

BOURBON STEAK

TABLE OF CONTENTS

COCKTAIL MENU

CLASSIC COCKTAILS	4-5
HOUSE COCKTAILS	6-7
MARKET FRESH & CHAMPAGNE COCKTAILS	8
HOT DRINKS & ZERO-PROOF LIBATIONS	9
VODKAS & GINS	10
R(HUM)S	11
TEQUILAS & MEZCALS	12
AMERICAN WHISKIES	13-14
WHISK(E)Y TASTING TRIOS	15
SINGLE MALT SCOTCHES	16-17
BRANDIES	18
CORDIALS	19
BEERS	20
WINES BY THE GLASS	21-23
CIGARS	24

LOUNGE MENU

SNACKS & SHARING	25
LETTUCE CUPS & BURGERS	26
CHEESES	27
DESSERTS	28
TEAS	29

PHILOSOPHY

our beverage program parallels the philosophy of the menu – a modern twist on the classic american steakhouse. the focus of the beverage program is on preserving classic and modern cocktails (while creating some innovative cocktails of our own) through the use of only the highest quality ingredients:

- we hand-squeeze our citrus juice daily

- we use premium, small batch cordials, which greatly improves the quality of all of our cocktails
- we pour all of our sodas and mixers from glass bottles (we use fever tree club soda, ginger ale, tonic water, and regatta ginger beer)
- we make many of our own bitters, tinctures, and syrups
- we grow our own herbs and hand-pick them everyday

please be aware that because of this, many of our cocktails carry small supplemental charges, and may take a few minutes to create.

we recommend that you peruse all of the cocktails (which are broken down into broad categories), and then look at our selection of spirits before making a decision. please feel free to speak to your server or bartender for clarification on our products or cocktails.

cin cin!

CLASSIC COCKTAILS

cocktail is a stimulating liquor composed of spirits of any kind, sugar, water, and bitters--it is vulgarly called a bittered sling and is supposed to be an excellent electioneering potion, inasmuch as it renders the heart stout and bold, at the same time that it fuddles the head.

-1803 the balance and columbian repository

20TH CENTURY COCKTAIL

**1st published in 1939 in café royale bar book. named after the engine pulling the 20th century limited train between nyc and chicago in 1938.*

plymouth, lillet blanc, white crème de caco,
fresh lemon
shaken and served up with a lemon twist

ADONIS

**named after what is referred to as the opened in 1884 at new york's bijou.*

“1st broadway musical,” adonis,

manzanilla sherry, dolin rouge, dolin dry, orange bitters
stir and served with a orange twist

AVIATION

**created by hugo ensslin, head bartender at the hotel wallick in new york, circa 1916*

plymouth, maraschino, fresh lemon,
crème de violette
shaken and served up with a cherry

DONGA PUNCH

**an adaptation from jeff berry's notable book on tropical drinks, "sippin safari"*
chairman's reserve, grapefruit, cinnamon syrup,
fresh lime
served tall with crushed ice and a grapefruit twist

FOG CUTTER

**"after two of these... you won't even see the stuff..." -trader vic*
flor de cana 4 yr, hardy vs, plymouth, fresh lemon, orange, orgeat
served tall with crushed ice and a mint sprig

CLASSIC COCKTAILS (CONT.)

FRISCO

**all but forgotten recipe from the early part of the 20th century*
rittenhouse 100, benedictine, fresh lemon
shaken and served with a lemon twist

MARTINEZ

**often referred to as the grandfather of the martini. this is the original version served at the occidental hotel in san francisco in 1862.*
hayman's old tom, dolin rouge, luxardo maraschino, orange bitters
stirred and served up with an orange twist

MONKEY GLAND

**named after a surgical procedure that was intended to produce longevity. the cocktail was created in the 20's by harry macelhone, owner of harry's new york bar in paris*
plymouth, kubler absinthe, fresh orange, grenadine
shaken and served up with a burnt orange peel

