

BACCHANAL DOWNSTAIRS

COCKTAILS

HI BALLS

GINGERADE 12.

jameson black barrel irish whiskey, pressed ginger, pressed lemon, fresh lime, peychaud's bitters, ginger beer

THE JACK RUDY 12.

botanist gin, jack rudy tonic cordial, chilled perrier, fresh citrus

AC/DC 12.

tito's handmade vodka, pressed lemon, chilled perrier, lemon oils

PALOMA 12.

olmeca altos plata tequila, pinch of salt, pompelmo soda, lemon oils

CLASSICS

1910 MARTINI 13.

botanist gin, dolin dry vermouth, cerignola olives, lemon oils

OLD-FASHIONED 13.

knob creek rye whiskey, wildflower honey, angostura bitters, orange oils

ISLAY SAZERAC 14.

bruichladdich islay barley single malt scotch, pernod absinthe, remy 1738 cognac, peychaud's bitters, lemon oils

BLOOD & SAND 13.

cutty sark prohibition blended scotch, carpano antica vermouth, pressed orange, orange oils

CAMERON'S KICK 14.

tullamore dew irish whiskey, pressed lemon, almond orgeat, freshly grated nutmeg

COCKTAILS

MIXED DRINKS

DUTCH GIN FIX 14.

nolet's silver dry gin, combier creme de framboise, pressed lemon, fresh raspberries, fresh mint, lemon oils

BOWERY MULE 14.

ketel one vodka, pressed ginger, fresh squeezed lime juice, angostura bitters, gingerale, fresh mint

TREADOR 14.

olmeca altos plata tequila, creme de apricot, pressed lime, organic agave

SMOKE & MIRRORS 13.

montelobos organic mezcal, olorosso sherry, dolin blanc vermouth, creme de peche, orange bitters, orange oils

CLARA BOW 13.

brugal extra dry rum, aperol, almond orgeat, pressed lemon, egg white, peychaud's bitters

HARRISON'S CAVE 13.

mount gay black barrel rum, benedictine, angostura bitters, orange bitters, orange oils

CHAMPAGNE COCKTAILS

FIORI E UVA 14.

prosecco, st. germain elderflower liqueur, pressed pink grapefruit, grapefruit bitters, fresh sage

ALFONSO 16.

piper-heidseick champagne, dubonnet rouge, angostura soaked sugar cube

WINE BY THE GLASS & BEER

BUBBLY

	GI/BI
Bortolotti, Prosecco, Brut, Veneto, Italy MV**	12./48.
Cleto Chiarli, Brut de Noir Rose, Emilia-Romagna, Italy MV	14./56.
Piper-Heidsieck, Brut 1785, Reims-Champagne, France MV	21./84.

WHITE & ROSÉ

La Riviere, Sauvignon Blanc, Bordeaux, France 2012	13./52.
Hugel, Pinot Blanc, Alsace, France 2012	14./56.
Corte della Torre, Pinot Grigio, Veneto, Italy 2013	12./48.
Jean-Marc Brocard, Chablis, Burgundy, France 2012***	14./56.
Domaine Jean Vullien, Roussette, Savoie, France 2012**	13./52.
Domaine Triennes, Rosé, Grenache-Syrah, Provence, France 2013**	11./44.

RED

Bacchus, Pinot Noir, Ginger's Cuvee, Monterey, USA 2013*	14./56.
Jaboulet, Syrah Blend, Côtes du Rhône, France 2012	12./48.
Petite Sirene, Cabernet Blend, Medoc-Bordeaux, France 2010	13./52.
Vina Eguia, Tempranillo, Reserva, Rioja, Spain 2009	14./56.
Cascina Fontana, Dolcetto d'Alba, Piemonte, Italy 2012**	14./56.
Bon Anno, Cabernet Sauvignon, Napa Valley, USA 2012	15./60.

DESSERT WINE & PORT

2012 Kracher, Zweigelt, 'Beerenauslese', Burgenland, Austria	22./88.
2011 Michel Chapoutier, Grenache, Banyuls, France	20./80.
10 Year Old Taylor Fladgate Ruby Port, Portugal	10./55.
20 Year Old Dow's Tawny Port, Portugal	22./125.

