

COCTELES

Maximón Margarita 18

patrón single barrel reposado, patrón citronge, agave, lime, salt

CLASSIC	SPICY	MEZCAL
---------	-------	--------

The margarita (Spanish for “daisy”) is a variation on a popular American drink, the Daisy, remade with tequila instead of brandy. Tequila rose in popularity during Prohibition as people traveled over the border in search of spirits. The first mention of the drink was in 1936 in an Iowa newspaper article by James Graham, who found the drink in Tijuana.

Colibri 16

wheatley vodka, passion fruit, coconut milk, orange, cilantro

Curandero 17

charanda uruapan rum, tepache, hibiscus, ginger

Solamente 17

olmeca altos plata tequila, pineapple, honey, ají amarillo, chamomile

Metafisica 16

caravedo puro quebranta pisco, green apple, soursop, huacatay

Parhelio 18

sierra norte oaxacan corn whiskey, tamarind, ginger, shiro miso, egg white

Diamante Negro 16

avuá amburana cachaça, amontillado sherry, horchata, mango, damiana

Levanta Muertos 18

rey campero mexicano mezcal, xtabentún, cold brew, condensed milk, ancho

Xibalba 18

bozal tobasiche mezcal, sherry, amaro, chocolate, hoja santa

GIN & TONIC

Baltimore Spirits Company Shot Tower | USA 18

fever tree elderflower tonic, lemon, juniper, violet

Príncipe de Los Apóstoles | Argentina 18

fever tree aromatic tonic, grapefruit, pink peppercorn, huacatay

Gracias a Dios | Mexico 18

lemon tonic, lemon, pineapple, marigold

SPIRIT-FREE

Agua Fresca 12

choice of guava, soursop, or prickly pear

Horchata 12

rice, almond, milk, cinnamon, vanilla

BY THE GLASS

CHAMPAGNE & SPARKLING WINE

Sant'Anna Prosecco ITALY	12
Ramon Canals-Canals, Cava Rosé Reserva 2016 SPAIN	12
Camille Braun, Cremant de Alsace Rosé FRANCE	14
Taittinger Brut Champagne NV FRANCE	25

WHITE WINE

Georg Albrecht Schneider, Trocken Riesling 2016 RHEINHESSEN, GERMANY	12
Bodegas Eidosela, Albarino 2019 RIAS BAIXAS, SPAIN	13
Portal da Calçada Vinho Verde 2019 MINHO, PORTUGAL	12
Casa Magoni, Chardonnay-Vermentino 2018 VALLE DE GUADALUPE, MEXICO	16
Vicentin, Blanc de Malbec 2019 VISTA FLORES, ARGENTINA	16
Three Brooms, Sauvignon Blanc 2020 MARLBOROUGH, NEW ZEALAND	14
Au Bon Climat, Chardonnay 2019 CALIFORNIA, UNITED STATES	18

RED WINE

Iris Vineyards, Pinot Noir 2018 WILLAMETTE VALLEY, OREGON US	18
La Puerta, Malbec 2018 LA RIOJA, ARGENTINA	12
Weingut Paul Achs, Blaufrankisch Heideboden 2018 BURGENLAND, AUSTRIA	13
Twenty Rows, Cabernet Sauvignon 2018 CALIFORNIA, UNITED STATES	18

BEER

DRAFT

Pacifico	8
Stone "Tangerine Express" Hazy IPA	9
Diamondback "Green Machine" IPA	9
Modelo Negra	8
Stone "Xocoveza" Mexican Hot Chocolate Stout	10

