

DINNER MENU

123 GLEBE POINT ROAD
(02) 9660 6870

.....
MON-THURS: 4PM TO 12AM
FRI-SUN: 12PM TO 12AM

WWW.TOMMYSBEERCAFE.COM.AU

BEER LIST

on tap

BUDEJOVICKY BUDVAR LAGER 0.33L 5 | 0.5L 8.5

the 700 year tradition of producing best czech lager, 90-day maturing,
alc vol 5%

CERNOVAR DARK LAGER 0.33L 5 | 0.5L 8.5

classic dark lager from five types of malt, nutty brown colour,
thick dark amber head ,czech republic, alc vol 4.9%

GAMBRINUS PILSNER 0.33L 5 | 0.5L 8.5

brewed in the city of czech pilsner, pale gold colour deliciously bitter taste,
alc vol 5%

PILSNER URQUELL 0.33L 6.2 | 0.5L 9.9

the original pilsner and first pale lager in the world, brewed with
noble saaz hops and soft water of Plzen, alc vol 4.4%

CZECH CUT 0.33L 5 | 0.5L 8.5

a blend of half dark and half lager is a tradition of czech beer lovers,
perfect amber colour, alc vol 4.9%

ZWICKLBIER SPECIAL PALE 0.33L 6.5 | 0.5L 10.5

bavarian specialty, cloudy honey-gold color, medium body not overly
sugary, alc vol 5.2%

LIEBENWEISS BEER 0.33L 6.2 | 0.5L 9.9

a german wheat beer, full-bodied yet zesty flavour, the result of a high
proportion of wheat malt and higher carbonation, alc vol 5.5%

SNAKE BITE 0.5L 8.5

lager and mango syrup

CRYSTAL LAGER 0.33L 7.5

lager and german gold sparkling wine

DIESEL OR SHANDY 0.5L 8.5

cernovar lager with coca cola or sprite

(ALL BEERS ARE ALSO AVAILABLE IN 1 LITRE SIZE)

bottle

GOLDEN PHEASANT 0.5L 9.9
lager from slovak republic, alc vol 5%

VELKOPOPOVICKY KOZEL DARK 0.5L 9.9
"billy goat" smooth lager style dark malt, brewed in czech town plzen,
alc vol 3.8%

ZYWIEC 0.5L 9.9
lager from poland, since 1852, alc vol 5.6%

DREHER BAK 0.5 12.9
hungarian old fashion dark beer, alc vol 7.30%

ERDINGER WEISSBIER 0.5L 9.9
best german wheat beer , alc vol 5.3%

ARCOBRAU CORONATOR 0.5 15.9
bavarian premium brew, smoky caramel finish, deep chestnut color,
alc vol 7.20%

FLORIS CHERRY BEER 0.33L 9.2
belgian fruit flavoured beer, wheat beer, 30% pure fruit of variety,
alc vol 3.6%

FLORIS PASSION FRUIT BEER 0.33L 9.2
belgian fruit flavoured beer, wheat beer, 30% pure fruit of variety,
alc vol 3.6%

DELIRIUM TREMENS 0.33L 14.5
selected "best beer in the world " belgian full bodied with dry finish
and three types of yeast, alc vol 8.5%

ERDINGER NON-ALCOHOLIC 0.33L 6.5
the world best low-alcohol beer, alc vol less than 0.4%

SNACKS

PRETZEL 3.9
freshly baked served with butter

PORK CRACKLING 4.5
shoe string crispy cracklings

BREAD BASKET 5.5
assorted continental bread with garlic and herb butter

OLIVES 6.9
marinated green and black sicilian olives

HALOUMI CHEESE 7.20
grilled cheese on rocket and sun dried tomato salad

POTATO PANCAKE 6.9
pan fried mini potato marjoram pancakes and horseradish cream

MINI HOT DOGS 6.9
two cocktail veal vienna sausages, freshly baked bread rolls, tomato sauce, crunchy cabbage and mustard-onion salsa

GRILLED CSABAI 6.9
spicy hungarian sausage with rye bread and mustard

SMOKED CHEESE 9.9
cheese from our cold smoke house

CRUMBED CHAMPIGNONS 12.8
golden fried button mushrooms served with pickled gherkin aioli

