

WHISKEY ROOM

SMALL PLATES

FRIED OLIVES

malt vinegar mayo dipping sauce 4

DEVEILED SCOTCH EGG

fried banger wrapped egg, whipped egg mousse 5

DUCK CONFIT

pan seared potato cake, whiskey bacon jam 5

WHISKEY GARLIC MUSSELS

whiskey garlic butter, white wine, crostini 6

WR POUTINE

fresh cut fries, crumbled lamb, goat cheese, McDonnell's Irish curry sauce 6

ROASTED GRAPE SALAD

tarragon roasted grapes, butter lettuce cups, Cashel Blue cheese, smoked almonds, pickled carrots 6

MEAT & CHEESE BOARD

house selection of local and imported cheeses, charcuterie & accompaniments 10

PORK BELLY GRILLED CHEESE

Lyons baguette, Kerrygold Irish cheddar, crispy pork belly, pickled onion relish 10

SMOKED SALMON BLINI

Burren Irish smoked salmon, boxty blini, pickled red onions, lemon aioli 10

WR SLIDERS

prime beef, Jameson glazed bacon, Irish cheddar, Sweet Farm curtido, Lyons Bakery pretzel bun 11

STEAK STACK

sliced strip steak, Cashel Blue cheese potato croquette, malt fried onions, balsamic reduction 11

WHISKEY ROOM

COCKTAILS

SWEET BEE PADDY

Paddy Bee Sting whiskey, fresh strawberries, orgeat syrup, fresh lemon juice, Timmerman's Strawberry beer 10

ISLAY DAWN

Bowmore 12 YR Scotch, pear liqueur, honey syrup, fresh lemon, simple syrup 14

WR SAZERAC

Knob Creek Rye, Pernod, Peychaud's Bitters, sugar 17

JAPANESE MANHATTAN

Taketsuru 12YR whisky, sweet vermouth, Harveys Bristol Cream, cherry 21

DC LIBERATION LIBATION

Sloop Betty Vodka, VT maple syrup, sparkling apple cider 10

COOPER UNION

Red Breast Irish whiskey, St. Germain, orange bitters, rinse of Laphroaig 19

LUST

St. Germain Elderflower, Ruffino Prosecco, splash of soda water 11

BUBBLY

VOGA SPARKLING PINOT GRIGIO (ITA)

Pear & apple notes, full fruit flavor *gls* 13

ALBEMARLE CIDERWORKS GOLD RUSH (VA)

Dry & crisp, punchy grapefruit, subdued honey and ginger finish *bt/32*

ALBEMARLE CIDERWORKS POMME MARY (VA)

Tropical fruits, a touch of sweetness *bt/32*

RUFFINO PROSECCO (ITA)

Fruity, floral; hints of hawthorn & elder, crisp, delicate *bt/39*

MOET WHITE STAR (FRA)

Smooth & juicy, white fruit flavors, clean finish *bt/90*

TATTINGER BRUT (FRA)

Creamy full mouth feel, hints of almond & peach, citrus zest *bt/95*