

HOUSE COCKTAILS

By SHANNON BECK

SHELTER FROM THE STORM

Ayelsbury Duck Vodka, Blood Orange, Rhubarb, Vanilla, Lime

SKYVIEW

Ford's Gin, Cocchi Rosa, Combier Rose, Lemon, Elderflower Foam

SWEET REVENGE

La Gritona Reposado Tequila, Black Pepper, Coconut, Lime, Beet Shrub

SUNKISSED

Montelobos Mezcal, Aperol, Dry Vermouth, Absinthe, Lavender

GARDEN PARTY

Fidencio Mezcal, Svol Aquavit, Cap Corse Blanc, Yellow Chartreuse, Celery Bitters

FLIPSIDE

Real McCoy 5 Yr. Rum, Falernum, Lime, Egg, Allagash White Ale, Nutmeg

DE LA LAFAYETTE

Four Roses Bourbon, Dolin Rouge, Benedictine, Orange Bitters, Rose Water

HAZEL'S TEA

Four Roses Bourbon, Italicus Bergamot, Peach, Cardamom, Honey, Mint

DANDY RIOT*

Old Overholt Rye, Byrrh Apéritif, Aperol, Colonial Bitters, Talisker 10 Year

**“Love looks not with the eyes, but with the mind, and
therefore is winged Cupid painted blind.”
A Midsummer Night's Dream: Act I, Scene I**

Make Your Own Cocktail

ReFashion Your Old Fashioned

Choose your spirit, sweet and bitter,
or go with a House Suggestion

SPIRIT

Four Roses Yellow Bourbon
Old Overholt Rye
Real McCoy 5 Year Rum (+1)
Montelobos Mezcal (+1)
Bulleit Bourbon (+1)
Rittenhouse Overproof Rye (+1)
Don Julio Anejo Tequila (+2)
Angel's Envy Bourbon (+2)

SWEET

Sugar Cube
Honey
Maple
Orgeat
Benedictine (+1)
Licor 43 (+1)

BITTER

ANGOSTURA
ORANGE
PEYCHAUD'S
CARDAMOM
GINGER SPICE
MOLASSES

**“Too much of anything is bad, but too much good whiskey is
barely enough?”
Mark Twain**

ENCORE

Chocolate & Vanilla Soft Serve, Pocky Sticks 10

Spanish Flan, Mixed Berries, Mint 12

Strawberry Rhubarb Crumble, Vanilla Ice Cream, Caramel 12

Chocolate Walnut Cake, Malted Milk Crème Anglaise 12

Three Artisanal Cheeses, Grapes, Fruit & Nut Bread 16

AFTER DINNER DRINK

Amaro, Arcane Fernet, Brooklyn	17
Sherry, Grant 'La Garrocha' Amontillado, Spain	18
Cognac, Dudognon 'Selection' 5yr	18
Port, Santa Eufemia 10yr Tawny, Portugal	18
Late Harvest Sauvignon Blanc, Chile	18

For The Teetotaler

PURPLE HAZE Blueberries, Lemon Juice, Lavender 12

SUMMER BREEZE Peach, Lemon, Melon, Mint 12

RED BULL Regular, Sugar Free, Tropical 12

Off The Wagon

CULTURE SHOCK

Appleton Reserve Rum, Pineapple, Banana, Lime, Tropical Red Bull

18

DRAFT BEER

Narragansett Lager, Rhode Island	7
Sixpoint Crisp Pilsner, New York	8
Victory No Brainer IPA, Pennsylvania	9
Allagash Wheat Ale, Maine	9
Southern Tier 'Live' Pale Ale, New York	9
Greenport Harbor Black Duck Porter, New York	10
Doc's Draft Hard Apple Cider, btl, New York	9

WINE LIST

SPARKLING

	G/B
Prosecco, Tulia, Italy	16/62
Prosecco Rosé, Le Colture, Italy	18/64
Champagne, Gimmonet 1er Cru Blanc de Blanc NV	140
Rosé Champagne, Geoffroy Rose de Saignee 1er Cru NV	175

WHITE

	G/B
Verdicchio, Conti di Buscareto 2017, Italy	15/62
White Blend, Tensley 2017, California	17/69
Sauvignon Blanc, Highfield 2017, New Zealand	18/69
Chardonnay, Barrique 2016, California	18/74
Pinot Grigio, Erst & Neue 2016, Italy	72
Viognier, Les Vins de Vienne 2016, France	72
Sauvignon Blanc, Luli Arroyo Seco 2017, California	74
Sauvignon Blanc, Pascal Jolivet Sancerre 2017, France	78
Chardonnay, Domaine de l'Enclos Chablis 2016, France	80
Chardonnay, ZD 2016, Napa California	100