RAMOS FIZZ

**a modern adaption to the labor intensive original created in 1888 at the meyer's restaurant in new orleans.*
plymouth, fresh lemon, fresh lime, orange flower water, egg white, creme
served on a stem with nutmeg and mint

SCOFLAW

**name given to a person who openly disregards a law, especially an unsustainable one... prohibition anyone?*
jim beam rye, dolin dry, fresh lemon, grenadine
shaken and served up with a lemon twist

STAR DUST

**a delightfully complex aperitif cocktail.*
plymouth, pimm's no.1, dolin rouge, apricot brandy, orange bitters
stirred and served with an orange twist

HOUSE COCKTAILS

50TH ANNIVERSARY

**tribute to the four season's golden anniversary*

hirsch selections 20yr canadian, domaine de canton, Louis roederer cuvee, fresh lemon
shaken and served with gold flakes

BOURBON STEAK GIN & TONIC

**our garden elixir. hints of lemongrass, orange ginger and grapefruit*
plymouth, house-made tonic
served tall with a squeeze of lime

COUER DE CANNE

**name meaning "heart of the cane"*

neisson blanc, luxardo maraschino, fresh lemon, egg white, peychaud's bitters
shaken and served up with a lemon twist

EL SEÑOR

**a tribute to our most distinguished bartender*

el tessoro blanco, fresh lime, tabasco,
ginger beer
served tall with a semi salted rim

G.W.B (GEORGE WASHINGTON'S BRIDGE)

lairds applejack, dolin rouge, dolin dry, combier, orange bitters
stirred and served up with citrus twists

MRS. JEFFERSON

hangar one buddha's hand citron, st. germain
crème de mure, fresh lemon
shaken and served up

POTOMAC

**house variation on a dirty martini*

chopin vodka, truffle brine
stirred and served up with a truffle pecorino olive

R&R

partida reposado, rose water, fresh lime, ginger, grenadine, cucumber
shaken and served up in a ½ turbinado rimmed coupe

HOUSE COCKTAILS (CONT.)

RED RUM

**our tribute to the caribbean: trinidad, grenada, jamaica, st.lucia, and barbados all have presence in this cocktail*
roselle infused chairman's reserve,

velvet falernum, scotch bonnet,
nutmeg, angostura, bitters, egg white
shaken and served up with a lemon twist

SCOTTISH BREAKFAST

johnny walker black, fresh orange, fresh lemon, earl grey syrup, egg white
shaken and served up

THE JEFFERSON

bulleit, crème de mure, carpano antica formula, fee brother's old fashioned bitters
stirred and served up with a lemon peel

THE YOSHINO

yamazaki 12 yr, cherry herring, cherry bitters
stirred and served with a brandied cherry

UMBRELLA COCKTAIL

*adaptation on the aperol sour, this one has a bit more kick than the original
chairman's reserve, fresh orange pineapple guava, angostura bitters
served tall over ice with an orange umbrella

DEALER'S CHOICE

feeling lucky?

MARKET FRESH COCKTAILS

CELERICKY

*a house variation of the washington d.c. classic. the original cocktail was
created at shomaker's, circa 1908, and named after colonel joe rickey.
hendricks gin, fresh lime
house-made ginger syrup, celery juice
served tall over ice

CLEMENTINE ICE PICK

*as simple and delicious as it sounds
skyy vodka, market clementine, mighty leaf assam
served tall over ice

