
COCKTAILS - HISTORY - THEATRE

Published in 2019 by 18o6
169 Exhibition St, Melbourne. VIC 3000, Australia

Text Copyright © 18o6
Illustrations Copyright © Jarryd Hardner & 18o6
ISBN 978-0-9807891-6-4

All rights reserved. No part of this publication may be
reproduced, stored in a retrieval system or transmitted in any
form by any means, electronic, mechanical, photocopying,
recorded or otherwise, without the prior written permission of
the publishers and copyright holders.

ILLUSTRATIONS BY JARRYD HARDNER
3

/ C O C K T A I L M E N U /

18o6 has lived and breathed the history
of classic cocktails since it first opened in
2007. We pride ourselves on using home-

made ingredients, the freshest produce
available and the best quality ice, to create
the finest cocktail experience imaginable.

This menu features a collection of original
creations, house favourites and classics.

All classic cocktail are available upon
request, just ask one of our friendly

team members.

Based in the heart of the city ’s theatre
district, the iconic Melbourne cocktail

bar is housed in a historical building on
Exhibition Street. Opulent furnishings

match the old fashioned service – simply sit
down and allow us to take you back you in
time to the golden era, dedicated to classic

cocktails and service.

18o6 / Named after the year that the word
‘Cocktail ’ was f irst def ined in print.

FOREWORD / 6 - 7

COCKTAILS / 8 - 31

THE DEATH OF NERO
SHOJO

UPSTART CROW
TIA CIATA

NOT POETRY
FEDERICI’S FORTUNE

QUEEN OF MONTMARTRE
PETROVKA’S ROSE

EL SANTO
KNOCK TWICE

THE EIGHTH WONDER
FINAL CURTAIN

HOUSE FAVOURITES / 32 - 35

ZOMBIE
RUSSIAN SPRING PUNCH

ANGEL’S MILK
PINA COLADA

PENICILLIN
SAZERAC

BEER, WINE & NON-ALCOHOLIC / 36 - 37

HOUSE RULES / 38

CONTENTS

5

/ C O C K T A I L M E N U /

4

/ C O C K T A I L M E N U /

FOREWORD
The lights go down,

the show is about to start...

Theatre, comedy, dance, opera and music
all share the wondrous platform that is the

stage; showcasing talents and taking the
audience somewhere they will never forget.

What set us off on this journey was the
realization that the work of the humble
(most of the time) bartender has slowly

crept into the same realm of appreciation as
these other great disciplines. After all, the
bar is a stage in itself – a place to showcase

what has been carefully learnt, rehearsed and
perfected in front of an audience ready to be
amazed! With these similarities in mind, we
decided to put together a menu to celebrate
the time and effort that goes in to all forms

of performance.

After some long hours spent researching
performance and its practitioners

throughout the ages, we discovered a
number of things:

1 / Theatres tend to burn down a lot.

2 / Performance has the power to attract
people from all walks of life, feeding an

inherent human need to be swept
away in fantasy.

3 / The stage has been the birthplace
and host to some of the most iconic and

captivating people in history. Many of who
were partial to the odd glass of something

good and strong!

It was from here that our concept really
started to flow and develop into what you

hold in your hands right now.

Please enjoy this appreciation of
performance through history and around the
globe as we raise a glass to those that thrill
and entertain, and to those that keep our

glasses full!

- From the 18o6 Team

7

/ C O C K T A I L M E N U /

6

/ C O C K T A I L M E N U /

THE COLOSSEUM
ROME, ITALY

BLOOD & SAND

The iconic Colosseum was opened all the
way back in 80AD. The largest amphitheatre

ever built, it would regularly entertain
65,000 spectators with acrobats, magicians,

gladiatorial battles, public executions,
exotic animals and even simulated sea battles!

In this drink, we focus on the finer things
that would have been readily enjoyed by any

Roman Emperor of the time –
wine, fruit and honey.

Caol Ila 12, Rinquinquin,
Sweet Vermouth, Lemon, Orange

& Cherry Heering

SMOKE / CITRUS / STONE FRUITS

THE DEATH
OF NERO

If you like this, why not try...