BOTTLES

Corona Light	6
Corona Extra	6
Victoria Lager	6
Modelo Especial	6
Tecate	6

FLIGHTS

INCLUDES THREE 1 OZ POURS

House Favorites 25

Artenom 1579 • TROPICAL FRUIT, WET STONE, MINT

Siembra Valles Blanco • VEGETAL, MINERALS, PEPPERCORN

Fortaleza Blanco by Don Guillermo • PINEAPPLE, OLIVE, LIME ZEST

Tequilero 40

El Tesoro Blanco • PEAR, ALOE VERA, BROWN BUTTER

El Tesoro Reposado • MINT, DILL, CHOCOLATE

El Tesoro Añejo • JASMINE, CINNAMON, CHOCOLATE

Agave Angustifolia 25

Bozal Sacatoro • MINERALS, FENNEL, SEAWEED

Teputa Bacanora • MINT, PINEAPPLE, GINGER

Vago Espadin by Joel Barriga • COFFEE, BUTTERSCOTCH, VEGETAL

Estado 30

Derrumbes Durango • PAPAYA, WILDFLOWER, GRASS

Derrumbes San Luis Potosi • JALAPEÑO, LIME ZEST, GREEN APPLE

Derrumbes Tamaulipas • EARTH, GREEN VEGETATION, LEATHER

Sotol 22

Sotol Por Siempre • WET EARTH, MINERALS, WHITE PEPPER

La Higuera Leiophyllum • JALAPEÑO, LIME ZEST, GREEN APPLE

Fabriquero Coahuila • MELON, EVERGREEN, LEMON PEEL

Tesoro Escondido 100

Wahaka Vino de Mezcal Nuevo Leon de Castilla • FLORAL, COCONUT, FIG

Mezonte Michoacan • COTIJA, PEPPERMINT, STRAWBERRY

La Venenosa Etnica Tutsi • CEDAR, CITRUS, DRIED HERBS

LICORES

agave tequilana

agave angustifolia

agave potatorum

agave cupreata

agave marmorata

agave karwinskii

agave americana

agave rhodacantha

agave durangensis

agave convallis

agave salmiana

agave impressa

DESTILADO DE AGAVE

AGAVE TEQUILANA

There are over 200 species of agave, the majority indigenous to Mexico. While many types of agave are used in creating mezcal, there is only one type that is used in the making of tequila, agave tequilana, also known as "blue agave."

	1oz	2oz
123 El Luchador Blanco	9	18
123 Uno Blanco	9	18
123 Dos Reposado	10	20
123 Tres Añejo	11	22
123 Diabillito Extra Añejo	30	60
Arette Artesanal Blanco	9	18
Arette Artesanal Reposado	10	20
Arette Artesanal Añejo	14	28
Arette Gran Clase Extra Añejo	24	48
Artenom 1549 Blanco	10	20
Artenom 1579 Blanco	10	20
Artenom 1414 Reposado	10	20
Artenom 1146 Añejo	14	28
Azuñia Blanco	8	16
Azuñia Reposado	8	16
Azuñia Añejo	9	18
Cabeza Blanco	8	16
Casamigos Blanco	8	16
Casamigos Reposado	9	18
Casamigos Añejo	10	20
Casa Noble Crystal	8	16
Casa Noble Joven	8	16
Casa Noble Reposado	9	18
Casa Noble Single Barrel Reposado	12	24

Agave tequilana continued...

	1oz	2oz
Casa Noble Añejo	11	22
Casa Noble Single Barrel Añejo	26	52
Casa Noble Seleccion del Fundador	350	700
Cascahuin 48 Plata	9	18
Cascahuin Extra Añejo	18	36
Chamucos Blanco	8	16
Chamucos Diablo Blanco	9	18
Chamucos Reposado	9	18
Chamucos Añejo	11	22
Chamucos Extra Añejo	30	60
Chinaco Blanco	8	16
Chinaco Reposado Exceptional	10	20
Chinaco Añejo	12	24
Chinaco Añejo Cristalino	12	24
Cimarrón Blanco	8	16
Cimarrón Reposado	8	16
Clase Azul Plata	18	36
Clase Azul Reposado	22	44
Clase Azul Añejo	76	132
Corazon Expresiones Blanco	11	22
Corralejo Blanco	8	16
Corralejo Reposado	8	16
Corralejo Añejo	8	16
Corralejo 99,000 Horas Añejo	10	20
Don Abraham Blanco	8	16
Don Abraham Reposado	9	18
Don Abraham Añejo	10	20
Don Abraham Extra Añejo	17	34
Don Julio Blanco	10	20
Don Julio Reposado	11	22
Don Julio Double Barrel Reposado	13	26
Don Julio Double Barrel Reposado Lagavulin Finish	13	26
Don Julio Añejo	13	26

Agave tequilana continued...

