

VIVANTA
GUWAHATI ASSAM
BY TAJ

octave

There's a reason why a bar is the term given to a measure of music; both, tunesmiths and bartenders help raise one's spirits.

Can you think of The Blues without the brews? Champagne without a 'Pop'? A solo performance without a Single Malt? Remixes without cocktails?

At Octave, we are serving up a heady mix of your favourite thirst-quenchers and soul-stirrers. We've got potions that will leave you Comfortably Numb. Concoctions that will help you Break On Through To The Other Side. Heatseekers that will get you All Shook Up. And scores of bands, served up Live and Kicking.

Can't Get No Satisfaction? Still Haven't Found What You're Looking For? You will, here. And that's a promise.

CHAMPAGNES
&
WINES

CHAMPAGNES

a toast! is obvious for any reason, any time, to be romantic. Champagnes, exclusively produced in Champagne, Burgundy, France are a blend of the grape varieties Pinot noir, Pinot meunier and Chardonnay, making use of only Premier Cru and Grand Cru-rated grapes.

Moët & Chandon, Brut Imperial, Epernay, France 12000

SPARKLING WINE

the classic example of a sparkling wine is Champagne, but this wine is exclusively produced in the Champagne region of France and many sparkling wines are produced in other countries and regions, such as Espumante in Portugal, Cava in Spain, and Asti in Italy (the generic Italian term for sparkling wine being Spumante) and Cap Classique in South Africa. Most countries reserve the word Champagne for a specific type from the Champagne region of France. The French terms "Mousseux" or "Crémant" are used to refer to sparkling wine not made in the Champagne region. German and Austrian sparkling wines are called Sekt.

Valdivieso Blanc De Blancs, Maule Valley, Chile 7000

Sula Brut, Nashik, India 3500

Rose

Four Seasons Rose, Baramati, India 2000

WHITE WINES

Chardonnay

chardonnays make consistently excellent, rich and complex white wines. Typically, these wines offer bold, ripe, rich and intense fruit flavours of fig, melon, pear, peach, pineapple, lemon and grapefruit along with spice, honey, butter, butterscotch and hazelnut flavours. This is a very versatile grape and grows well in a variety of locations throughout the world, particularly in Burgundy, Australia and California.

Woodbridge Robert Mondavi, California, USA 6500

Valdivieso Chardonnay, Maule Valley, Chile 4000

Lindemans Chardonnay, South Australia, Australia 4000

Jacob's Creek Chardonnay, Barossa Valley, Australia 4000

Two Ocean Chardonnay, South Africa 3000

Sauvignon Blanc

another great white varietal, this one is with a notable grassy or musky aroma. The pure varietal is found mainly in the Loire, at Sancerre and Pouilly-Fumé. New Zealand has had striking success with Sauvignon Blanc, producing its own perfumed, fruity style. Sauvignon blanc has also been a runaway success in India, owing to its perfectly bold taste.

Grovers Art Collection, Sauvignon Blanc, Nandi Hills, India 2000

Nine Hills, Sauvignon Blanc, India 2000

Riesling

riesling may be the best of all the white wine grapes. Its homeland is Germany, where it has been cultivated since the 1400's or earlier. Riesling grapes, which originate in Germany's Rhine region, have sweet fruity flavours and aromas of flowers and fruits. Other characteristics of wines made from Riesling grapes include high acidity, creates more saliva on the palate which tends one to eat more. Petrol notes if aged. Pairs with Pork, Fish, Salads, Chinese cuisine, Thai cuisine, Mexican cuisine, spicy foods, Smoked foods, salty foods, slightly salty foods and Fruity desserts.

