Park 12 Year Old	11
Penderyn Portwood Welsh Single Malt Whisky	11
Laphroiaig Quarter Cask Scotch Whisky	11
Amrut Fusion Indian Single Malt Whisky	11
Bruichladdich: The Organic	12
Talisker 10 Year Old	12
Longrow Peated Single Malt	15
Oban 14 Year Old	16
Lagavulin 16 Year Old	16
Nikka Yoichi Japanese Single Malt 10 Year Old	17

Scotch Flight

32

Try one scotch from each of the recognized scotch regions($\frac{1}{2}$ oz ea)
Lowlands – Auchentoshan
Speyside – Macallan
Highland – Oban
Campbeltown – Longrow
Islay - Lagavulin

Whiskeys, Ryes and Bourbons

Killbeggan Irish Whiskey	7
Jamesons Irish Whiskey	7
Bushmills Irish Whiskey	7
Writers Tears Irish Whiskey	9
Connemara Cask Strength Irish Whiskey	15
Tyrconnell 10 Irish Single Malt Whiskey	16
Forty Creek 'Heart of Gold' Canadian Rye Whisky	11
Crown Royal Canadian Rye Whisky	6
Toronto Distilleries Canadian Moonshine Whisky	12
Jack Daniels Sour Mash Whiskey	7
Jim Beam Bourbon	6
Elijah Craig Small Batch 12 Bourbon	8
Larrot & Graham, WoodFord Reserve Bourbon	9
Makers Mark Bourbon	8
Bulleit Bourbon	8
Buffalo Trace Bourbon	8
Four Roses Small Batch Bourbon	8
Knob Creek Bourbon	9
Basil Hayden Bourbon	10
Blantons Bourbon	11
Bernheim Original American Wheat Whiskey	11
Koval Single Barrel American Millet Whiskey	12

Flights

Bourbon Flight (1/2 oz each)	
Blantons, Bulleit, Four Roses Small Batch, Knob Creek	18
Whisk(e)y Flight (1/2 oz each)	
Glenlivet, Writers Tears, Forty Creek, Knob Creek	17

Premium Spirits

Tanqueray No. 10 Gin	9
Victoria Artisanal Batch Gin (Victoria, BC)	10
Citadelle Gin	7
Dillon's Gin (Beamsville Bench, Ontario)	7
Ungava Gin (Frelighsburg, Quebec)	7
Hendricks Gin	9
El Dorado 6 Yr Old Silver Rum	7
El Dorado 15 Yr Old Demerara Rum	11
Porto Morretes Organic Cachaça	7
Tierras Organic Reposado Tequila	10
Patrón Anejo Tequila	14
Tlacuache Mezcale Joven Organico	10
Loon Vodka (Kapuskasing, Ontario)	9
Grey Goose Vodka	9
Chopin Vodka	9
Stolichnaya Elyt Vodka	12

Vins Mousseux et Champagnes

	Glass	Bottle
Prosecco Millesimato , Fattoria Conca d'Oro, Italy	11	42
Borealis , Hinterland , PEC, Ontario, VQA 2013	12	45
Champagne Brut , Veuve Clicquot Ponsardin, Reims, France (375 ml)		85
Champagne Brut , Veuve Clicquot Ponsardin, Reims, France (750 ml)		140

Vins Rosé

	Glass	Bottle
Rosé , Tawse, Vineland, Ontario, 2012	9	35
Rosé 'Chinon' , Cuvée Marie-Justine, Loire, France, 2013	11	45

Vins Dessert

	Glass	Bottle
Vidal Late Harvest , Strewn, Niagara-on-the-Lake, Ontario VQA 2010 (375ml)	5	38
Vidal/Geisenheim/Cassis 'Love' , Sandbanks, Prince Edward County, Ontario VQA 2011 (375ml)	5	35
Recioto della Valpolicella Classico , Luciano Arduini, Veneto, Italy 2010 (500ml)	9	67

Ports - Portos

(2oz)

Taylor Fladgate First Estate Reserve Port	7
Fonseca White Port	7
Taylor Fladgate L.B.V. Port	8
Ferreira Dona Antonia Reserva Porto	8
Colheita Dona Matilde 2001 Port	9
Warre's Otima 10 Year Old Port	10
Grahams 10 Year Old Tawny Port	12
Grahams 20 Year Old Tawny Port	14
Alvear Amontillado Sherry	6

Cognacs, Brandy, Calvados

St Remy Napoléon Brandy	5
Hennessy Cognac VS	11
Courvoisier Cognac VS	10
Courvoisier Cognac VSOP	15
Armagnac de Ryst-Dupeyron Hors d'Age	11
Boulard Calvados Pays d'Auge	9
Poire Williams G.E Massenez	11

Beers

Draught 7.00

- Pilsner**– Steamwhistle – Toronto, Ontario
- Lugthead Ale** - Beau's – VanKleek Hill, Ontario
- Rye Guys IPA** – Beyond The Pale – Parkdale Market, Ottawa
- Long Shot White**– Broadhead – Ottawa, Ontario
- 1855** – Kichesippi – Ottawa, Ontario
- Vanilla Stout** – Ashton Brewing Company – Ashton, Ontario

335ML Bottles 6.00

- Waupoos Cider** – County Cider, Picton, Ontario
- Blanche De Chambly** – Unibroue – Chawmbly, Quebec
- Belle Gueule** – Plateau, Mont Royale, Quebec
- Hawaiian Style Pale Ale** – Spearhead, Toronto, Ontario
- Cracked Canoe Light** – Moosehead, Saint John, NB
- Antigravity Light Ale** – Flying Monkeys, Barrie, Ontario
- 50** – Labatt - Canada