	1oz	2oz
Don Julio 1942	24	48
Don Julio Real	66	122
El Tesoro Blanco	8	16
El Tesoro Reposado	9	18
El Tesoro Añejo	10	20
El Tesoro Paradiso Extra Añejo	17	34
Elvelo Blanco	8	16
Elvelo Reposado	9	18
Espolòn Blanco	8	16
Espolòn Reposado	9	18
Espolòn Añejo	10	20
Espolòn Extra Añejo	18	36
Fortaleza Blanco	9	18
Fortaleza Still Strength	11	22
Fortaleza Reposado	11	22
Fortaleza Añejo	15	30
Fuenteseca Cosecha Huerta	15	30
Fuenteseca 11yr Reserva Extra Añejo	58	116
G4 Blanco	9	18
G4 Reposado	10	20
G4 Añejo	15	30
G4 Extra Añejo	22	44
Gran Patrón Burdeos	90	180
Gran Patrón Piedra	65	130
Gran Patrón Platinum	33	66
Gran Patrón Smoky	38	76
Herencia Mexicana Blanco	8	16
Herencia Mexicana Reposado	10	20
Herencia Mexicana Añejo	12	24
Mi Campo Blanco	8	16
Mi Campo Reposado	9	18
Milagro Select Barrel Silver	10	20
Milagro Select Barrel Reposado	12	24

<i>Agave tequilana continued...</i>	1oz	2oz
Milagro Select Barrel Añejo	20	40
Ocho 'La Latilla' Extra Añejo 2015	13	26
Ocho 'El Bajio' Reposado 2018	12	24
Ocho 'Los Patos' Añejo 2016	13	26
Ocho 'Los Nopales' Blanco 2017	11	22
]Olmeca Altos Plata	8	16
Olmeca Altos Reposado	9	18
Olmeca Altos Añejo	10	20
Partida Blanco	8	16
Partida Reposado	9	18
Partida Añejo	10	20
Pasote Blanco	8	16
Pasote Reposado	9	18
Pasote Añejo	11	22
Pasote Extra Añejo	30	60
Patrón Silver	9	18
Patrón Reposado	10	20
Patrón Añejo	11	22
Patrón Extra Añejo	16	32
Patrón Extra Añejo 10yr	64	128
Patrón Estate Release Edicion Limitada Silver	18	36
Patrón Extra Añejo En Laliq: Serie 1	1,000	2,000
Patrón Extra Añejo En Laliq: Serie 2	1,000	2,000
Purasangre Blanco	8	16
Purasangre Reposado	9	18
Purasangre Añejo	10	20
Purasangre 5yr Gran Reserva Extra Añejo	24	48
Roca Patrón Silver	12	24
Roca Patrón Reposado	13	26
Roca Patrón Añejo	14	28
San Matias Blanco	10	20
San Matias Reposado	11	22
San Matias Añejo	13	26
Siembra Valles Blanco	10	20

<i>Agave tequilana continued...</i>	1oz	2oz
Siembra Valles Reposado	8	16
Siembra Valles Elisa Extra Añejo	21	42
Siembra Valles Suro Extra Añejo	21	42
Siete Leguas Blanco	9	18
Siete Leguas Reposado	10	20
Siete Leguas Añejo	12	24
T1 Selecto Blanco	8	16
Tapatío Blanco	8	16
Tapatío Reposado	8	16
Tapatío Añejo	10	20
Tapatío Excelencia Gran Reserva	28	56

AGAVE TEQUILANA | ANCESTRAL

	1oz	2oz
Derrumbes Zacatecas	10	20
Siembra Valles Ancestral Blanco Lot #1	22	44

AGAVE ANGUSTIFOLIA

Rich in sugar resulting in a mild flavor reminiscent of baking spices and squash. It is fairly easy to cultivate making it the most cultivated of all species used to make Mezcal.

	1oz	2oz
Bozal, Sacatoro	12	24
Clase Azul, Espadín	50	100
Del Maguey Chichicapa, Espadín	12	24
Del Maguey Minero, Espadín	12	24
Del Maguey San Luis del Rio Azul, Espadín	12	24
Del Maguey San Jose Rio Minas, Espadín	12	24
Del Maguey San Pablo Ameyaltepec, Espadín	12	24
Del Maguey Santa Domingo Albarradas, Espadín	12	24
Del Maguey Vida, Espadín	8	16
Don Amado Rústico, Espadín	10	20
Don Amado Reposado, Espadín	11	22
Don Amado Añejo, Espadín	14	28
El Buho, Espadín	8	16
Fidencio Clásico, Espadín	8	16
Fidencio Unico, Espadín	8	16
Fidencio 9yr, Espadín	22	44
Ilegal Joven, Espadín	8	16
Ilegal Reposado, Espadín	10	20
Ilegal Añejo, Espadín	17	34
Maximo, Espadín	8	16
Mezcal Vago, Espadín by Emigdio Jarquín	9	18
Mezcal Vago, Espadín by Joel Barriga	9	18
Mezcal Vago, Espadín en Barro by Tío Rey	13	26
Mezcales de Leyenda Oaxaca, Espadín	12	24
Nuestra Soledad San Luis del Rio, Espadín	8	16

Agave angustifolia continued...