Sula Riesling, Nashik, India 2000

Viognier

Grovers Raya White, Nandi Hills, India 2000

Pinot Grigio

pinot Grigio grapes are frequently called Pinot Gris - "Pinot" means pine cone and "Gris" means "grey" in French. Pinot Grigio wines tend to have deeper colours than other white wines. Pinot Grigio flavours and aromas include fruit rinds, orange peel, and pear skins. Other Pinot Grigio characteristics include deep, dark colours and low acidity. Pinot Grigio from Alsace, France, tends to be full-bodied, floral, and lemony yellow. Pinot Grigio from Oregon, USA, tend to be medium-bodied, fruity, and copper-pink in appearance. Pinot Grigio from Italy tends to be sweet, acidic, and straw-yellow in colour.

Moletta Venezia, Italy 6000

Chenin Blanc

Chenin Blanc is a versatile white wine grape variety known for its high-acidity and ageing potential. A versatile player in wine and food pairings. Lighter, dry styles can pair well with light dishes such as salads, fish and chicken. The sweeter styles of Chenin Blanc can balance the spicy heat of some Asian and Hispanic cuisines.

The acidity and balance of medium-dry styles can pair well with cream sauces and rich dishes like pâté. Food matches include shrimp ravioli, parmesan gratinated scallops, barbecued pork and lemon meringue pie.

Sula, Chenin Blanc, Nashik, India	2000
Nine Hills, Nashik, India	2000
Four Seasons, Chenin Blanc, Baramati, India	2000

Other White Blends

Hardy's Chardonnay Semillon, McLaren Vale, Australia	4000
Lamoureaux Chateau De Graves Blanc, Bordeaux, France	7000

RED WINES

Cabernet Sauvignon

This grape is a remarkably steady and consistent performer all over the world. In Bordeaux it is blended with Cabernet Franc, Merlot and Petit Verdot to create some of the world's most famous wines. In California, it produces wines of depth, richness and longevity. For our Cabernet Sauvignon collection we have a few outstanding styles of this great red grape.

Nine Hills, Cabernet Sauvignon, Nashik, India	2000
---	------

Cabernet Shiraz

Hardy's Cabernet Shiraz, McLaren Vale, Australia	4000
Lindeman's Cabernet Shiraz, South Australia, Australia	4000
Jacob's Creek, Shiraz Cabernet, Barossa Valley, Australia	4000
Grover Art Collection, Cabernet Shiraz, Nandi Hills, India	2000

Shiraz

The world's second most widely planted grape! Drought and heat-resistant, it yields a fruity, spicy, medium-bodied wine with supple tannins.

Golden Mile Shiraz, Riverland, Australia	4500
Sula Dindori Reserve Shiraz, Nashik, India	2000
Nine Hills, Shiraz, Nashik, India	2000

Merlot

Merlot is the red wine success story of the 1990s: its popularity has soared along with its acreage. Although it dominates most of Bordeaux, it also produces great variants in Chile and Italy. Unblended, the Merlots produce simple, light, balanced red wines highlighting their drinkability.

Woodbridge Robert Mondavi, California, USA	7000
--	------

Pinot Noir

Pinot Noir, the great grape of Burgundy offers the classic black cherry, spice, raspberry and currant flavours and an aroma that can resemble wilted roses, along with earth, tar, and herb and cola notes. A fickle grape to grow as it reacts to environmental changes is therefore different in different parts of the world. It pairs with most meats except for wild game, grilled poultry, grilled fish, grilled pork, grilled tenderloin and grilled lamb.

Valdivieso Reserva Pinot Noir, Chile	6500
--------------------------------------	------

Red Blends

Etoiles De Mondorion Saint Emillion Grand Cru, Bordeaux, France	9500
Lamoureaux Chateau De Graves Rouge, Bordeaux, France	7000
Grovers La Reserve, Nandi Hills, India	2500
Sula Satori, Merlot & Malbec, Nashik, India	2000