PEAR BRANDY SIDE CAR

*a house variation of the classic sidecar
clear creek pear brandy, combier, fresh lemon & orange, honey

shaken and served up with a sugar rim

CHAMPAGNE COCKTAILS

FRENCH 75

**a light refreshing classic
plymouth, fresh lemon, sugar,
served tall with a lemon peel*

SPIRITED 76

*jim beam rye, cane, sparkling wine, lemon twist
served in a stem*

1919

*aperol, grapefruit bitters, prosecco, sugar cube
served in a stem*

ZERO-PROOF LIBATIONS

BOMBAY COOLER

*earl grey, cardamom, fresh lemon, sparkling
served tall over ice*

P.O.G

*pineapple orange guava, fresh lemon
served over ice*

TIKI TIKI

**in the style of donn the beachcomber
fresh grapefruit and lemon, cinnamon syrup
sparkling water*

WEST INDIAN LIMEADE

*fresh lime, ginger syrup, angostura bitters
served tall over crushed ice*

VODKAS

Straight

belvedere	12
chopin	12
cîroc	12
grey goose	13
hangar one	12
ketel one	12
krome	12
stolichnaya gold	11
stoli 100	11
tito's	12
van gogh	12

Flavored and Infused

belvedere cytrus	12
hangar one citron “buddha’s hand”	12
hangar one fraser river raspberry	12
hangar one kaffir lime	12
hangar one spiced pear	12
ketel one citroen	11
ketel one oranje	11
tru organic vanilla	12

GINS

209	11
aviation	12
beefeater	11
bluecoat	12
bols genever	12
bombay sapphire	12
dh krahm	12
hayman’s old tom	12
hendrick’s	12
old raj 110 proof	15
plymouth	11
tanqueray	11
tanqueray no. 10	12

R(H)UMS

CANE

batavia arrak van oosten	11
leblon cachaça	12
neisson agricole blanc	13
oronoco.....	13
10 cane	12

MOLASSES

appleton estate v/x.....	11
black tot (.5oz pour)	50
chairman's reserve.....	12
el dorado 15yr	14
flor de caña 4yr.....	11
gosling's black seal	11
montecristo spiced.....	11
mt. gay eclipse.....	12
myers.....	11
pampero aniversario	13
rum barbancourt 8yr.....	12
ron matusalem	12
ron zacapa centenario 23yr.....	15
the scarlet ibis.....	13

TEQUILAS & MEZCALS

BLANCO / SILVER / PLATA

don julio	13
-----------------	----

el tesoro	12
herradura.....	12
patrón.....	14

MEZCAL

del maguey minero	16
del maguey chichicapa	16

REPOSADO

partida.....	16
herradura.....	15

AÑEJO

el jimador.....	14
partida.....	19

“EXTRA” AÑEJO

don julio 1942.....	30
jose cuervo reserva de la familia	30

AMERICAN WHISKIES

BOURBON

bakers	13
basil hayden's.....	13
black maple hill 8yr.....	14
blanton's single barrel.....	16
booker's.....	15
bulleit	12
buffalo trace	12
eagle rare 10yr.....	12
eagle rare 17yr.....	48
elijah craig 18yr.....	17
elmer t lee single barrel sour mash	11
four roses.....	15
four roses small batch.....	15
hudson baby bourbon	18
hudson four grain	18
jim beam.....	11
johnny drum 4yr 86 proof	11
knob creek	13
maker's mark.....	13
michters small batch.....	13
noah's mill small batch 15yr 114.3 proof.....	18
old grand dad 114 proof	12
pappy van winkle 15yr	24
pappy van winkle 23yr	52
pappy van winkle 20yr	38
russell's reserve 10yr.....	12
van winkle 12yr	19
wild turkey 101 proof.....	13
willett pot still 86 proof	12
willett 4yr, "green horn #2" 121.1 proof	15
willett 5yr, "pancakes" 132 proof.....	16
willett 8yr, 119.4 proof.....	24
willett 8yr, "cocoa loco" 119.2 proof	19
willett 14yr, 112 proof.....	34
willett 17yr, "first in peace" 123 proof.....	65
willett 17yr, "perfect square" 135.5 proof.....	65
willett 17yr, "cherry bomb" 140.5 proof	65
woodford reserve.....	14

AMERICAN WHISKIES (CONT.)

