

Swizzle

Dinner & Drinks

SWIZZLES (13 EACH)

Pau Hana Grog

"The taste and feel of fresh coconut paired with Island Rums and juices."

Rumhaven Coconut Rum, Real Coconut Cream, coconut water, topped with Bitter Truth Allspice, Pimento Dram Liqueur

Tuscan Bramble

"Sage infused gin lemonade with fresh blackberry compote."

Castle & Key Gin infused with sage, fresh lemon juice, simple syrup

Singapore Sling

"Classic fruity gin cocktail with pineapple and cherry."

Castle and Key gin, Benedictine, lime juice, pineapple juice, grenadine, Bittermen's Tiki Bitters

Marmalade Julep

"Bourbon peach mint julep."

Old Forester Bourbon, mint/orange simple syrup, Real Peach Purée

Gallant Fox

"An orange cherry classic."

Old Forester Rye, Luxardo, Carpano Antica sweet vermouth, orange/cherry juice, Peychaud's Aromatic Bitters

Mango Caipirinha

"Official drink of Brazil with a mango twist."

Pirassununga 51 Cachaca, Mango Real Syrup, Sugar, Lime Juice

Kalinago Torch

"Custom tiki mix with pineapple and ginger, served with pineapple flower."

Plantation Pineapple Rum, Custom Tiki Blend, Angostura Bitters swizzled on top

SWANKY SHAREABLES

Port Hole Old Fashioned (75)

Old Forester Signature - enough to share (optional)

Molecular Cocktail Shot (6)

Flavored cocktail pearls, citrus foam, served in Large Miso Spoon.

HOUSE COCKTAILS

Smoke on the Water (12)

"Bourbon served with a smoke filled bubble to be popped by the guests."

Woodford Reserve Bourbon, lime juice, orange curacao, falernum, pineapple juice

Paper Airplane (12)

"Modern classic bourbon cocktail with a slight herbal note."

Buffalo Trace Bourbon, Aperol, Amaro Nonino, fresh lemon juice

Everything Bagel Martini (12)

"Traditional Martini with an everything bagel spice rim."

Tito's Handmade Vodka with an atomized Carpano vermouth rimmed glass with bagel spice

Cantarito Verde (12)

"Cucumber jalapeño tequila/mezcal margarita, chili lime salt rim."

El Jimador Tequila, cucumber jalapeno juice, simple syrup

Lavender Limoncello (12)

"Fresh and fun lavender lemonade."

Lavender infused Tito's Handmade Vodka, grapefruit juice, lemon juice, simple syrup, splash of Pussers Rum

Rum Old Fashioned (12)

"Rum twist on a classic bourbon drink."

Aged Plantation OFTD Rum, demerara syrup, Angostura Bitters, dash of lime juice

1910 Old Fashioned (18)

"An homage to the 1910 Old forester distillery fire..."

Old Forester 1910 Bourbon, sugar, bitters, served in a smoking box

BEER (6)

Bud Light
Budweiser
Miller Lite
Coors light
Michelob Ultra
Corona
Stella

West 6th IPA
Fall City Ale
Yuengling
Goodwood Louisville
Lager
St Paulie Girl NA

Swizzle

Dinner & Drinks

BAR BITES

Grissini (6)

With tomato pesto, olive tapenade, and warmed mushroom mornay

Warm Marinated Olives (8)

Served with rosemary and lemon

Grilled Meatball Skewers (10)

Pomodoro sauce, smoked mozzarella, basil

Trifecta Burger (18)

½ pound on a toasted pretzel bun, aged white cheddar and bacon, tomato, onion jam, iceberg lettuce, 25 steak sauce

Fried Calamari (12)

Served with arrabiata sauce & pepperoncini's

Maryland Style Crab Cake (18)

Lump crab, homemade tartar sauce, grilled lemon

Iced Jumbo Shrimp Cocktail (16)

Served with green tomato cocktail sauce

Tuna Tartare (15)

Sushi grade tuna in a sweet & spicy sesame ginger sauce

Lump Crab Cocktail 4oz (17) / 8oz (30)

Served with ginger lime cream & cocktail sauce