/ $24

9

/ C O C K T A I L M E N U /

NATIONAL NOH THEATRE
TOKYO, JAPAN

CHARLIE CHAPLIN

Noh is the oldest form of Japanese theatre
that is still practised today - the word Noh

translates to ‘skill’. Performances in this
style often focus on traditional Japanese
literature and folklore with performers

donning caricaturesque masks to portray their
characters emotions. We aim to evoke the

character of enjoyment through the delicate
simplicity of flavour balanced in

this cocktail.

Junmai Sake,
Ota Plum Wine
& Lillet Rose

FLORAL / ELEGANT / CRISP

SHOJO

If you like this, why not try...

/ $22

11

/ C O C K T A I L M E N U /

THE SHAKESPEARE GLOBE
LONDON, ENGLAND

COFFEE COCKTAIL

The Globe theatre in London has been long
associated with the Bard himself, William

Shakespeare. Built in 1599, his more famous
plays would have been performed here in

front of hundreds of Londoners. The theatre
ended up burning to the ground due to a

production mishap. As reports go, no one was
hurt except a man whose burning breeches

were put out with a bottle of ale.

Johnnie Walker Black,
Smoked Porter, Strawberry,
Quail Egg & Peychaud Bitters

PEATED / FULL-BODIED / COMPLEX

UPSTART
CROW

If you like this, why not try...

/ $23

13

/ C O C K T A I L M E N U /

SAMBA
RIO DE JANEIRO, BRAZIL

MAI TAI

Samba music and dance have become
quintessential symbols of Brazil’s culture

throughout the world. With its roots coming
from Africa, the word samba originated
from the Angolan term “semba” meaning
“invitation to dance”. The working class

would perform this dance dressed in eccentric
costume and colours as a means to make fun
of the wealthy. Our tribute to Samba reflects
this vivacity with some big tropical flavours.

Cachaça, Pampelle, Lime,
Pineapple, Passionfruit,

Guava & Soda

VIBRANT / TROPICAL / FRESH

TIA CIATA

If you like this, why not try...

/ $23

15

/ C O C K T A I L M E N U /

NATIONAL THEATRE
OSLO, NORWAY

LAST WORD

In 1836, the first public theatre of Norway
was born out of a much-needed necessity
for Norwegian representation on a stage

dominated by the Danish arts. As means to
regain some identity, the theatre only hired

Norwegian-speaking actors and quickly
became the birthplace of many stories. The
most notable being ‘Peer Gynt ’, which to
this day has an annual festival celebrating
Norwegian identity throughout the world.

Aquavit, Italicus,
Suze, Lime, Bayleaf Syrup

& Spruce Pine Spray

FRESH / HERBAL / CITRUS

NOT POETRY

If you like this, why not try...

/ $23

17

/ C O C K T A I L M E N U /

PRINCESS THEATRE
MELBOURNE, AUSTRALIA

OLD FASHIONED

Part of Melbourne’s theatre district since the
1800s, Princess Theatre is the oldest continuous

entertainment site in Australia. Though well-
beloved for its beauty and breathtaking stained
glass windows, it ’s the theatre’s in-house ghoul

that has captured the hearts and imaginations of
many. After his death onstage, the ghost of actor
Frederic Federici has been known to wander the
theatre with his presence on opening night being

considered a sign of good luck.

Starward Two Fold,
Muscat, Adelaide Hills Rosso,

Whey & Malt Chocolate

SILKY / DRIED FRUIT / CEREAL

FEDERICI’S
FORTUNE

If you like this, why not try...

/ $23

19

/ C O C K T A I L M E N U /

MOULIN ROUGE
PARIS, FRANCE

FRENCH 75

Built in Paris at the turn of the century,
the Moulin Rouge is a true symbol of

decadence! The rich mingled with the poor
and the beautiful flirted with the oddballs,
as everyone waited to attend an absinthe-

drenched recital of the can-can. We dedicate
this libation to Louise Weber, a performer

more famously known as the Queen of
Montmartre who was notorious for guzzling

her patron’s glasses of champagne!