RYE

black maple hill 23yr.....	34
copper fox	12
high west rendezvous	12
jim beam.....	12
rittenhouse 23yr.....	40
rittenhouse 100 proof.....	12
russell's 6yr	12
sazerac 18yr.....	26
thomas h. handy.....	24
van winkle 13yr	26
whistle pig	17

OTHER

a.h. hirsch 20yr american whiskey	22
george dickel #12	12
jack daniel's old no. 7.....	13
seagram's 7.....	11
st. george malt whiskey	15

WHISK(E)Y TASTING TRIOS

RARE, SMALL BATCH AMERICAN WHISKEYS.....40
a selection of lesser known, extremely limited availability small batch american whiskeys

four roses small batch
noah's mill 15yr 114.3 proof
high west 21yr (rye)

ISLAY, NORTH TO SOUTH.....30
scotch through islay, from aged and soft in the north, to young and full bodied in the south

laphroaig quarter cask
bruichladdich 18yr
the peat monster

SPRINGBANK.....150
a tasting across ages and bottlings of arguably the premier distillery in scotland

springbank 10yr 100 proof
springbank 15yr
duncan taylor springbank 1967 40yr

DUNCAN TAYLOR RARE SELECTIONS.....200
a tasting from the greatest barrel aging and bottling group's rare whiskies

duncan taylor brora 1981 26yr
duncan taylor highland park 1966 40yr
duncan taylor springbank 1967 40yr

WILLETT RARE.....75
a selection from three different barrels of the same distillation

willett 17yr, "first in peace" 123 proof
willett 17yr, "perfect square" 135.5 proof
willett 17yr, "cherry bomb" 140.5 proof

SINGLE MALT SCOTCHES

SPEYSIDE

balvenie 12yr double wood.....	16
benriach 15yr 'px' sherry finish	25
benriach 1977 31yr moscatel finish.....	75
cragganmore 12yr.....	14
dalwhinnie 15yr.....	15
glenlivet 12yr.....	15
macallan 12yr	16
macallan 15yr	22
macallan 18yr	32
macallan 30yr	165
oban 14yr.....	17

HIGHLAND

aberlour 12.....	16
ardmore	16
brora 1981 26yr duncan taylor	44
glengoyne 10	14
glenmorangie nectar d'or.....	16
glenmorangie 18yr extremely rare.....	35

CAMPBELTON & ISLAND

highland park 12yr.....	14
highland park 15yr.....	18
highland park 18yr.....	32
highland park 25yr.....	60
highland park 1966 40yr duncan taylor	125
isle of jura 16yr.....	16
springbank 10yr 100 proof	19
springbank 15yr	28
springbank 1967 40yr duncan taylor	400
talisker 10yr.....	14
talisker distiller's edition	50

LOWLAND

glenkiche 12yr	12
----------------------	----

SINGLE MALT SCOTCHES (CONT.)

ISLAY

bowmore 25yr	55
caol ila 12yr.....	16
lagavulin 16yr.....	18
laphroaig quarter cask	19
bruichladdich 18yr.....	35

BLENDED WHISKIES

SCOTCH

chivas regal 12yr	14
compass box asyla.....	14
compass box peat monster.....	14
compass box spice tree	14
dewar's white label.....	12
johnnie walker black label.....	14
johnnie walker blue label	55

CANADIAN

a.h. hirsch 8yr canadian rye.....	15
a.h. hirsch 20yr canadian rye	20
crown royal.....	12

IRISH

bushmills 16yr	20
jameson 12yr	12
redbreast 12yr.....	12

JAPANESE

suntory yamazaki 12yr	14
-----------------------------	----

BRANDIES

COGNAC

frapin xo	47
hardy vs	14
hennessy vs.....	14
hennessy xo	35
hennessy ellipse.....	650
remy martin vsop.....	17
remy martin xo	35
remy martin louis xiii	250