	1oz	2oz
Nuestra Soledad Santa Maria Zoquitlan, Espadín	9	18
Nuestra Soledad Santiago Matatlan, Espadín	8	16
Pelotón de la Muerte, Espadín	8	16
Rancho Tepúa Bacanora Blanco	9	18
Real Minero, Espadín	17	34
Rey Campero, Espadín	9	18
Rezpiral Series 3, Espadín by Berta Vasquez	16	34
Sombra, Espadín	8	16
Wahaka, Espadín	8	16
Wahaka Reposado Con Gusano, Espadín	9	18

AGAVE POTATORUM

OAXACA & PUEBLA | Known as the king of agave, this small agave is highly sought after. It only grows on rocky hillsides under the shade of an oak tree, making the harvest difficult and time consuming. It is fairly sweet and produces nutty and buttery flavors with hints of tropical fruit.

	1oz	2oz
5 Sentidos, Tobala	22	44
Banhez, Tobala	20	40
Del Maguey, Tobala	20	40
Mezcales de Leyenda Puebla, Tobala	16	32
Rezpiral Series 3, Tobala by Aureliano Hernandez Martinez	21	42
Siete Misterios, Doba-La	27	54
Wahaka, Tobala	18	36

AGAVE CUPREATA

GUERRERO, MICHOACAN, & PUEBLA | This smaller species grows in arid regions and thus produces gritty, earthy, mineral driven distillates.

	1oz	2oz
5 Sentidos, Papalometl	21	42
Del Maguey Wild Papalometl	32	64
Machetazo Guerrero, Wild Cupreata	8	16
Mezcales de Leyenda Guerrero, Papalote	14	28

AGAVE MARMORATA

SOUTHERN MEXICO | The flavor of this mezcal can have intensely “green” flavors due to the large amount of wax covering it's leaves. It grows in areas with heavy precipitation during the rainy season and it uses this wax as a defense mechanism. It has very low genetic and morphological variation within the species, so differences in flavor clearly reveal the production decisions of the mezalero.

	1oz	2oz
Banhez, Tepeztate	16	32
El Buho, Tepextate	23	46
El Jolgorio, Tepeztate	24	48
Fidencio, Tepextate	18	36
Del Maguey, Wild Tepextate	36	72
Rey Campero, Tepextate	17	34

AGAVE KARWINSKII

TECHUACAN VALLEY & CENTRAL OAXACA | This species can be divided into two variants, those with low sugar and high sugar. Those with low sugar have concentrated acidity and bitterness, with coffee notes (cuixe, largo, tobasiche). The high sugar variants produce brighter and fruitier distillates and sometimes nutty flavors (madre cuixe, bicuixe, barril).

	1oz	2oz
Banhez, Cuishe	16	32
Bozal, Chino Verde	18	36
Bozal, Cuishe	13	26
Bozal, Tobasiche	12	24
El Buho, Cuishe	13	26
El Jolgorio, Barril	20	40
El Jolgorio, Cuixe	20	40
El Jolgorio, Madre cuixe	20	40
Del Maguey, Barril	32	64
Del Maguey, Madracuixe	32	64
Don Amado, Largo	18	36
Fidencio, Madre cuixe	24	48
Mezcal Vago, Cuixe by Aquilino García	17	34
Mezcal Vago, Cuixe by Emigdio Jarquín	17	34
Real Minero, Barril	20	40
Real Minero, Largo	25	50
Rey Campero, Cuishe	14	28
Siete Misterios, Barril	16	32
Wahaka, Madre Cuishe	18	36
Wahaka Vino de Mezcal, Penca Verde	38	72

AGAVE AMERICANA

The morphological variations in this species are vast, resulting a wide variety of potential flavors. Mezcales made from coyote are dark and mysterious, while those made from Arroqueño are sharp, green, and chalky.

