

COCKTAILS

Lychee Blanc 8

Vermouth, Lime, Lychee, Lemon Bitters

Middle Mist Red 9

Rose Water, Lucien Albrecht Brute Rosé

Hibiscus Tea, Cranberry

Strawsecco Lillet 10

Prosecco, Lillet, Strawberry Purée, Bitters, Lemon Twist

Champ Hound 9

Champagne, Ruby Red Grapefruit, Bitters

Oleo-Saccharum

Padua Spritz 9

Fever Tree Soda, Sweet Vermouth, Bitters

Luxardo Cherries, Oleo-Saccharum

Sake-Wa Honshin 9

Ginger Pok Pok Rinse, Snow Maiden Sake

Blanco Vermouth, Currant Purée, Ginger Candy

Lillet Punch 10

Blood Orange Purée, Champagne, Cherry Juice, Bitters

Gin & Tonic Faux 9

Fever Tree Tonic, Sauvignon Blanc, Lime Fizz

Meyers Lemonade Fizz 9

Hard Ginger Beer, Tonic, Honey Shrub, Lemon Fizz

White Out 10

Hard Pear Cider, Chai Spice, Lemon, Pear Hydromel

LOW PROOF, HIGH FLAVOR.

All cocktails served in the Burn Box are considered low-octane and are made with spirits, liqueurs, aperitifs, and fortified wines with under 16% alcohol. Bottoms up!

Menus subject to change. A 20% service charge will be added to the bill. Of that amount, 75% will be paid to service personnel and 25% will be retained by the property in order to pay competitive wages and benefits.

BUBBLES

Lucien Albrecht Cremant
d'Alsace Brut Rosé 11/50
12.0% / Alsace, France

Pol Clement Blanc de Blancs Brut 9
12.0% / Vin de France, France

Gruet Sauvage Blanc de Blancs 12/55
12.0% / Albuquerque, New Mexico

Cavit Lunetta Prosecco 9
11.0% / Prosecco, Italy

BEER-TAILS

Not Blue Moon 8
Orange Oil Extract, Kumquat, Navel Orange, Wheat Beer

Tiger Nuts 9
Nitro Stout, Cold Brew Coffee, Horchata Spice
Burnt Marshmallow

COMPOUNDING-TEA

Apple Blossom 8
Cinnamon, Sec Cider, Vitamin C

Pu-erh Bordeaux 9
Currant Syrup, Bordeaux, Eucalyptus

SAKE

Snow Maiden Unfiltered 7
Mt Ontake, Japan

Living Jewel Filtered 7
Mt Ontake, Japan

Menus subject to change. A 20% service charge will be added to the bill. Of that amount, 75% will be paid to service personnel and 25% will be retained by the property in order to pay competitive wages and benefits.

WHITE WINE

Clifford Bay Sauvignon Blanc 7/32

Marlborough, New Zealand

Flint & Steel Sauvignon Blanc 8/38

Napa Valley, California

A to Z Unoaked Chardonnay 8/38

Newburg, Oregon

Riff Pinot Grigio 7/32

Trentino-Alto, Italy

Bex Riesling 6/28

Willamette Valley, Oregon

True Myth Chardonnay 7/32

Edan Valley, California

RED WINE

Jean Luc Columbo Rosé 7/32

Provence, France

Two Mountain Red Blend 7/32

Zillah, Washington

Reininger Helix Pomatiosa Red Blend 10/48

Walla Walla, Washington

Owen Roe Syrah 8/38

Yakima, Washington

K Vintners Wine of Substance Cabernet 9/42

Walla Walla, Washington

La Posta Paulucci Malbec 8/38

Ugarteche, Argentina

Reverly Merlot 9/42

Columbia Valley, Washington

Kings Ridge Pinot Noir 10/48

Willamette, Oregon

Klinker Brick Zinfandel 10/48

Lodi, California

Menus subject to change. A 20% service charge will be added to the bill. Of that amount, 75% will be paid to service personnel and 25% will be retained by the property in order to pay competitive wages and benefits.

DRAFT BEER

Midas Crush IPA 6

6.9% / Map Brewing, Montana

Soul Charger Scotch Ale 6

6.8% / Map Brewing, Montana

Bavik Super Pilsner 5

5.2% / De Brabandere, Belgium

Anthem Cider 6

5.5% / Anthem Cider Works, Oregon

Minor's Gold Hefeweizen 6

5.8% / Lewis & Clark, Montana

BOTTLES & CANS

PBR Tall Boy (16 oz.) 4

4.74% / Pabst Brewing, Colorado

Murphy's Nitro (16 oz.) 6

4.0% / Murphy's Brewing, Ireland

Pacifico Modelo (12 oz.) 5

4.5% / S.A. Brewing, Sinaloa, Mexico

Ace Perry Cider (12 oz.) 6

5.0% / California Cider Company, California

Crabbie's Hard Ginger Beer (12 oz.) 6

4.0% / Liverpool, England

Raspberry Lambic (12 oz.) 12

3.88% / Lindermans Brewing, Vlezenbeek, Belgium

Day Glow IPA (22 oz.) 13

7.4% / Elysian Brewing, Washington

Irish Death Stout (22 oz.) 11

7.8% / Iron Horse Brewery, Washington

Orange Vanilla Fathom IPL (22 oz.) 12

7.0% / Ballast Point Brewing, California

Seasonal Rotator (22 oz.) 11

Elysian Brewing, Washington

Menus subject to change. A 20% service charge will be added to the bill. Of that amount, 75% will be paid to service personnel and 25% will be retained by the property in order to pay competitive wages and benefits.