ARMAGNAC

castarede 10ans d'age	16
chateau du busca xo no. 1	22
chateau du busca 1946.....	155

APPLE

clear creek 2yr	13
domaine dupont pays d'auge	13
laird's applejack	11

GRAPPA & MARC

poli traminer	15
poli moscato	15
poli pinot nero	15
allegрini amarone	20
domaine de la roman�e-conti marc 1978.....	80

PISCO

macchu pisco	12
--------------------	----

OTHER

cardenal mendoza	15
clear creek pear brandy.....	12
clear creek framboise eau de vie.....	12

APERITIFS, DIGESTIFS & BITTERS

averna	11
aperol	11
bénédictine d.o.m.	11
campari	11
carpano antica formula	12
chartreuse green	14
chartreuse yellow	12
cinzano rosso	11
cynar	11
dolin blanc	11
dolin dry	11
dolin rouge	12
dubonnet rouge	11
fernet branca	11
galliano l'autentico	11
lillet blanc	11
luxardo amaro abano	12
punt e mes	11

ABSINTHE & VARIANTS

kubler absinthe	14
metaxa ouzo	11
pernod	11
pernod absinthe	19
sambuca molinari	11
st. george absinthe	21

OTHER CORDIALS

bailey's irish cream	11
cointreau	11
dimmi	11
drambuie	11
domaine de canton ginger liquor	11
frangelico	11
grand marnier	15
grand marnier 100yr	35
licor 43	11
luxardo amaretto	11
luxardo limoncello	11
pimm's no. 1	11
plymouth sloe gin	13
southern comfort	11
st. elizabeth's allspice dram	11
st. germain elderflower	11

BEERS

AMSTEL LIGHT	7
<i>amsterdam, the netherlands.</i>	
<i>the world's first light beer</i>	

STELLA ARTOIS	7
<i>leuven, belgium. pale gold, crisp, continental and cosmopolitan</i>	
VICTORY PRIMA PILS	7
<i>downington, pennsylvania. dry and elegant, bracingly crisp. a classy quencher in the tradition of the great pilsners of europe</i>	
SCHNEIDER-WEISSE	12
<i>bavaria, germany. a dramatic hefeweizen with a rich, spicy palate and tropical fruit finish</i>	
OSKAR BLUES DALE'S PALE ALE	7
<i>lyons, colorado. hoppy and assertive, big, luscious and incredibly fresh</i>	
DOGFISH HEAD 60 MINUTE IPA	8
<i>milton, delaware. powerfully hopped but balanced east coast india pale ale with a citrusy finish</i>	
DELIRIUM TREMENS	15
<i>melle, belgium. bright and lively, complex, with a heady floral aroma</i>	
DUCK RABBIT PORTER	8
<i>farmville, north carolina. dark, robust and reminiscent of chocolate. oats added to the grist give a subtle, round silkiness</i>	
BELL'S KALAMAZOO STOUT	9
<i>comstock, michigan. roasted and full flavored. handmade at one of the oldest microbreweries in America</i>	
HARPOON SEASONAL	7
<i>south boston, massachusetts. seasonal selections from one of new england's premier breweries</i>	

WINES BY THE GLASS

SPARKLING WINES

foss marai prosecco valdobbiadene, italy nv	12
iron horse <i>cuvée michael mina</i> green valley 2004.....	16
louis roederer <i>brut premier</i> , champagne nv	22
chartogne taillet <i>cuvée michael mina</i> champagne nv	25
ruinart rosé, champagne nv	30

WHITE WINES

leitz riesling <i>dragonstone</i> rheingau, germany 2009.....	11
whitehaven sauvignon blanc marlborough, new zealand 2009	14
merlin-cherrier sancerre loire valley, france 2009	17
nuschese pinot grigio veneto, italy 2008.....	14
au bon climat chardonnay <i>cuvée michael mina</i> santa barbara county 2009	16
louis michel chablis burgundy, france 2008	18
ramey chardonnay russian river 2009	20

ROSE WINE

etude pinot noir carneros 2009	12
---	----

WINES BY THE GLASS (CONT.)