	1oz	2oz
5 Sentidos, Sierra Negra	20	40
Bañez, Arroqueño	20	40
Bozal, Castilla	17	34
Del Maguey, Arroqueño	32	64
Don Amado, Arroqueño	18	36
El Buho, Pulquero	13	26
Mezcal Vago, Arroqueño en Barro	17	34
Rey Campero, Sierra Negra	20	40
Siembra Metl, Cenizo	14	28
Siete Misterios, Arroqueño	20	40
Wahaka Vino de Mezcal, Castilla	38	76

AGAVE RHODACANTHA

SONORA TO OAXACA | This species grows to a similar size as Espadín but just slightly smaller. It grows in a variety of regions from the Sonoran Desert down the coast to Oaxaca. Mezcales produced with this plant have a multitude of spice notes and are intensely sharp.

	1oz	2oz
Chacolo, Ixtero Amarillo	22	44
La Venenosa Costa de Jalisco Raicilla, Amarillo, Chico	16	32
Mezcal Vago, Mexicano by Aquilino García López	17	34
Mezonte Raicilla Japo, Amarillo	28	56
Rey Campero, Mexicano	14	28

AGAVE DURANGENSIS

DURANGO & ZACATECAS | One of the only species found in Northern Mexico. The dry, arid climate of Durango produces the earthy, mineral driven characteristics that we also find in cupreata.

	1oz	2oz
Derrumbes Durango, Cenizo	12	24
La Venenosa Sur de Jalisco, Cenizo	16	32
Mezcales de Leyenda Durango, Cenizo	16	32

AGAVE CONVALLIS

Spanish for “wild boar.” This rare agave is always harvested wild in small quantities as it grows on cliffsides at high altitudes. A difficult agave to work with in fermentation and distillation due to the high level of protein structures. It produces an exotic mezcal with an herbaceous and vegetal flavor profile.

	1oz	2oz
Bozal, Jabali	18	36
El Buho, Jabali	19	38
Wahaka, Jabali	24	48

AGAVE SALMIANA

SAN LUIS POTOSI & ZACATECAS | This species plays an important role in the history of mezcal production as it was one of the more popular species used in making pulque (an alcoholic beverage made from the fermented sap of the agave plant).

	1oz	2oz
Derrumbes San Luis Potosí, Salmiana	8	16
Machetazo, San Luis del Potosí, Wild Salmiana	8	16
Mezcales de Leyenda San Luis del Potosí, Verde	16	32

AGAVE IMPRESSA

ESCUINAPA, SINALOA, MEXICO | This species grows in tropical regions where the summers are hot and wet and winters are mild and dry. It dwells among volcanic rocks in open woodland together with field grasses.

	1oz	2oz
La Venenosa Etnica Tutsi, Masparillo	38	76

AGAVE MONTANA

NORTHEASTERN MEXICO | This species is unique in that it only grows in Tamaulipas and Nuevo Leon among pine and oak trees. This agave has very distinct flavor profile from any other mezcal. Aromas of deep coal, herbal notes and moist forest. Flavors are medium sweet and powerful.

	1oz	2oz
Mezcales de Leyenda Unicos, Montana	90	180

AGAVE MAXIMILLIANA

WESTERN MEXICO, JALISCO | This does not grow often within the Mezcal geographic DO. As a result, it is almost used exclusively to make Raicilla. Flavor variation in agave maximilliana widely varies from notes of herbs, grass, blueberry, and cheese.

	1oz	2oz
La Venenosa Puntas, Maximilliana	32	64
La Venenosa Sierra del Tigre, Maximilliana	20	40
La Venenosa Sierra de Occidental Jalisco, Maximilliana	12	24
La Venenosa Tabernas, Maximilliana	8	16

MEZCALES DE CELEBRACIÓN

PECHUGA, ELOTE | Before celebratory events such as birth, weddings, and quinceaneras, locals will bring their goods like fruit, nuts, and livestock to the mezcalero who will redistill their product with those items in the still. (Not all of these products contain livestock, some are vegetarian and only contain produce.) These are traditionally produced exclusively for these events and to be given as gifts for enjoyment during a consequential birthday or anniversary.

