

**WINE
WANDER
BUNBURY**

22 MAY 2021

EXPLORE BUNBURY
TASTE GEOGRAPHE

AYLESBURY ESTATE

Steeped in history, Ryan Gibbs family have lived in the Ferguson Valley for 140 years and capture the best of it in the bottle. The estate doesn't have a cellar door, so this is a great opportunity to taste their spectacular wines!

Waterfall Gully 2020 Sauvignon Blanc:
stone fruit, quince and light white florals
Q05 2020 Gamay: fresh and lively red,
raspberry and cherry pip
Waterfall Gully 2018 Cabernet Sauvignon:
dark berry fruits, with hints of spice

MOJO'S

Mojo's are long time champions of Geographe wines and local craft beers. Great food available all day and check out their awesome bottle shop.

1. Abrolhos Island scallops pea purée & cumin \$22
2. Pop-Corn Chicken Slider, Slaw & Zingy Mayo \$10.50
3. Allington Lamb Ribs, coffee honey glaze & dukkha \$22

www.aylesburyestate.com.au | www.mojosrestaurant.com.au

MAP LOCATION

A

BARTON JONES WINES

With a picturesque cellar door near Donnybrook and some of the oldest vines in the region, new owners Preeti and Brad Coughlan will be showing some delicious wines from their new label - Coughlan Estate.

2016 "The Box Seat" Semillon: stone fruit, citrus with a touch of oak

Coughlan Estate Rosé 2020: strawberries, red apple skin, cinnamon

Coughlan Estate Shiraz 2019: plums, blackberries and dark chocolate, black pepper

CORNERS ON THE BAY

Fantastic bay views that make Corners on the Bay the perfect spot to enjoy lunch (or plan a lazy recovery breakfast on Sunday!)

1. Confit Duck Spring Rolls w/ nuoc cham dipping sauce \$18
2. Buffalo Mozzarella and Zucchini Bruschetta \$17
3. Paprika, Tomato and Garlic Prawns \$18

www.bartonjoneswines.com.au | www.cornersonthebay.com

MAP LOCATION

B

CAPEL VALE WINES

The original Capel Vale vineyard was established in 1974 and now is one of the largest wineries in the Geographie region. Five star rated by James Halliday for 11 years. Visit the lovely cellar door and Match restaurant to try their full range of wines.

NV Debut Sparkling Brut: dry, vinous and perfect for any occasion

2019 Regional series Sauvignon Blanc: textural, elegant with balanced tropical notes

2020 Debut Malbec: juicy with plums and blueberry flavours

HENRY'S CAFE

Sitting in a prime position along the Bunbury café strip, Henry's is open late seven days a week with a variety of simple yet delicious food and drinks.

1. Salt & Pepper squid with lemon & tartare sauce - \$8
2. Mushroom Arancini balls (V) with Aioli sauce - \$8
3. Beef meatballs in a tomato sauce with toasted ciabatta - \$10

www.capelvale.com.au | www.facebook.com/HenrysBunbury

MAP LOCATION

C

FIFTH ESTATE WINES

Situated in Harvey, Mark and Julie Moloney's family vineyard produces spectacular wines with winemaker Peter Stanlake. Fifth Estate doesn't have a cellar door, so this presents a rare chance to taste!

Sparkling Shiraz: add excitement to any occasion with this lovely 'Méthode Traditionelle' sparkling red
2020 Rosé: a light, fruity Shiraz rosé
2018 Tempranillo: rich dark berries and spices

ZEBU BAR & KITCHEN

Be sure to visit the Zebu Bar located next to the Lord Forrest Hotel. Fantastic food from locally sourced produce and a great drinks menu to match!

1. Pork Belly Bites
2. Spiced Sweet Chicken Skewers
3. Grilled Scallops with Chorizo

www.fifthstatewines.com.au | www.lordforresthotel.com.au

MAP LOCATION

D

GREEN DOOR WINES

With panoramic views across the Ferguson Valley from their stunning cellar door, Ash and Kath Keffe make award winning wines on-site with consultant winemaker Vanessa Carson.