WINES BY THE GLASS**Sparkling Wine**

Sula Brut, Nashik, India 750

Rose

Four Seasons Rose, Baramati, India 500

WHITE WINES**Chardonnay**

Two Ocean Chardonnay, South Africa 700

Jacob's Creek Chardonnay, Barossa Valley, Australia 900

Sauvignon Blanc

Grovers Art Collection, Sauvignon Blanc, Nandi Hills, India 500

Nine Hills, Sauvignon Blanc, India 500

Riesling

Sula Riesling, Nashik, India 500

Viognier

Grovers Raya White, Nandi Hills, India 500

Chenin Blanc

Four Seasons, Chenin Blanc, Baramati, India 500

RED WINES**Cabernet Sauvignon**

Nine Hills, Cabernet Sauvignon, Nashik, India 500

Cabernet Shiraz

Jacob's Creek Cabernet Shiraz, Barossa Valley, Australia 900

Grover Art Collection, Cabernet Shiraz, Nandi Hills, India 500

Shiraz

Nine Hills, Shiraz, Nashik, India 500

Other Blends

Sula Satori, Merlot & Malbec, Nashik, India 500

Grovers La Reserva, Nandi Hills, India 600

SIGNATURE COCKTAILS

FUSE COCKTAILS

(Signature cocktails from Vivanta)

600

Fresh Apple Pie

a tribute to the city of Mumbai, celebrate India's most international city with vodka and a fresh green apple

Mai Cai

a tribute to the city of Pune.
inspired by one of the great tropical cocktails, the mai cai, our version dances with vodka, fresh citrus juices and a splash of almond sweetness

Berry Ristretto

a tribute to the city of Bangalore.
a shot of fresh espresso, vodka and a hit of fruity black currants are reminiscent of the flowers

Water Falling

a tribute to the city of Hyderabad.
watermelon was once described as 'chief of the world's luxuries', this tropical twist on the classic mojito showcases vodka along with fresh watermelon juice, lime juice and mint

Rasam Mary

a tribute to the city of Chennai.
this south Indian twist to the bloody Mary, stars tamarind and coriander infused tomato rasam along with vodka

Chamomile Mar-Tea-Ni

a tribute to the capital city of New Delhi.
gin with a robust chamomile tea for this innovative take on the classic martini

AN ODE TO THE SEVEN SISTERS

a tribute to the heavenly seven sisters

based on the home grown ingredients to give a dash of the local twist to the classic cocktails. Celebrate the True North Eastern Spirit by enjoying our innovative cocktails served to you by our in house mixologists.

Red Hot Caipiroska Peppers

the SPICY one - RHCP is not for the faint hearted as it contains Bhut jolokia also known as ghost peppers, which is the second hottest chilli in the world. It takes a twist on the good ol' caipiroska to give it the strongest punch you can imagine. ghost peppers, lemon chunks and vodka

Long Assamese Iced Tea

for the tea lovers, four white spirits with the robust Assam tea for this local take on the classic, makes you fall in love with tea again assam tea, vodka, rum, gin, tequila, triple sec syrup and sweet and sour

Assamese Mojito

this innovative cocktail incorporates the lovely and unique kaji nemu, which has many medicinal qualities and a unique citrusy aroma and taste, due to which it has been named the queen of all citrusy fruits. assamese lemons, white rum, mint leaves and sweet and sour

Paan Julep

this is our take on the classic julep, by infusing betel leaves with whisky, betel leaves are traditionally offered with areca nuts after having a meal along with tea or coffee betel leaves, whisky and sweet and sour

CLASSIC COCKTAILS

BUBBLES 500

Sparkling Cosmic
vodka, triple sec syrup, cranberry juice and sparkling wine
Scottish Sparkler drambuie and sparkling wine

Tea Riffics 500

Mr. Jack's Iced Tea

rum, vodka, Jack Daniel's, triple sec syrup,
sweet and sour mix topped with cola

Long Island Iced tea

white rum, gin, vodka, tequila, triple sec syrup,
sweet and sour mix topped with cola

