

AWARD-WINNING

CONTAINS EGG

GLUTEN-FREE

VEGETARIAN

TEMPERATURE

BEVERAGES

Pepsi \$2.75

Diet Pepsi \$2.75

Sierra Mist \$2.75

Dr. Pepper \$2.75

Mountain Dew \$2.75

Orange Crush \$2.75

Mug Root Beer \$2.75

Tropicana Lemonade \$2.75

Schweppes Ginger Ale \$2.75

Iced Tea \$2.75

Sweet Tea \$2.75

Orange Juice \$3.50

Apple Juice \$3.50

Cranberry Juice \$3.50

Pineapple Juice \$3.50

Grapefruit Juice \$3.50

Mountain Valley Sparkling Water 0.5L \$5.00

Mountain Valley Still Water 0.5L \$5.00

Regular Coffee \$3.50

Decaf Coffee \$3.50

DESSERTS

Chocolate Cherry

Bread Pudding \$7.95

cherrywood smoked / semi-sweet chocolate /
port-soaked dried cherries / vanilla bean ice cream

Colada Key Lime Pie \$7.95

applewood smoked / key limes / pineapple /
dark rum / sweet whipped cream

Cedar Plank Chocolate

Brownie S'mores \$7.95

cedar plank smoked brownies / chocolate /
marshmallows / graham cracker / chocolate
orange ganache / vanilla bean ice cream

Banana Pudding \$7.95

flambéed bananas / nilla wafers / whipped
cream / bourbon caramel

HANDCRAFTED COCKTAILS

Maple Old Fashioned \$14

Rye, Maple Syrup, Chocolate Bitters

Smoke On The Water \$14

Bulleit Bourbon, Spiced Honey,
Angostura Bitters

Caramel Apple \$12

Spiced Rum, Apple Cider, Ginger Beer, Bourbon Caramel

Don't Speak \$14

Mezcal, Citrus, Green Chartreuse, Luxardo Maraschino

The Rebel \$14

Bourbon, Sweet Vermouth, Grand Marnier, Angostura Bitters, Orange Bitters

Fall \$12

House Infused Bourbon, Apple Cider, Honey Spiced Syrup, Citrus, Sweet
Vermouth, Angostura Bitters

My Cherry Amour \$14

Gin, Simple Syrup, Luxardo Maraschino, Citrus, Muddled Cherries

16OZ TALL BOY CANNED BEERS

Budweiser \$5.50 St. Louis, Missouri (ABV 5.0%)

Bud Light \$5.50 St. Louis, Missouri (ABV 4.3%)

Miller Lite \$5.50 Milwaukee, Wisconsin (ABV 4.2%)

Coors Light \$5.50 Golden, Colorado (ABV 4.2%)

Yuengling Lager \$5.50 Pottsville, Pennsylvania (ABV 4.5%)

Pabst Blue Ribbon \$5.50 Milwaukee, Wisconsin (ABV 4.7%)

Blue Moon Belgium White \$8.00 Denver, Colorado (ABV 5.4%)

Bold Rock India Pressed Apple Cider \$7.50

Nellysford, Virginia (ABV 4.7%)

White Claw Mango \$7.50 Chicago, Illinois (ABV 5.0%)

White Claw Black Cherry \$7.50 Chicago, Illinois (ABV 5.0%)

Corona Extra \$8.00 Mexico (ABV 4.5%)

Heineken \$8.00 Netherlands (ABV 5.0%)

Stella Artois \$8.00 Belgium (ABV 5.2%)

Guinness Draught \$8.00 Ireland (ABV 4.3%)

WINES GLASS/BOTTLE

REDS

Sand Point Merlot \$9/\$36

Clarksburg, California
Ripe, juicy, kiss of oak

Lange Twins Old Vine

Estate Zinfandel \$9/\$36

Amador County, California
Ripe Blackberry, sage, toasty oak

Hayes Valley Cabernet

Sauvignon \$9/\$36

Central Coast, California
Black cherry, vanilla, subtle oak

Toschi Family Vineyards

Pinot Noir \$9/\$36

Madera, California
Bright cherry nose, hints of soft oak,
easy finish

SPARKLING

Vueve Parisot Blanc

de Blancs \$9/\$36

Vin Mousseaux, France
Toasty, green apple, lychee

WHITES

Ilauri Tavo Pinot

Grigio \$9/\$36

Venezie, Italy
Soft white fruits, melon, refreshing

La Sorbonne

Sauvignon Blanc \$9/\$36

Pays d'Oc/ Languedoc- Rousillon, France
Exotic citrus, pear, delicate finish

Backstory Chardonnay \$9/\$36

North Coast, California
Apple, baking spices, balanced butter and oak

ROSÉ

L 'Escarelle "Palm"

Rose' \$9/\$36

Pays d'Oc, France
Bright Strawberry, cherry, lush and easy

CRAFT BEERS

Hardywood Pils \$8 Richmond, VA

Atlas Blood Orange Gose \$8 Washington, DC

Kona Big Wave Golden Ale \$8 Kailua Kona, HI

Union Duckpin Pale Ale \$8 Baltimore, MD

Devils Backbone Vienna Lager \$8 Lexington, VA

Solace Partly Cloudy \$8 Dulles, VA

Port City Monumental IPA \$8 Alexandria, VA

DC Brau The Corruption \$8 Washington, DC