Vins Blancs

	Glass	Bottle
Frascati Superiore , Casale Marchese, Italy, 2012	10	40
Unoaked Chardonnay , Tawse, Niagara, Ontario, VQA 2013	10	41
Chenin Blanc , Beaumont, Walker Bay, South Africa, 2013	10	42
Gewurztraminer , Tawse, Twenty Mile Bench, Ontario, VQA 2012	10	43
Sauvignon Blanc , Marisco, New Zealand, 2013	11	45
Riesling , Norman Hardie, PEC, Ontario, 2012	11	45
Albariño , Maior de Mendoza, Rias Baixas, Spain, 2012	12	50
Auxerrois Vieilles Vignes , Domaine Albert Mann, Alsace, France, 2011	13	55
Chardonnay , Waterstone, Carneros, California, 2012	13	57
Sauvignon Blanc 'Sancerre' , Domaine de la Villaudiere, Loire, France, 2012	13	60
Pinot Grigio , Bertolo, Friuli, Italy, 2012		35
Viognier , Magellan, Languedoc, France, 2012		42
Riesling 'Alte Reben' , St. Urbans-Hof, Mosel, Germany, 2012		45
Grüner Veltliner , Zahel, Vienna, Austria, 2012		50
Pinot Gris , Sandhill, Okanagan Valley, BC, Canada, 2012		50
Gewürztraminer , Mitnacht Klack, Alsace, France, 2010		52
Chardonnay , Jean Bourdy, Côtes du Jura, France, 2008		63
Chablis , Daniel Dampt Et Fils, Bourgogne, France, 2011		65
Chenin Blanc 'Le Haut-Lieu' , Domaine Huet, Vouvray, France, 2011		75
Chardonnay 'Sleepy Hollow' , Talbott Vineyards, Santa Lucia Highlands, California, 2010		94
Chardonnay , Tawse, Twenty Mile Bench, Ontario, VQA 2011		97

Vins Rouge

	<i>Glass</i>	<i>Bottle</i>
Gamay 'M2' , Malivoire, Niagara, Ontario, VQA 2012	10	42
Zinfandel/Carignane/Petite Syrah 'Reds' , Laurel Glen, Lodi, California, 2011	10	43
Cabernet Franc Unfiltered , Norman Hardie, Prince Edward County, Ontario, 2012	11	53
Pinot Noir 'Tradition' , Domaine Queylus, Niagara, Ontario, 2012	12	55
Shiraz , Rock Bare, McLaren Vale, Australia, 2012	12	55
Merlot/Cabernet Franc 'Saint-Émilion' , Bordeaux, France, 2010	12	58
Cabernet Sauvignon , Marietta Cellars, Sonoma, California, 2010	15	75
Syrah/Grenache/Carignan , Domaine Magallan, Languedoc, France, 2011		44
Barbera , Pio Cesare, Barbera d'Alba, 2011		45
Valpolicella , Villa Monteleone, Veneto, Italy, 2012		48
Merlot 'The Velvet Devil' , Charles Smith Wines, Washington State, USA, 2012		48
Cabernet/Tempranillo , Bodegas Lozano, La Mancha, Spain, 2007		49
Malbec , Remolinos Vineyard, Meondoza, Argentina 2011		50
Nebbiolo 'Cascina Sciulum' , Franco Conterno, Langhe, Italy, 2011		50
Pinot Nero , Blauburgunder, Colterenzio, Italy, 2012		55
Nero d'Avola 'Sherazade' , Donnafugata, Sicilia, Italy, 2012		55

	<i>Bottle</i>
Old Vines Zinfandel 'Agnes Vineyard' , Z52, Lodi, California, 2010	58
Givry Premier Cru , Domaine Thenard, Bourgogne, France, 2008	73
Three , Phantom Creek Vineyard, Okanagan Valley, Canada, 2010	75
Pinot Noir , Alderbrook, Russian River Valley, USA, 2011	90
Amarone della Valpolicella , Azienda Agricola Villa Monteleone, Veneto, Italy, 2008	90
Sangiovese 'Rosso di Montalcino' , Valdicava, Tuscany, Italy, 2011	92
Grenache/Syrah/Mourvèdre 'Cigare Volante' , Bonny Doon, Central Coast California, USA, 2007	100
Sangiovese/Cabernet Sauvignon 'Perlato del Bosco Super Tuscan' , Tua Rita, Tuscany, Italy, 2008	105
Pasionado , Andeluna, Mendoza, Argentina, 2007	107
Barolo , Giacomo Fenocchio, Piedmont, Italy, 2009	115
Mystery Blend 'Blind Trust' , Laughing Stock Vineyards, Okanagan Valley, Canada, 2010	125
Syrah 'Perenzo' , Fattoria di Magliano, Tuscany, Italy, 2008	130
Pinot Noir 'Les Poisets' , Domaine Arnoux-LaChaux, Bourgogne-Nuits Saint-Georges, France, 2008	160
Cabernet Sauvignon , Heitz Cellar, Napa Valley, California, 2009	175
Cabernet Sauvignon/Merlot 'Grand Cru' , Château Branaire-Ducru, Bordeaux-St. Julien, France, 2009	270
Gamay , Norman Hardie, PEC, Ontario, VQA 2012 1500ml Magnum	125