	1oz	2oz
Bozal Borrego Sacrificio, Pechuga (Lamb)	16	32
Bozal Sacrificio, Pechuga (Chicken)	16	32
Del Maguey Santa Catarina Minas, Pechuga (Chicken)	32	64
Del Maguey, Pechuga (Jamon Iberico)	32	64
Don Mateo, Pechuga (Chicken & Deer)	16	32
El Buho, Pechuga (Mango)	16	32
El Jolgorio, Pechuga (Turkey)	25	50
La Herencia de Sanchez, Elixir Frutal (Fruit)	17	34
Mayalen, Borrego, Pechuga (Lamb)	12	24
Mezcal Vago, Elote (Corn)	10	20
Rezpiral Series 2, Espadín Capon con Frutas by Aureliano Hernandez Martinez (Fruit)	19	38
Siete Misterios, Pechuga (Turkey)	30	60
Wahaka, Guajolote con Fruta (Turkey)	26	52
Yuu Baal, Pechuga (Turkey)	11	22

MEZCALES DE CAMPO & ENSAMBLES

Ensamble (also sometimes called “del campo”) mezcals are made with a combination of different agave subspecies. With an ancestral mezcal production, the mezcalero is fairly mobile. They often follow a water source, harvesting whatever species they find and distilling them together. This nomadic way of working protects the fields from over-harvesting and ensures that a mezcalero uses all agave, instead of just the species that are the most sought after.

	1oz	2oz
Bañez, Espadín, Barril	8	16
Bozal Ensamble, Espadín, Barril, Mexicano	9	18
Chacolo, Brocha, Ixtero Amarillo	22	44
Derrumbes Michoacan, Cupreata, Cenizo	14	28
Derrumbes Oaxaca, Espadín, Tobala	10	20
Derrumbes Tamaulipas, Amole, Americana	13	26
El Silencio Joven, Espadín, Tobasiche, Mexicano	13	26
Fidencio, Espadín, Tepextate, Madrecuixe	18	36
Mezcalosfera de Mezcaloteca, Madrecuixe, Bicuixe, Verde	19	38
Mezcal Vago Ensamble by Emigdio Jarquín	14	28
Mezcal Vago Ensamble en Barro by Tío Rey	14	28
Mezonte Jalisco, Alineno, Cimarrón	27	54
Rey Campero, Barril, Cuishe	21	42
Rey Campero, Espadín, Cuishe, Tepeztate	19	38
Rezpiral Series 2, Espadín, Mexicano, Tobasiche by Apolonio y Simeon Ramírez	21	42
Rezpiral Series 3, Espadín, Mexicano, Tobasiche by Apolonio y Simeon Ramírez	21	42
Rezpiral Series 3, Tepextate, Tobala, Karwinskii, Espadín by Berta Vasquez	21	42
Wahaka Ensamble, Espadín, Madra Cuishe, Tobala	18	36

SOTOL

Sotol, is a spirit closely related to Mezcal in flavor and production, but made from a plant of a different genus in the Asparagaceae family, Dasyllirion. These plants are commonly referred to as "the Desert Spoon." Fermented beverages have been made from this plant in Northern Mexico since ancient times.

DASYLIRION CEDROSANUM

CHIHUAHUA, COAHUILA & DURANGO | Sotol plants strongly capture the terroir in their flavor profiles. Dasyllirion cedrosanum can be found growing in the Sierra Madre Occidental highlands reflecting strong grass and mineral notes with hints of pine and cedar.

	1oz	2oz
Fabriquero Coahuila	12	24
La Higuera	8	16

DASYLIRION LEIOPHYLLUM

CHIHUAHUA, COAHUILA & DURANGO | Found in the Chihuahuan Desert, this sotol produces herbal, earthy, leathery flavors reminiscent of the arid climate.

	1oz	2oz
La Higuera	8	16
Pizcadores Silver	8	16

DASYLIRION WHEELERI

CHIHUAHUA, COAHUILA & DURANGO | This plant is the most commonly used in the making of sotol and inhabits rocky hillsides and grasslands. Its flavors range from earth, fruit, herb, pepper, and smoke.

	1oz	2oz
Clande by Bienvenido Fernandez	16	32
Fabriquero Durango	12	24
La Higuera	8	16
Sotol Por Siempre	8	16

SUGARCANE

2oz

Avuá Amburana Cachaça	16
Avuá Prata Cachaça	12
Bacardi 8 yr	14
Bacardi Superior	12
Captain Morgan	12
Charanda Uruapan	12
Diplomático Reserva Exclusiva	15
Havana Club Añejo Blanco	12
Havana Club Añejo Clásico	13
Novo Fogo Tanager	14
Paranubes Aguardiente	12
Plantation 3-Star	13
Plantation Stiggins' Fancy Pineapple	14
Zacapa 23 Sistema Solera	18