RED WINES

steele pinot noir carneros 2007	16
chauvenet-chopin bourgogne rouge burgundy, france 2008	18
hirsch vineyards pinot noir <i>bohan dillon</i> , sonoma coast 2008	20
la pietra barbera-aglianico-primitivo campania, italy 2008.....	14
atteca garnacha calatayud, spain 2008	13
santa duc cotes du rhone <i>vieilles vignes</i> rhone valley, france 2007	10
qupe syrah <i>cuvée michael mina</i> santa barbara county 2008	15
longview shiraz <i>yakka</i> adelaide hills, australia 2008	13
fourteen hands merlot washington state 2007	14
casa lapostolle merlot <i>cuvee alexander</i> colchagua valley, chile 2007	16
dona paula malbec mendoza, argentina 2008.....	15
foxglove zinfandel paso robles 2009	12
paso creek cabernet sauvignon paso robles 2007	15
girard cabernet sauvignon napa valley 2008.....	20

WINES BY THE GLASS (CONT.)

SWEET WINES

elio moscato d'asti piedmont, italy 2008.....	8
montinore riesling sweet reserve oregon 2008.....	10
tertre du lys d'or sauternes <i>bordeaux, france 2005.....</i>	15
lillypilly noble blend australia 2008	12
dolce napa valley 2005.....	32
royal tokaji aszu 5 puttonyos, hungary 2006	16
castello di volpaia vin santo tuscany, italy 2001.....	20

PORT & SHERRY

barros 10 year tawny port	14
warres port lbv 2000.....	12
lustau sherry pedro ximenez	15

CIGARS

connecticut shade churchill	30
-----------------------------------	----

a 50/50 blend of dominican and cuban seed filler, dominican binder, aged connecticut shade wrapper. this cigar, created to replicate the cuban cohiba esplendido, has soft, earthy tones, a hint of nuts and a mild, easy finish.

maduro torpedo 30

one of the most sought after cigars for the cigar smoker. a careful blend of nicaraguan and dominican tobacco filler wrapped with an aged, rich, oily maduro leaf imparts a deep, nutty tone with notes of cocoa for a satisfying full-bodied finish.

sumatran robusto 30

a 70% cuban seed, 30% dominican filler wrapped with the mysterious indonesian sumatran wrapper, delivers a deep, leathery tone with hints of fig and a medium bodied finish.

bourbon steak triple fuerte 35

these cigars are complex, smooth tasting, and flawlessly built. they burn razor sharp and hold their ash very well. smoke has aromas of earth with hints of sweet leather.

pre embargo 1959 50

1959 current production pre embargo blend. 20% of the filler is a pure cuban leaf, tightly packed in an aged maduro wrapper. made to smoke slowly, with notes of leather and fig with a medium bodied finish.

S N A C K S & S H A R I N G

BLACK TRUFFLE POPCORN 8
truffle butter, fine herbs

CRISPY SHRIMP CHIPS 5
old bay seasoning, malt vinegar aioli

MARKET VEGETABLE SALAD 16
shaved hawaiian hearts of palm
green papaya, gem lettuce

BOURBON STEAK FRIED PICKLES	6
TRIO OF DUCK FAT FRIES	8
THE OTHER “KFC”	12
crispy, crunchy korean fried chicken wings	
TASTING OF HOUSE CHARCUTERIE	17
pimento cheese, watermelon rind pickles	
MARKET OYSTERS & CLAMS	18/12
classic accompaniments	
LOBSTER CORN DOGS	15
whole-grain mustard sauce	
AHI TUNA TARTARE	21
ancho chile, asian pear, mint, toasted sesame oil	
“CHEESE STEAK”	19
beef tartare, aged provolone, crispy potato skins	