BOTTLED BEER

Bitburger Pilsner (Germany) 11.2oz, 4.8% ABV	8.
Firestone Walker 'Pale 31' Pale Ale (California) 12oz, 4.9% ABV	8.
Lagunitas IPA (California) 12oz, 6.2% ABV	8.
Jenlain Blonde (France) 11.2oz, 7.5% ABV	12.
961 Beer Porter (Lebanon) 11.2oz, 5.6% ABV	10.
Duvel, Golden Ale (Belgium) 11.2oz, 8.5% ABV	14.
Chimay Blue, Trappist Ale, Scourmont, Belgium, 11.2oz 5% ABV	15.

SUSTAINABLE FARMING * | CERTIFIED ORGANIC ** | BIODYNAMIC FARMING ***

WINE LIST

BUBBLY

La Caravelle, Brut, 'Cuvée Niña', Champagne, France	75.
MV Billecart Salmon, Brut Rose, Mareuil-Sur-Aÿ, Champagne	168.
2002 Pommery, Grand Cru, 'Cuvée Louise', Reims, Champagne*	300.
2001 Philipponnat, Brut, 'Clos des Goisses', Champagne	375.
2000 Pol Roger, 'Cuvée Sir Winston Churchill', Champagne	410.
2002 Moët & Chandon, Brut, 'Cuvée Dom Pérignon,' Épernay	450.
1990 Taittinger, Blanc de Blancs, 'Comtes de Champagne', Reims	625.
1985 Moët & Chandon, 'Cuvée Dom Pérignon Oenotèque', Épernay	1825.

WHITE

2011 Talley Vineyards, Chardonnay Estate, Aroyo Grande Valley	58.
2012 Nikolaihof, Grüner Veltliner, 'Hefeabzug', Wachau, Austria***	60.
2012 Domaine La Barbotaine, Sancerre, Loire, France	65.
2011 Domaine De l'Arlet, Nuits St. Georges 'La Garbotte', Burgundy	105.
2012 Aubert, Chardonnay, Carneros	125.

ROSÉ

2013 Chateau de Pibarnon, Bandol, France	65.
2011 Antica Terra, 'Erratica' Rosé, Willamette Valley, Oregon	98.

RED

2009 Château Teyssier, Cab.Blend, Montagne-St.Emilion, Bordeaux	50.
2012 Gothic, Pinot Noir, 'Nevermore', Willamette Valley, Oregon	65.
2009 Dante Scaglione, Barbera D'Asti, Piemonte, Italy	69.
2012 Chappellet, Cabernet Sauvignon, 'Mountain Cuvee', Napa Valley	70.
2011 Ramey Cellars, Syrah, Sonoma Coast*	85.
2002 Lopez de Heredia, 'Vina Tondonia', Reserva, Rioja Alta, Spain	92.
2007 Maison Remoissenet, Gevrey Chambertin, Burgundy, France	125.
2008 Talenti, Brunello di Montalcino, Toscana, Italy	135.
2009 Pott, Cabernet Franc, 'La Carte et Le Territoire', Napa Valley	150.
2011 Copain, Pinot Noir, 'Monument Tree', Anderson Valley***	160.
2008 J.L. Chave Sélection, Hermitage 'Farconnet'**, Rhone, France	175.
2009 Herb Lamb Vineyard, Cabernet Sauvignon, 'H.L.,' Napa Valley	350.
2005 Mongeard-Mugneret, Échezeaux Grand Cru, Burgundy, France	375.
2009 Hundred Acre, Cabernet Sauvignon, 'Kayli Morgan', Napa Valley	495.

— SPIRITS & BOTTLE SERVICE —

VODKA

2oz/Bottle

Absolut Elyx (wheat), Sweden, 42.3%	14./305.
Belvedere (danskowskie rye), Poland, 40%	13./295.
Grey Goose (wheat), France, 40%	13./295.
Ketel One (wheat), Holland, 40%	12./285.
Reyka (wheat and barley), Iceland, 40%	11./260.
Tito's (corn), USA, 40%	11./260.