BUFFALO CHEEK 13.2
slowly braised buffalo cheek on parsley mash, pork crackling, dark beer and rosehip jus

TOMMY'S WOOD BOARDS

TRIO OF DIPS 13.9

all in house made duck liver pate, soft beer cheese, roast pork pate served with freshly baked pretzel and bread

SMOKE HOUSE 16.9

sliced pork loin and hungarian csabai sausage from our cold smoke house, mustard, horseradish, pickled selection and bread

FISH BOARD 13.2

pickled herrings and marinated white anchovies with bread and olives

ONE METER SAUSAGE 32 CENTS PER CENTIMETRE

the longest sausage in town! massive 100cm sausage on wooden slab serves 1-6 people, served with bowl of chips (allow extra time for preparation)

WEEKLY SPECIALS

MONDAY 15.99

one meter sausage, the longest sausage in town!
massive 100cm sausage on a wooden slab

TUESDAY 15.99

hunter schnitzel with mashed potatoes, side salad and mushroom sauce

WEDNESDAY 15.99

hungarian veal goulash with soft dumplings

THURSDAY 15.99

mixed sausage platter german thuringer,swiss bratwurst, cheese debreziner,
colcannon of potato, bacon & white cabbage

FRIDAY LUNCH ONLY 16.99

pork knuckle with sauerkraut, horseradish, mustard, pickled selection
and continental bread

MAINS

SLOVAK HALUSKY 21.4
home made baby potato gnocchi, creamy bryndza cheese and bacon

STRAPACKY 21.4
home made baby potato gnocchi pan-fried with sauerkraut and crispy bacon

HUNGARIAN VEAL GOULASH 22.9
traditional hot paprika goulash served with dumplings

SHEPHERD'S BAG 23.7
sautéed chicken breast, mushrooms, shallots, capsicum, hot paprika, tomato salsa and red wine in a potato pancake with melted cheese

BEER BATTERED BARRAMUNDI 21.9
served with fried potato chunks and home made tartare sauce

SVICKOVA 23.6
traditional czech recipe, marinated and braised eye fillet in creamy root vegetable sauce served with steamed dumplings

PORK BELLY 24.5
slowly roasted pork belly with crackling on mashed potatoes, sauerkraut, apple chutney and grilled csabai

ROASTED DUCK 26.9
roasted free range half duck served with traditional bread dumplings and braised red cabbage

MIXED PLATTER 28.9
tasting platter of veal schnitzel on mash, roasted duck on braised red cabbage and pork belly on sauerkraut

Schnitzels

CHEESE SCHNITZEL 19.9
crumbed edam cheese served with your choice of mashed potatoes or french fries and gherkin aioli (vegetarian)

HUNTER SCHNITZEL 19.9
crumbed chicken breast, mashed potatoes, creamy herbed mushroom sauce and salad

SWISS VEAL SCHNITZEL 22.9
crumbed veal escalopes topped with melted cheese and smoked ham,
french fries and gherkin aioli

OKTOBERFEST GIANT PORK SCHNITZEL 23.9
golden fried served with french fries and spicy tomato relish

sides

SIDES 6.5
french fries, mashed potatoes, braised red cabbage, sauerkraut,
bread dumpling, rocket and balsamic salad

Desserts

ask for daily specials

PARTY MENU

(minimum 6 people for set menu, price per person please book in
advance or allow extra time for preparation)

BOHEMIAN PLATTER 34.5

DEGUSTATION ENTREE AND BOHEMIAN PLATTER 41.5

**DEGUSTATION ENTREE, BOHEMIAN PLATTER AND
TRADITIONAL STRUDEL** 45.5

THE ENTREE INCLUDES:

trio of dips, olives, pork cracklings, crumbed mushrooms, pretzels, bread

THE BOHEMIAN PLATTER INCLUDES:

roasted duck, schnitzel, pork belly, grilled csabai sausage, sauerkraut,
braised red cabbage, dumplings, mashed potatoes,

THE DESSERT INCLUDES:

traditional strudel

DRINKS

absinths

KORUNA 73% **13.9**
maximum allowable level of thujone, enjoy with sugar and flame (czech)

DOUBS MYSTIQUE 55% **12.5**
eleven mountain herbs form part of the age-old french recipe, indulge dripping iced-water into the green elixir (african)