- 2020 **Verano SBS**: Passionfruit and green melon with a clean, chalky mineral finish
- 2021 **Flamenco Rose**: a special Wine Wander early tasting! Available for pre-release orders
- 2019 **Amphora Tempranillo**: ripe plums, mulberry, tobacco and white pepper

LOST BILLS

The most badass tiny bar in town! The wine list is local (yes!), the beers are chilly and the cocktails are craft.

Lost Bills don't really do food – but they do have a range of badass snacks and are very happy for you to BYO!

www.greendoorwines.com.au | www.lostbills.com

MAP LOCATION

E

KELLIVALE ESTATE

Peter and Anne McDermott grow Italian, Spanish and French wine grape varieties on the banks of the Capel River and embody the Kellivale motto to 'strive to be distinctly different'. Visit their new cellar door to taste their full range!

2019 "Almost Albarino" Savignin: distinctly different French white variety

2018 Sangiovese: a softer Italian red, affectionately known as the "breakfast red"

2019 "Namrof" Cabernet Sauvignon: black fruit flavours finishing in blueberries and currants

THE WELLINGTON HOTEL

A little piece of history right in the heart of the city, the transformed Wellington embraces and celebrates the building's original heritage. The place to go for some good ol' British pub grub and a proper cheery atmosphere.

Three Spoon Tasters \$12
Crispy Lemon Pepper Baby Squid w/ Lime Aioli
Grilled Local Chorizo w/ Pico de Gallo
Ruby Black Angus w/ Port Jus.

www.kellivaleestate.com.au | www.wellingtonhotelbunbury.com.au

MAP LOCATION

MANDALAY ROAD ESTATE

Nestled in the beautiful Preston Valley, Mandalay Road vineyard was planted by Tony & Bernice O'Connell in 1997. Travel off the beaten track and visit their rustic cellar door to taste the full range of their award-winning wines.

Riesling 2020: Fruity but dry Riesling with hints of chamomile and lime

Zinfandel 2018: Delightful red with sweet berry and liquorice flavours

Durif 2018: a riot of deep burgundy colour and a rich and full palate

BUNBURY HOTEL KOOMBANA BAY

Built inside the Heritage-listed grain silos that have dominated the Bunbury skyline since 1937, Silos Restaurant serves excellent food and is open to the public as well as guests of the Bunbury Hotel Koombana Bay.

Three Spoon Tasters - \$12
Smoked Salmon w/ Vegetable Medley Crème Fresh Dill
Grilled Local Chorizo w/ Pico de Gallo
Filet Steak w/ Jus

mandalayroad.com.au | bunburyhotelkoombanabay.com.au

MAP LOCATION

G

ALL VENUES ARE WITHIN WALKING DISTANCE OF ONE ANOTHER - SO TAKE YOUR TIME!

- **CHECK IN - BUNBURY REGIONAL ENTERTAINMENT CENTRE**
- **A. Aylesbury Estate at Mojo's (Cnr Clifton & Victoria St)**
- **B. Barton Jones Wines at Corners on the Bay (1 Bonnefoi Bvd)**
- **C. Capel Vale Wines at Henry's Cafe (33 Victoria St)**
- **D. Fifth Estate Wines at The Zebu Bar (20 Symmons St)**
- **E. Green Door Wines at Lost Bills (41 Victoria St)**
- **F. Kellivale Estate at The Wellington Hotel (36 Victoria St)**

USE YOUR TIME, ENJOY THE WINE, AND CHECK OFF EACH STOP AS YOU GO!