Mirabelle Eau De Vie,
Absinthe, Lemon, Orgeat

& Sparkling Wine

INDULGENT / PÂTISSERIE / SPRITZ

QUEEN OF
MONTMARTRE

If you like this, why not try...

/ $23

21

/ C O C K T A I L M E N U /

BOLSHOI THEATRE
MOSCOW, RUSSIA

CLASSIC MARTINI

One of Moscow’s most symbolic attractions,
the Bolshoi’s first incarnation was built

in 1825. A showcase for the Russian arts,
its opera and ballet company are amongst
the oldest and most famous in the world.

Tchaikovsky’s Swan Lake was premiered here
and it was also used as the stage to announce
the formation of the Soviet Union. In this
drink, you’ ll find inspiration from both of

these events.

Ketel One Vodka, Rose Liqueur,
Dry Vermouth, Fermented Apple Syrup

& Burnt Bread Mist

DELICATE / ORCHID FRUIT / AROMATIC

PETROVKA’S
ROSE

If you like this, why not try...

/ $23

23

/ C O C K T A I L M E N U /

LUCHA LIBRE
MEXICO CITY, MEXICO

TOMMY’S MARGARITA

This boisterous form of performance from
Mexico dates back to the 1860s. Inspired by

Greco-Roman wrestling, it soon established its
own identity and has become a much-loved part

of Mexican culture. With its colourful masks,
high-flying stunts and plentiful drama there is
something for everyone! The drink itself has
many aspects; it ’s sweet, savoury, herbaceous

and aromatic with an explosive finish -
compliments of the chilli. 1-2-3, you’re out!

Don Julio Blanco, Paranubes Ron,
Mozart Dry Chocolate, Aperol, Corn,
Lime, Coriander & Habanero Shrub

EXOTIC / SPICY / FUNKY

EL SANTO

If you like this, why not try...

/ $23

25

/ C O C K T A I L M E N U /

RADIO CITY MUSIC HALL
NEW YORK CITY, USA

HOT TODDY

Situated on the ‘Speakeasy Belt ’, Radio City
Music Hall opened in 1932 in New York

City near the end of prohibition. A place of
beauty offering high-quality entertainment

at prices everyone could afford, it was
intended to entertain and amuse, but also

to elevate and inspire. If you needed a little
more inspiration however, there were about
100,000 speakeasies situated within the city

at the time of opening!

Buttered Teeling Small Batch, Ruby
Port, Amaro Montenegro, Maple Syrup

& Cold Drip Coffee

RICH / WARMING / ROBUST

KNOCK TWICE

If you like this, why not try...

/ $23

27

/ C O C K T A I L M E N U /

SYDNEY OPERA HOUSE
SYDNEY, AUSTRALIA

SILVER FIZZ

Since its opening in the 1970s, Jorn Utzon’s
Danish architecture has made Sydney’s Opera

House one of the most recognisable venues
in the world. Though titled for it ’s role as an

opera house, it has been host to all forms of art
and performance, drawing world class artisans

to our shores from the time it ’s first foundation
stones were laid. This drink is a fruity and

zesty round of applause to our mates up north,
their Opera House and her iconic white sails.

 Strawberry Gum Tanqueray,
Pear Brandy, Lemon, Pepperberry

& Soda

LIGHT / NATIVE / REFRESHING

If you like this, why not try...

THE EIGHTH
WONDER

/ $22

29

/ C O C K T A I L M E N U /

BAR 1806
MELBOURNE, AUSTRALIA

BLUE BLAZER

And here we are at 18o6. For over ten years
now we have been offering the finest classic
cocktails and best theatrics in the cosiest of

settings. This is where our love of drinks and
performance started and here is where it will

conclude. Inspired by the flaming wonder
that is the Blue Blazer, made popular by Jerry

Thomas – the father of mixology – we give
you a perfect example of the cocktails’ place

in performance.

Remy Martin VSOP Cognac, Cinnamon
Domaine de Canton, Spiced Syrup,

Orange & Angostura Bitters

SPICED / CLASSIC / WARMING

FINAL CURTAIN

If you like this, why not try...