SPIRITS

RUM

Real McCoy 3 yr, Barbados	16
Real McCoy 5 yr, Barbados	18
Hamilton Black, Jamaica	18
Appleton Reserve, Jamaica	19
Doctor Bird, Jamaica	19
Santa Teresa 1796, Venezuela	18

BOURBON & RYE

Four Roses Yellow Label, Kentucky	16
Union Horse Bourbon, Kansas	17
Elijah Craig, Kentucky	17
Bulleit, Kentucky	18
Angel's Envy, Kentucky	19
Old Overholt Rye, Kentucky	16
Michter's Straight Rye, Kentucky	18
Rittenhouse Rye, Kentucky	18
Sagamore Rye, Maryland	18
Wigle Rye, Pittsburgh	18
Mars Shinshu Iwai Whiskey, Japan	18

SINGLE MALT SCOTCH

Glenlivet 12yr, Highlands	17
Macallan 12yr, Highlands	18
Laphroaig 10yr, Islay	18
Talisker 10yr, Isle of Skye	18
The Balvenie 14yr, Speyside	19
Glenrothes 1998, Speyside	25
Highland Park 18yr, Orkneys	25

SPIRITS

VODKA

Ayelsbury, Canada	16
Tito's, Texas	17
Industry Standard, New York	18
Hanger One "Buddha's Hand" Citrus, California	17
Hanger One Mandarin Blossom, California	17

GIN

Ford's, England	16
Plymouth, England	17
Greenhook Ginsmith, Brooklyn	17
The Botanist, Scotland	18
Hendrick's, Scotland	18
Cotswold's, England	18

TEQUILA

Arette Blanco	16
Partida Blanco	18
La Gritona Reposado	17
Herradura Reposado	18
Don Julio Añejo	19
ArteNOM II46 Añejo	19
Fidencio Mezcal	19
Montelobos Mezcal	18
Don Julio 1942	42

WINE LIST

ROSÉ

	G/B
Alta Onda Vinho Leve, 2017, Lisbon Portugal	17/63
Chateau Sumiere 'S', 2018, Provence France	18/66
Pigoudet "Classique", 2018, Provence France	78
Sinskey Vin Gris, 2018, California	95

RED

Cotes du Rhone, Clovis 2017, France	15/62
Malbec, Alhambra 2017, Argentina	17/69
Pinot Noir, Gothic 'Nevermore' 2017, Oregon	18/69
Cabernet Sauvignon, Tensley 2016, California	18/74
Tempranillo, Biga De Luberti 2013, Rioja, Spain	78
Super Tuscan, La Massa 2015, Italy	80
Syrah, Tensley 2017, California	80
Châteauneuf-du-Pape, Roger Perrin 2015, France	95
Cabernet Sauvignon, Sinskey 'POV' 2013, California	120
Barolo, Gianfranco Alessandria 2014, Italy	125
Cabernet Sauvignon, Titus 2015, California	140

ACT I

Mini Crab Roll with Radish and Granny Smith Apples 8ea

Orange and Rosemary Olives 11

Herbed Hummus, Parmesan, Country Bread 11

Fish Tacos, Avocado, Mango, Cilantro, Salsa Verde 15

Crispy Calamari, Pickled Peppers, Chipotle Aioli 17

Ham & Pickle Charcuterie
Selection of Domestic Hams,
Country Biscuits, Pickled Vegetables,
House-made Condiments
34

ACT II

Little Gem Classic Caesar Salad 16

Mixed Green Salad, Shaved Market Vegetables, Aged Cheddar,

Mint Vinaigrette 16

Roasted Beets, Apples, Goat Cheese, Hazelnuts 18

Heirloom Tomatoes, Melon, Feta, Rose Vinaigrette 19

ACT III

Joe's Burger, Caramelized Onions, Bacon, Cheddar 23

Spanish Octopus, Pimenton Potatoes, Lemon Aioli 32

Smoked Cauliflower Cassoulet, Vegetables, Breadcrumbs 29

Cavatelli Pasta, Roasted Corn, Wild Mushrooms, Parmesan 29

Tagliatelle Pomodoro, Eggplant, Basil 30

Classic Pub Fish & Chips, L.I. Cod, Pickled Ramp Tartar Sauce 34

Roasted Trout, Raita Yogurt, Cucumber Salad, Tomatoes, Caviar 33

Moroccan Chicken, Couscous, Vegetables, Chermoula 33

Dorade a la Plancha, Summer Succotash, Squash, Bacon 34

Grilled Flat Iron Steak Frites, Ramp Butter, Green Salad 39

ASIDE

French Fries, Malt Vinegar Mayo 9

Grilled Broccolini, Romesco, Charred Onion 12

Fried Shishito Peppers, Maldon Salt 14