- G. Mandalay Road at Bunbury Hotel Koombana Bay (1 Holman St)**
- H. Mazza Wines at Market Eating House (9 Victoria St)**
- I. Smallwater Estate at The Side Door (5/10 Victoria St)**
- J. St Aidan Wines at The Rose Hotel (27 Wellington St)**
- K. Vineyard 28 at The Bayview Bar (15 Bonnefoi Blvd)**
- L. Whicher Ridge at Brooklyn 32 Bar (32 Carey St)**
- M. Willow Bridge Estate at Funkee Monkee (27 Victoria St)**

MAZZA WINES

Wines for the adventurous! David & Anne Mazza are known for their Spanish & Portuguese varieties, grown in the Preston Valley near Donnybrook. The wines are premium and small batch - with no cellar door, this is a rare opportunity to taste!

2020 Bastardo Rosé: named for the Bastardo grape, pale salmon pink in colour with strawberry aromas & herbal notes

2017 Touriga Nacional: a Portuguese variety with gently spiced black fruit leading into dark berries

2019 Tempranillo: bright red berries, succulent and juicy

MARKET EATING HOUSE

Specialising in flavours that bring you comfort, Market lets the charcoal grill and wood fired oven take centre stage. The menu is seasonal, making heroes of local producers and showcasing the abundance our region has to offer.

1. Cervantes Crayfish Slider: ouzo pickled onion, caper leaf mayo, brioche bun
2. Wood Roasted Mushroom Manoushe: burnt onions, smoked garlic, scamorza
3. BBQ Allington Farm Lamb Ribs: black garlic & sherry vinegar caramel, rosemary

www.mazza.com.au | www.marketeatinghouse.com.au

MAP LOCATION

H

SMALLWATER ESTATE

John Small produces award winning wines from his vineyard nestled in the rolling hills of Newlands, south of Donnybrook. Visit the cellar door overlooking the vines and marron dams of Smallwater Estate to taste the full range.

Chardonnay 2020: palate of pure white fruits, and lingering limes

Shiraz 2016: rich dark fruit, mocha, black pepper and lingering eastern spices

Zinfandel 2017: concentrated blackberries, currants and dark chocolate

THE SIDE DOOR

Embracing the melting pot of cuisines that Australians have come to know and love – Chris and Kathy Gourley showcase their favourite Modern Australian food dishes.

1. Snapper Ceviche (GF)
2. Chicken Croquettes with truffle Aioli
3. Beef, capsicum and red onion skewers (GF)
4. Wine Wander bread plate – house bread, olives, Dukkha, olive oil, balsamic glaze with Hummus and Baba Ghanoush

www.smallwaterestate.com | www.thesidedoor.com.au

MAP LOCATION

ST AIDAN WINES

A boutique winery with a stunning cellar door, owned and operated by Mary and Phil Smith, who have expanded their dream from table grapes and citrus trees to a stable of award winning wines.

2016 Sparkling Chardonnay: made in the 'methode traditionnelle' and taking two years from hand pick to bottle

Sybil Chardonnay: unwooded, rich and smooth with apricot kernels and nectarine.

2017 Cabernet Merlot: plum, blackberry, pepper and tobacco notes

THE ROSE HOTEL

Serving customers since 1865, the Rose Hotel is a Bunbury landmark, carefully renovated in 2016 to preserve the history and heritage of this lovely building that has hosted generations of Bunbury and South-West locals, and visitors from around the world.

1. Hot potato chips! The perfect pairing to sparkling wine \$10
2. Salt & pepper squid with roasted garlic, lime aioli & lemon \$16
3. Pulled pork quesadillas with caramelised onion, spicy ranch, cheese, salsa verde & tomato salsa (8 pc) \$18

www.saintaidan.com.au | www.rosehotel.com.au

MAP LOCATION

VINEYARD 28

Specialising in varieties from Piemonte, Italy, grown in their coastal vineyard and the Harvey Hills. Visit Mark & Pippa's cellar door for a "Taste of Italy" wine & grazing experience.

2020 Dolcetto: jammy luscious, full berry, Italian dry red

2018 Nebbiolo: a dry red, Pinot like in structure, but more savoury - great with richer meat dishes

2020 Dolcetto Freddo: Sweet chilled red, great with spicy foods

THE BAYVIEW BAR

Spectacular 180 degree views of the bay with a fun, vibrant atmosphere. 2021 Winners of the Australian Hoteliers Association country WA Best Steak sandwich!