BRANDY

PISCO

2oz

Barsol Quebranta

12

SINGANI

2oz

Rujero Singani

12

Singani 63

12

WHISKEY

SCOTCH WHISKY

2oz

Dewar's	12
Glenlivet 12 yr	20
Glenmorangie 10 yr	18
Johnnie Walker Black	14
Johnnie Walker Blue	65
Lagavulin 16 yr	24
Macallan 12 yr	22
Macallan 18 yr	80
Oban 14 yr	21

CANADIAN WHISKY

Crown Royal	13
-------------	----

IRISH WHISKEY

Jameson	13
---------	----

AMERICAN WHISKEY

Angel's Envy	16
Basil Hayden's	16
Blanton's	20
Buffalo Trace	13
Bulleit	13
Bulleit Rye	13
Jack Daniel's	12
Maker's Mark	17
Maker's 46	18
Sagamore Spirit	15
Woodford Reserve	14

GIN

2oz

Barr Hill	14
Beefeater	14
Bombay Sapphire	14
Botanist	16
BSC Shot Tower	13
Gracias A Dios	16
Hendrick's	14
Plymouth	14
Príncipe de Los Apóstoles	16
Tanqueray	14

VODKA

2oz

Belvedere	15
Chopin	15
Grey Goose	15
Ketel One	15
Reyka	15
Tito's	16
Wheatley	14

VINOS

CHAMPAGNE & SPARKLING

Gruet Brut Rosé NV ENGLE, NEW MEXICO	70
Ramon Canals-Canals Cava Rosé Reserva 2016 PENEDES, SPAIN	48
Miguel Torres "Estelado" Brut Rosado Uva Pais Espumoso NV CURICO VALLEY, CHILE	65
Taittinger NV CHAMPAGNE, FRANCE	147
Moët & Chandon Brut "Dom Pérignon" 2006 CHAMPAGNE, FRANCE	465
Gruet Blanc de Noirs Brut NV ENGLE, NEW MEXICO	60
Casa de Piedra "Espuma de Piedra" Blanc de Noirs NV VALLE DE GUADALUPE, MEXICO	105
Bodega Alma Negra Brut NV MENDOZA, ARGENTINA	65

WHITE WINE

LIGHT & CRISP

Paloma de Plata Albariño 2018 RIAS-BAIXAS, SPAIN	64
Viña Cartin Albariño Val do Salnés 2018 RIAS BAIXAS, SPAIN	55
Bodegas Henri Lurton "Le Sauvignon" Sauvignon Blanc 2018 VALLE DE GUADALUPE, MEXICO	80
August Kessler "R Riesling" Kabinett 2017 RHEINGAU, GERMANY	60
Rudi Pichler Terrassen Grüner Veltliner Smaragd 2018 WACHAU, AUSTRIA	90
Domaine Schieferkopf Riesling Trocken-Sec 2016 ALSACE, FRANCE	79
Herman J. Wiemer Dry Riesling 2018 SENECA LAKE, NEW YORK	65
Veramonte Sauvignon Blanc 2018 VALLE DE CASABLANCA, CHILE	60
Bodega Areyna Torrontes 2019 SALTA, ARGENTINA	60
Garciarevalo "Casamaro" Verdejo 2018 RUEDA, SPAIN	50
Pratsch "Riede Rotenpüllen" Grüner Veltliner 2017 NIEDERÖSTERREICH, AUSTRIA	65

MEDIUM & FRUITY

Domäne Wachau Grüner Veltliner Federspiel 2018 WACHAU, AUSTRIA	60
---	----

WHITE WINE

Vicentin Blanc de Malbec 2019 MENDOZA, ARGENTINA	75
Costers del Priorat "Blanc de Pissarres" Garnacha Blanca/Samson 2016 PRIORAT, SPAIN	75
Celler Pardas "Rupestris" Xarel-lo/Malvasia de Sitges 2017 PENEDÈS, SPAIN	59
Kalfu "Sumpai" Sauvignon Blanc 2018 VALLE DE HUASCO, CHILE	70
Miguel Torres "Cordillera" Chardonnay 2018 LIMARI VALLEY, CHILE	65
Domaine Philippe Colin Saint-Aubin 1er Cru Chardonnay 2017 BURGUNDY, FRANCE	150
Diatom "Bar-M Vineyard" Chardonnay 2018 SANTA BARBARA COUNTY, CALIFORNIA	95
Domaine Raffaitin-Planchon Sancerre 2018 LOIRE VALLEY, FRANCE	70
Tangent "Paragon Vineyard" Sauvignon Blanc 2018 EDNA VALLEY, CALIFORNIA	60
Tyrrell's Wines Semillon 2018 HUNTER VALLEY, AUSTRALIA	65
Domaine Schieferkopf Trocken-Sec Sylvaner 2016 ALSACE, FRANCE	69
Lunae Bosoni Colli di Luni Vermentino 2017 LIGURIA, ITALY	69
Viladellops Xarel-Lo 2018 PENEDÈS, SPAIN	55