MR JEKYL 55% **10.5**
stimulate your creativity with sugar and water fountain (german)

GREEN FAIRY 60% **11.5**
distillery dates back to 1518 (czech)

DABEL 70% **13.5**
absinthe devils, powerful taste of wormwood (czech)

mixed drinks

RUMER **8.9**
czech key rum, vanilla, lime and fizzy squash

BETON **8.9**
czech becherovka, tonic and fresh lemon

R & A **13.9**
czech vanilla rum, almond liqueur, orange, lime and brown sugar

APPLESINTH **14.5**
green fairy absinth, cloudy apple and flaming sugar

LEMONADE JOE **9.80**
funky long fizzy mix of Czech vanilla rum,lemon becherovka, fresh lemon and lemonade

europaean spirits and liqueurs

BECHEROVKA	7.5
herbs and spices, recipe since 1807, delicious spirit with original taste, also available in lemon version (czech)	
BECHEROVKA LEMON	7.5
blend of becherovka and citrus flavours (czech)	
BERGFEUER 50%	8.9
tirolian finest spirit with flame (austria)	
BOROVICKA	7.5
traditional slovak spirit made of juniberries (slovakia)	
VILMOS	7.5
finest hungarian pear brandy (hungary)	
SLIVOVITZ	7.5
spirit of eastern europe made from plums (czech)	
SLIVOVITZ GOLD	9
10 years aged premium gold plum brandy alc vol 50% (czech)	
TUZEMAK RUM	7.5
swejk's traditional czech rum (czech)	
FERNET CITRUS	7.5
herb-based spirit, best served with tonic and fresh lemon (czech)	
ZUBROWKA BISON VODKA	7.5
the result of a tradition going back to the 14th century (poland)	
JAGERMEISTER	7.5
german spirit with herbs and spices (german)	
UNICUM ZWACK	7.5
hungarian herbed liqueur since 1790 (hungary)	
LINDENHOF BUTTERSCOTCH	7.5
smooth, served icy cold (german)	

WINE LIST

white wine

SHELL BAY CHARDONNAY 2011, (SA)	7/30
HARTZ BARN RIESLING 2011 (EDEN VALLEY, SA)	8/40
GARFISH PINOT GRIGIO 2012 (ADELAIDE HILLS, SA)	8/40
LOST TURTLE SAUV/BLANC 2012 (MARLBOROUGH, NZ)	8/40
TEMPUS TWO VERDELHO 2012 (HUNTER VALLEY)	8/40
SIMON HACKETT CHARDONNAY 2010 (BAROSSA VALLEY)	8/40
LAFAZANIS PROROGOS ROSE NV, (CLEONES, GREECE)	32

red wine

SHELL BAY CAB/SAV 2010 (WA)	7/30
JONES ROAD PINOT NOIR 2011 (MORNINGTON, VIC)	9/45
HEIDENREICH OLD SCHOOL CABERNET MERLOT 2010 (barossa, sa)	8/40
HEIDENREICH CABERNET SAUVIGNON 2009 barossa, sa)	9/45
STONEFISH RESERVE SHIRAZ 2010 (BAROSSA VALLEY)	9/45

sparkling

BLUE NUN GOLD EDITION 22 carat gold leaves (germany)	7.5/38
DI GORGIO PINOT NOIR CHARDONNAY PICCOLO 200ML	9.8

NON-ALC. DRINKS

soft drinks

SODA 4.2
coca cola, sprite, diet cola, lift, tonic water, lemon lime & bitters, raspberry
lemonade, soda

MINERAL WATER 500ML 5.8

JUICES 4.2
orange, apple, cranberry

Tea & Coffee

COFFEE 3.8
ristretto, short black, long black, machiatto,

CAPPUCCINO, LATTE, FLAT WHITE, MOCHA 3.8/5

HOT CHOCOLATE, CHAI LATTE 3.8/5

LOOSE LEAF TEAS 4.5
earl grey, english breakfast, green sencha, chamomile, peppermint

EUROPEAN
Tommy's

BEER-CAFE

**THE
SPITTING PIG**

.....
**10-30 people
Special order only**
.....

PLEASE TALK TO OUR FRIENDLY STAFF
TODAY TO ARRANGE YOUR NEXT
CELEBRATION WITH A
MONUMENTAL SUCKLING PIG!