1. Three cheese stuffed mushroom Arancini \$14 (V)
2. Halloumi & Grilled Chorizo Skewers \$14
3. Woodfired Camembert \$16 (V)

www.vineyard28.com | www.bayviewbar.com.au

MAP LOCATION

K

WHICHER RIDGE

Vigneron and winemaking couple, Neil and Cathy Howard, passionately believe in making wines that come from somewhere, rather than wines that could come from anywhere. Visit the beautiful Wine Sensory Garden at their cellar door near Busselton - the only one of its kind in Australia – a truly unique wine experience.

Mademoiselle 2019 Viognier: crisp and elegant with lingering pineapple & marmalade

Elevage 2020 Sauvignon Blanc: smooth and balanced, with lingering bright fruit flavours of pear and white nectarine

Odyssey Garden 2019 Shiraz: red and dark berry flavours, smooth, velvety tannins, lingering pepper and spice.

BROOKLYN 32 BAR

Brooklyn32 is home to Bunbury's first rooftop bar - a relaxed space for summer vibes and easy beats, and downstairs an elegant lounge bar draws on the culture of Brooklyn, New York.

This bar doesn't do food at the moment, but they welcome guests bringing meals from other eateries!

www.whicherridge.com.au | www.brooklyn32.com.au

MAP LOCATION

WILLOW BRIDGE ESTATE

Five star rated by James Halliday, Jeff and Vicki Dewar's Willow Bridge is one of the Geographe regions' largest wineries. You can visit their cellar door in the picturesque Ferguson Valley to try the entire range, made by winemaker Kim Horton.

2020 Dragonfly Sauvignon Blanc Semillon: generous passionfruit and juicy summer fruits

2020 Dragonfly Chenin Blanc: red apple, pear and musk

2020 Estate Grenache Shiraz Mataro: blood plums, violet and spice, with a juicy palate

FUNKEE MONKEE

A vibrant and funky bar that's a cool café during the day and hip wine bar and tapas-style eatery in the evening. Open 7 days a week with live music on weekends! Our food and beverage philosophy is about embracing our local producers.

1. Guac Sev puri with Avocado, savoury crisp, tamarind
2. Deconstructed Samosas with savoury potato chickpea fillings, mint chutney
3. Twice cooked Lamb ribs, sweet and savoury

www.willowbridge.com.au | www.funkeemonkee.net.au

MAP LOCATION

M

GEOGRAPHE WINE REGION

WAROONA

PRESTON BEACH

YARLOOP

GEOGRAPHE
BAY

HARVEY

BUNBURY

COLLIE

FERGUSON VALLEY

CAPEL

DONNYBROOK

MCALINDEN

BUSSELTON

KIRUP

BALINGUP

NANNUP

BRIDGETOWN

To the left, you'll see the cellar door locations of the wineries you have discovered today - but there are many other cellar doors to wander out to in the Geographe region.

In fact, the region is home to 26 wine producers, 57 grape growers and 36 different grape varieties, and is the most diverse wine region in Western Australia.

Taking its name from Geographe Bay, our region wraps around the coastline extending from Harvey in the north, southwards through Bunbury and Capel to Busselton, and eastwards to encompass Ferguson Valley, Donnybrook and the Preston River.

For more information on exploring the beautiful Geographe region and its exciting wineries, visit www.geographewine.com.au or search for "Geographe Wine" on Facebook or Instagram!

GEOGRAPHE

EXPLORE BUNBURY TASTE GEOGRAPHE!

The Geographe is the most diverse wine region in Western Australia. Grape varieties from Italy, France, Spain, Portugal, Germany, Hungary, Croatia and Georgia are all grown right here in our wonderful Mediterranean climate and fertile soils.

The Wine Wander series celebrates our world class Geographe wines while showing off the great bars and restaurants around the beautiful city of Bunbury.

Mazza

WINE EVENTS

**BUNBURY
GEOGRAPHE**