TEQUILA & MEZCAL

Clase Azul Reposado, Jalisco, 40%	30./535.
Don Julio Blanco, Atotonilco, Los Altos, 40%	14./305.
Don Julio Anejo, Atotonilco, Los Altos, 40%	20./395.
Don Julio Reposado, Atotonilco, Los Altos, 40%	18./365.
Don Julio 1942, Atotonilco, Los Altos, 40%	40./695.
Olmecca Altos Blanco, Arandas, Los Altos, 40%	12./285.
Patron Silver, Mexico, 40%	14./305.
Patron Cafe XO, Mexico, 40%	14./305.
Siete Leguas Reposado, Atotonilco, Los Altos, 40%	14./305.
Montelobos Organic Mezcal, Oaxaca, 43.2%	13./295.

GIN & GENEVER

Aviation, Oregon, 42%	10./250.
Beefeater, London, 47%	10./250.
Bombay Sapphire 'East', Cheshire, 42%	12./285.
Brooklyn, New York, 40%	11./260.
Fords, England, 45%	11./260.
Hendrick's, Scotland, 44%	13./295.
Nolet's Silver Dry, Holland, 47.6%	13./295.
Plymouth, England, 41.2%	12./285.
Tanqueray, Scotland, 47.3%	11./260.
The Botanist, Scotland, 46%	13./295.
Bols 'Oude' Genever, Holland, 42%	12./285.

— SPIRITS & BOTTLE SERVICE —

AMERICAN WHISKEY

2oz/Bottle

Angels Envy Bourbon, Louisville, 43.3%	14./305.
Blanton's Single Barrel Bourbon, Frankfort, 46.5%	16./325.
Booker's Barrel Proof Bourbon, Clermont, 64.3%	18./365.
Buffalo Trace Bourbon, Frankfort, 45%	11./260.
Bulleit Bourbon, Lawrenceburg, 45%	12./285.
Elijah Craig 12 Year Bourbon, Louisville, 47%	11./260.
Hudson Baby Bourbon, Gardiner, NY, 46% 375ml	20./195.
Maker's Mark Bourbon, Loretto, 45%	12./285.
Noah's Mill Bourbon, Bardstown, 57.15%	16./325.
Woodford Reserve Bourbon, Versailles, 45.2%	14./305.
Lock, Stock & Barrel 13 Yr Rye, Philadelphia, 50.65%	26./495.
Bulleit Rye, Indiana, 45%	12./285.
High West 'Double Rye', Park City, UT, 46%	14./305.
Knob Creek Rye, Clermont, 50%	12./285.
Michter's Rye, Louisville, 42.4%	12./285.
Old Overholt Rye, Clermont, 40%	10./250.
Wild Turkey '101' Rye, Lawrenceburg, 50.5%	12./285.
Woodford Reserve Rye, Versailles, 45.2%	14./305.
George Dickel #8, Tullahoma, Tennessee 45%	12./285.
Jack Daniel's #7, Lynchburg, Tennessee 40%	12./285.
Jack Daniel's Single Barrel, Lynchburg, Tennessee 47%	18./365.
Crown Royal, Canada 40%	12./285.

BLENDED SCOTCH

Chivas Regal 12 Year, Scotland, 40%	12./285.
Compass Box 'Great King St', Scotland, 43%	14./305.
Compass Box 'Oak Cross' (vatted malt), Scotland, 43%	16./325.
Cutty Sark 'Prohibition', Scotland, 50%	12./285.
Dewar's White Label, Scotland, 40%	11./260.
Johnnie Walker Black Label, Scotland, 40%	14./305.
Monkey Shoulder, Scotland, 43%	12./285.

— SPIRITS & BOTTLE SERVICE —

SINGLE MALT SCOTCH

2oz/Bottle

Auchentoshan 'American Oak', Lowlands, 40%	14./305.
Balvenie 14 Year 'Caribbean Cask', Speyside, 43%	18./365.
Balvenie 17 Year 'Double Wood', Speyside, 43%	30./550.
Bowmore 15 Year 'Darkest', Islay, 43%	22./435.
Bruichladdich 'Islay Barley' 2007, Islay, 50%	16./325.
Bruichladdich 'Port Charlotte', Islay, 50%	22./435.
Bruichladdich 'Octomore', Islay, 59.5%	36./695.
Glenfiddich 15 Year, Speyside, 40%	18./365.
Glenlivet 12 Year, Speyside, 40%	15./315.
Glenmorangie 'Nectar d'Or', West Highlands, 46%	17./350.
Glenrothes 1995, Speyside, 43%	26./495.
Highland Park 12 Year, Orkney, 43%	15./315.
Highland Park 18 Year, Orkney, 43%	32./595.
Laphroaig 'Quarter Cask', Islay, 48%	18./365.
Macallan 12 Year, Speyside, 43%	18./365.
Macallan 'Fine Oak' 15 Year, Speyside, 43%	25./485.
Macallan 18 Year, Speyside, 43%	50./895.
Oban 14 Year, Highlands, 43%	20./395.