New English Iced Tea

rum, gin, vodka, triple sec syrup, sweet
and sour mix topped with cranberry juice

Latin Cabana 500

Mojito

white rum, lemon chunks, mint leaves and sugar

Caipiroska

vodka, lemon chunks and demerara sugar

Immortal 500

Whisky Sour

bourbon whisky with sweet and sour

Cosmopolitan

vodka, triple sec syrup, cranberry juice and sweet and sour

Flying Dutchman

gin, brandy, triple sec syrup and orange juice

Side Car

a sharp balance of cognac, triple sec syrup and lime juice

Margarita

tequila, triple sec syrup, lime juice and sugar syrup

Rusty Nail

classic combination of Drambuie and scotch

Daiquiri

rum with sweet and sour

REBELLIOUS

Kamikaze 600

vodka, Cointreau and lime juice
Screaming Orgasm
vodka, Bailey's and Cointreau
Test Tube Baby
cointreau, Bailey's and a drop of grenadine

AUTOGRAPHS 500

Captains Cocktail

spiced rum, Cointreau, sweet and sour mix with a sugar
cinnamon rim

Jäger Bomb

jägermeister with Red Bull

Pineapple and Ginger Martini

vodka, fresh pineapple, crushed ginger, sweet and sour mix

Kuzmin Maria

cointreau, cranberry juice, orange juice topped up with red wine

Izmir Iced Tea

mint, pomegranate, vodka, green tea topped up with ginger ale

Captain Jäger

captain morgan, Jägermeister topped up with coke

AFTER MEALS

600

Coffee Martini

vodka, Bailey's and a shot of espresso

Irish Martini

a blend of Irish whiskey and Bailey's

Mocha Alexandra

baileys, cognac with chocolate shavings and nutmeg

Choco Nutty Martini

peanut butter, chocolate sauce with bourbon whiskey

Tongue Warmers

500

Toddi

dark rum with honey and spices

Warm Apple Martini

warm apple juice with cognac

Coffee and Cream

Caribbean Coffee

600

captain morgan, black coffee, sugar and fresh cream

Irish Coffee

irish whiskey, coffee, sugar and fresh cream

Highland Coffee

teachers's highland cream, coffee, sugar and fresh cream

WHISKYS

SINGLE MALTS

Caol Ila	700
Talisker 10 years	700
Cardhu	700
Glenmorangie	700
Glenfiddich 12 years	600
Glenlivet 12 years	600
Singleton 12 years	600

BLENDED SCOTCH WHISKY

Johnnie Walker Blue Label	2500
Royal Salute	2000
Chivas Regal 18 Years	1000
Johnnie Walker Double Black	700
Johnnie Walker Black Label	600
Chivas Regal 12 Years	600
Johnnie Walker Red Label	500
Ballantine's Finest	400
J&B Rare	400
Black Dog 8 Years Centenary	400
Black And White	400
Teacher's Highland Cream	400
100 Pipers	400
Vat 69	300
Blenders Pride Reserve	300

AMERICAN WHISKEY

Tennessee	
Jack Daniel's	500

BOURBON

Jim Beam	300
----------	-----

IRISH WHISKEY

Jameson	500
---------	-----

SPIRITS

GIN

Bombay Sapphire	500
Blue Riband	300

VODKA

Ciroc	600
Belvedere	500
Grey Goose	500
Finlandia	500
Ketel One	400
Absolut	400
Smirnoff	300

TEQUILA

100% Agave	
Corralejo Reposado	700

MIXTO

Camino Silver	400
Sauza Silver	400

RUM

White	
Bacardi	300

GOLD

Captain Morgan	300
----------------	-----

DARK

Old Monk	300
----------	-----

SOJU

Jinro Soju, South Korea	300
-------------------------	-----

COGNAC

Remy Martin Cognac VSOP	600
Courvoisier Cognac VSOP	600
Hennessey VS	500

LIQUEURS

Bailey's	500
Cointreau	500
Drambuie	500
Jägermeister	500

BREEZER

Orange, Jamaican Passion, Cranberry, Lime	300
Beers (Pint Size)	
Brewed Internationally	
Corona Extra, Mexico	500
Hoegaarden, Belgium	500
Stella Artois, Belgium	500