FULL & OAKY

Tablas Creek "Côtes de Tablas Blanc" Viognier/Marsanne/Garnacha Blanc/Counoise 2017 PASO ROBLES, CALIFORNIA	100
Zuccardi "Fossil" Unoaked Chardonnay 2018 VALLE DE UCO, ARGENTINA	120
Errazuriz "Max Reserva" Chardonnay 2018 ACONCAGUA, CHILE	65

ROSÉ WINE

Portal da Calçada Vinho Verde 2019 MINHO, PORTUGAL	48
Domaine de Nizas Le Clos Terroir 2019 LANGUEDOC, FRANCE	48
L'Oliveto Rose of Pinot Noir 2017 RUSSIAN RIVER VALLEY, CALIFORNIA	52

RED WINE

LIGHT & FRUITY

Vinedos Malagon Tinto Red Blend 2016 VALLE DE GUADALUPE, MEXICO	90
Familia Shroeder "Saurus Select" Pinot Noir 2017 PATAGONIA, ARGENTINA	56
Tolpuddle Vineyard Pinot Noir 2018 TASMANIA, AUSTRALIA	150
L'Envoye Bourgogne Pinot Noir 2015 BURGUNDY, FRANCE	72
Iris Vineyards, Pinot Noir 2018 WILLAMETTE VALLEY, OREGON US	18

MEDIUM & JUICY

Weingut Paul Achs Heideboden Blaufränkisch 2018 BURGENLAND, AUSTRIA	52
Finca Decero Winery, "The Owl & The Dust Devil" Red Blend 2015 AGRELO, ARGENTINA	89
Neyen "Espiritu de Apalta" Old Vine Carmenère/Cab Sauvignon 2014 COLCHAGUA VALLEY, CHILE	120
Solar Fortun "Confabulario" Mourvedre/Petit Verdot 2016 VALLE DE GUADALUPE, MEXICO	100
La Rioja Alta "Vina Ardanza" Reserva Seleccion Especial 2010 RIOJA, SPAIN	100
Bodega Domingo Molino "Hermanos" 2014 CAFAYATE, ARGENTINA	65
Familia Mayol Cabernet Franc 2017 MENDOZA, ARGENTINA	65
De Martino Gallardia Cinsault 2018 ITATA VALLEY, CHILE	60

RED WINE

Cuvelier Los Andes Malbec 2015 VALLE DE UCO, ARGENTINA	80
Cuvelier Los Andes "Grand Vin" Malbec 2013 VALLE DE UCO, ARGENTINA	110
La Puerta, Malbec 2018 LA RIOJA, ARGENTINA	12

FULL & OAKY

Catena Cabernet Franc 2017 SAN CARLOS, ARGENTINA	70
VIK "Milla Cala" Cabernet Sauvignon Blend 2013 VALLE DEL CACHAPOAL, CHILE	135
VIK "La Piu Belle" Cabernet Sauvignon Blend 2016 VALLE DEL CACHAPOAL, CHILE	210
Domaine Saint-Damien Vieilles Vignes Gigondas 2017 RHONE, FRANCE	90
Halter Ranch "Synthesis" Cabernet Sauvignon Blend 2017 PASO ROBLES, CALIFORNIA	80
Viña Arboleda Carmenère 2016 VALLE DEL ACONCAGUA, CHILE	65
Domaine Bousquet Winery Single Vineyard Malbec Blend 2015 TUPUNGATO, ARGENTINA	100
Bodega Cuarto Dominio Tradicion de Familia Malbec 2017 MENDOZA, ARGENTINA	56
Twenty Rows, Cabernet Sauvignon 2018 CALIFORNIA, UNITED STATES	18
Tournon Shays "Flat Vineyard" Shiraz 2014 VICTORIA, AUSTRALIA	80
Long Meadow Ranch Cabernet Sauvignon 2014 SONOMA COUNTY, CALIFORNIA	132
La Sirena Cabernet Sauvignon 2017 SONOMA COUNTY, CALIFORNIA	554

M A X I M Ó N