IRISH WHISKEY

Bushmills 10 Year, Northern Ireland, 40%	14./305.
Jameson, Co. Cork, 40%	11./260.
Jameson 'Black Barrel', Co. Cork, 40%	12./285.
Jameson 18 Year, Co. Cork, 40%	27./505.
Jameson 'Rare Vintage' 2007, Co. Cork, 40%	55./965.
Knappogue Castle 12 Year, Co. Clare, 40%	14./305.
Midleton Very Rare, Co. Cork, 40%	36./695.
Red Breast 15 Year, Co. Cork, 46%	24./475.
Tullamore Dew, Co. Offaly, 40%	12./285.

— SPIRITS & BOTTLE SERVICE —

RUM & RHUM

2oz/Bottle

Bacardi Superior Blanco, Puerto Rico, 40%	10./250.
Bacardi 8 Year, Puerto Rico, 40%	10./250.
Brugal 'Extra Special Dry', Dominican Republic, 40%	10./250.
Cana Brava, Panama, 43%	10./250.
Gosling's Black Seal, Bermuda, 40%	10./250.
Mount Gay 'Black Barrel', Barbados, 40%	12./285.
Rhum Clement 'Premiere Canne', Martinique, 40%	14./305.
Rhum J.M. 'V.S.O.P.', Martinique, 45%	13./295.
Santa Teresa 1796, Venezuela, 40%	14./305.
Zacapa 23, Guatemala, 40%	16./325.

PISCO & GRAPPA

Barsol Pisco, Peru, 40%	12./285.
Marolo 'Chamomile' Grappa, Piedmont, 35%	16./325.

COGNAC

Pierre Ferrand '1840', Grande Champagne, 45%	14./305.
Louis Royer 'Force 53' VSOP, Fine Champagne, 53%	14./305.
Remy Martin '1738', Fine Champagne, 40%	16./325.
Hennessy VSOP, Grande Champagne, 40%	16./325.
Martell 'Cordon Bleu', 40%	32./595.
Delamain 1963, Grande Champagne, 40%	225./na
Lafite Rothschild Reserve, 40.5%	135./na

ARMAGNAC & CALVADOS

Larresingle VSOP, Bas Armagnac, 40%	14./305.
Domaine Boingneres 'Le Freche', Bas Armagnac, 49%	22./435.
Lafite Rothschild Reserve Armagnac, 43%	145./na
Busnel VSOP, Pays d'Auge, Calvados, 40%	12./285.
Dupont, 'Vielle Reserve', Pays d'Auge, Calvados, 42%	22./435.
Adrien Camut 6 Year, Pays d'Auge, Calvados, 40%	24./475.

BAR SNACKS

OYSTERS ON THE HALF SHELL 2.25 each

pear pepper mignonette

SHRIMP COCKTAIL 4. each

classic cocktail sauce, dill aioli

DEVEILED EGGS 6.

pancetta, capers, olives, chives

MARINATED OLIVES 7.

herbs, chili, citrus

SHISHITO PEPPERS 9.

sea salt, lemon

CRISPY CHICKEN SLIDERS 8.

steamed bun, islay scotch bbq, cucumber slaw

STEAK TARTARE 14.

truffle aioli, shallots, capers, sesame cracker

LAMB MEATBALLS 14.

tzatziki yogurt sauce

CULATELLO PROSCIUTTO 17.

gnocchi fritto, pickled cipollini

ARTISANAL CHEESES 18.

marcona almonds, quince paste, walnut raisin bread

COOKIES & MILK 9.

warm soft baked chocolate chip cookies, farm fresh milk

Chef | Ryan Schmidtberger