BREWED IN THE REGION (PINT)

Kingfisher Ultra	300
Tuborg	300
Budweiser	300
Kingfisher Premium	200

NON-ALCOHOLIC
BEVERAGES & BAR BITES

NON-ALCOHOLIC BEVERAGES

Red Bull	200
Fresh Fruit Juices	200
Diet And Regular Aerated Beverages	150
Preserved Fruit Juices	150
Himalayan 1000 ml	150
Pot of Coffee (Freshly Brewed, South Indian, Cappuccino, Espresso, Doppio, Café Latte)	150
Pot of Tea (Assam, Darjeeling, Green, Organic, Orthodox, English Breakfast) Earl Grey)	150

Concoctions Without Alcohol

Iced Green Tea Mojito
mint, green tea topped up with soda

Kiss of the Dusk

lemon chunks, demerara sugar, ginger topped up with coke

Mango Spice

mango juice, sweet and spice mix topped up with orange fizz

Hazelnut Colada

virgin pina colada with a touch of nutella

Litchi Trouble

litchi juice, grenadine. topped with seven up

Currant Fizz

black currants, cranberry juice and seven up

Paradise Passion

orange juice, pineapple juice, seven up and rose water

Classic Lemonade

lime juice, sweet or salted with soda or water

Bubble Gum

blue curacao, banana crush and orange juice

Iced Tea

choose from the choices offered by our bartender

Our standard measure for wine is 150 ml.
Our standard measure for liqueur and spirits is 30 ml.
All prices are in Indian rupees and are exclusive of any applicable taxes.

Chef's Bar

a unique creation of dishes matched with specially crafted mini cocktail shots

Edamame (V)

himalayan salt, kaji nimbu mojito

500

Olive Ascolane (NV)

crumb fried pork mortadella filled jumbo olives, jalpai martini

600

Petit Plates

Bite size selections

Wasabi Prawns (NV)

on the rocks, ume

500

"Octave" Pepper Chicken Fry (NV)

authentic meets contemporary

500

Popcorn "BCG" (V)

butter, schezwan pepper, garlic and scallion

400

Quintessential Fries (V)

a worldwide bar essential, potato wedges with sichimi togarashi and bourbon mayo

400

Tobanjan Mushroom (V)

on the rocks, ume

400

North East Influences

an ode to the ethereal cuisine with a global touch

Freshly Caught Fish In a Bucket (NV)

thekera tartar

600

Pigs In Holes (NV)

a duo of pork preparations served in bamboo hollows

600

Jaluk Toasts (V)

focaccia bread, spring onion and ghost chilli

500

Pani Puri (V)

assamese flavours

500

Big Plates

a concept to celebrate and share with friends “let’s make it large”

Duck Taco’s (NV) 600
crispy duck atop homemade fried taco shells,
plum sauce and asian slaw

Ghee Roast Boti On “Fire” (NV) 600
a plate of flambéed dry lamb preparation gratinated
with cream cheese

Arabian Nights (V) 500
selection of day’s mezze with lavash and khabouz

Vegan Burger (V) 500
served with iceberg lettuce and pineapple ketchup

Sweet Plates
for the after drink aficionados

What’s Your Poison? (V) 500
octave’s version of d.i.y ice-cream sundae, flamed in a jar

Oat Crumbed Chocolates (V) 500
cointreau jelly

It is our endeavor to take special care of all our guests, if you or anyone in your party is allergic to any ingredients, please inform your server before you order your meal and they would assist in ordering food items to suit you.

All prices are in Indian rupees and are exclusive of any applicable taxes.