/ $23

31

/ C O C K T A I L M E N U /

A SELECTION OF SOME OF OUR CLASSICS

HOUSE
FAVOURITES

ZOMBIE
Pampero Blanco, Appleton Estate,

Plantation Overproof, Lime, Don’s Mix, Falernum,
Grenadine, Absinthe & Angostura Bitters

Est. 1934 by Don the Beachcomber / $28

RUSSIAN SPRING PUNCH
Ketel One Vodka, Raspberry &

Blackcurrant Liqueur, Lemon & Champagne

Est. 1980s by Dick Bradsell / $22

ANGEL’S MILK
Sake, Frangelico, Milk,

Cream & Orgeat

Est. 2008 by Sebastian Reaburn / $22

33

/ C O C K T A I L M E N U /

A SELECTION OF SOME OF OUR CLASSICS

HOUSE
FAVOURITES

PINA COLADA
Pampero Blanco And Especial Rum,

Rhum Agricole, Pineapple Juice,
Coconut Cream & A Squeeze Of Lime

Est. 1954 by Ricardo Gracia / $22

PENICILLIN
Johnnie Walker Black, Bowmore 12,

Lemon, Honey Syrup & Ginger

Est. 2007 by Sam Ross / $22

SAZERAC
Bulleit Rye, Remy Martin VSOP Cognac,

Gomme, Absinthe & Peychaud Bitters

Est. 1830s by Antoine Peychaud / $23

35

/ C O C K T A I L M E N U /

BEER & CIDER

BEERS

Hawkers IPA (VIC)				

Hawkers Pale Ale (VIC)

Hawkers Pilsner (VIC)

Hawkers Stout (VIC)

CIDER

Colonial Bertie Apple Cider (VIC)

12

10

10

10

10

All our beers are ser ved bottled

NON-ALCOHOLIC

MOCKTAILS

Lyra (Coffee, Coconut Cream & Pineapple)			

Tame Tiki (Pineapple, Grapefruit, Lime & Orange)

Mulled Apple (Warmed Apple, Honey & Ginger)

SOFT DRINKS

Full range of soft drinks by StrangeLove

12

12

12

5

WINE & FIZZ

WHITE WINES

Pizzini Lana Pinot Grigio (VIC)				

Port Phillip Estate Sauvignon Blanc (VIC)

Sidewood Chardonnay (SA)

RED WINES

Louis Max Beaujolais Villages (France)

Mt Langi Ghiran Vine Road Shiraz (VIC)

Spring Vale ‘Melrose’ Pinot Noir (TAS)

ROSÉ

Yering Station Village Rosé (VIC)

SPARKLING WINE

Rob Dolan Blanc de Blanc (VIC)

Laurent-Perrier La Cuvée Champagne (France)

Laurent-Perrier Brut Rosé (France)

12/50

13/52

 bottle 54

12/50

13/52

 bottle 54

12/50

12/60

 bottle 140

 bottle 180

37

/ C O C K T A I L M E N U /

36

/ C O C K T A I L M E N U /

HOUSE RULES

/ 	 18o6 is a table service venue only and we 			
	 kindly ask that you remain seated. All orders can 	
	 be made through our friendly wait staff.

/ 	 Due to limited space, 18o6 is unable to 		
	 accommodate groups larger than 8 without 		
	 prior reservation. Reservations can be made 		
	 via our website: www.1806.com.au,
	 or at drinks@1806.com.au.

/ 	 Contrary to the f lashing lights, 18o6 is not a 		
	 strip club. For directions to King Street please 		
	 see a member of staff.

/ 	 18o6 is able to split bills on request; however we 	
	 are unable to offer pay-as-you-go bar service.

/ 	 Unless you have a degree in interior design, 		
	 please refrain from rearranging our furniture as
	 it messes with our feng shui.

/ 	 Please do not click, whistle, swear at, lick or 		
	 caress our staff, no matter how much you’d 		
	 like to.

/ 	 Please note a surcharge will be added to all 		
	 card payments.

38

/ C O C K T A I L M E N U /