LETTUCE CUPS

SWEET SHRIMP COCKTAIL 16
belvedere cocktail sauce, shrimp chips

CHOPPED CHICKEN TERIYAKI 14
crispy rice salad, grilled scallion

BIGEYE TUNA & SALMON POKE 15
ponzu, wakame

BOURBON BAR BURGERS

OAK-FIRED PRIME STEAK BURGER 18
our pickles, cabot clothbound cheddar, secret sauce

BORDER SPRINGS FARM LAMB BURGER 19
grilled red onions, confit tomatoes, chermoula yoghurt

VEGETARIAN FALAFEL BURGER 13
michael's mother's recipe, tahini sauce, tomato confit

HERITAGE TURKEY BURGER 15
jack cheese, roasted peppers

KOREAN BARBEQUE SALMON BURGER 16
kimchi, kochujang sauce, jalapeños

ADD TRIO OF DUCK FAT FRIES OR ONION RINGS 5
MARKET GREENS AND GARDEN HERBS 7

SELECTION OF AMERICAN CHEESES

PLEASANT RIDGE RESERVE
uplands cheese company - cow's milk, dodgeville, wi
hard, subtle, mountain style

MOODY BLUE
roth kase - cow's milk, blue, monroe, wi
creamy, rich, slightly smoky

CLOTHBOUND CHEDDAR
cabot co-op – cow's milk, hard, greensboro, vt
slightly tangy, classic cheddar, complex grassy creamy finish

CHERRY GLEN MONOCACY SILVER
cherry glen- goat's milk, hard, boyds, md
rich, full flavored, buttery

MIDNIGHT MOON
cypress grove – goat's milk, firm, arcata, ca
Firm, nutty, caramel notes

6 each

selection of 3 cheeses...15

D E S S E R T S

PASSION FRUIT PANNA COTTA
coconut sorbet, citrus, lemongrass

BLACK WALNUT "BABABA"
bulleit bourbon, maple, toffee

MICHAEL'S ROOTBEER FLOAT
sassafras ice cream, root beer sorbet
chocolate chip walnut cookies

LAVENDER SCENTED FRENCH TOAST
kiwi, elderflower, pistachio

SATSUMA TANGERINE TART
thai basil sherbet, coconut, meringue

CHOCOLATE THREE WAYS (5 SUPPLEMENT)
chocolate brownie, chocolate custard, ovaltine soaked devil's food cake

CHEF'S SEASONAL ICE CREAMS & SORBET

PAIRED WITH BOURBON THREE WAYS (30 SUPPLEMENT)
four roses small batch, noah's mill 15yr 114.3 proof, high west 21 yr

11 each

W H O L E L E A F T E A S

6 each

CLASSIC BLACK ~ ASSAM CHOICE ESTATE

this rich & malty selection from a renowned assam estate displays a slight nutty sweetness and a hint of wine notes with exquisite balanced strength.

WHITE TEA ~ WHITE PEONY

this elegant white zhenghe varietal from china's fujian province boasts a nutty, savory taste and sweet bamboo fragrance.

CLASSIC GREEN ~ KARIGANE

this vibrant green, fresh tasting japanese kukicha tea is delicately soothing and fragrant. karigane is a highly prized blend of stems and stalks remaining after making reserve gyokuru tea, it exhibits light herbaceous notes tinged with a slight sweetness.

SCENTED GREEN ~ JASMINE MIST

layers of jasmine buds naturally scent chinese green tea leaves for a gently piquant, yet rounded, aromatic cup.

O R G A N I C T I S A N E S

6 each

CHAMOMILE

the finest grade of egyptian chamomile produces a mildly sweet infusion with subtle honey overtones. calming to the spirit and digestion, it also strengthens the immune system.

VERBENA MINT

the freshness of mint makes a perfect balance to the buttery richness and soft citrus notes of verbena in this soothing blend that aids digestion and relaxation.