

EDGEFIELD DISTILLERY

Hogshead Whiskey 7.75

pure pot distilled from 100% malted barley & aged in new, charred American white oak barrels boasts a palate-pleasing combination of firm grain, hazelnut, sweet vanilla & caramel

Aval Pota 7

our heart-cut malt whiskey, fresh-pressed apples from Hood River & a touch of cinnamon create this hearty spirit

Monkey Puzzle 6.5

our Hogshead Whiskey dry-hopped with local Teamaker hops, sweetened with a touch of honey from Edgefield hives

Three Rocks Rum 7.25

a blend of rums aged in our own Hogshead Whiskey & port barrels to create a delicate sipping rum with aromatic complexity & hints of brown sugar, waffle cone & pecans

Three Rocks Spiced Rum 7.25

our Three Rocks Rum infused with locally roasted cocoa nibs, orange peel, vanilla bean & our ambrosial blend of spices

Longshot Brandy 8.75

double distilled from estate-grown Syrah grapes & aged in Syrah wine & Syrah port barrels with flavors of cherry & spice

Alambic "13" Brandy 12

thirteen years in a French oak barrel with hints of vanilla, cinnamon & floral notes

Pear Brandy 7.75

capturing the essence of fresh pears, distilled from 100% Hood River-grown green Bartletts

Edgefield Pot Still Brandy 9.25

a blend of nine-year-old Pinot Noir & Semillon Brandies, aged in French & finished in American oak barrels

Joe Penney's Gin 7.25

a light, dry gin with flavors of juniper & citrus

Herbal No. 7 6.5

a unique distinctive & complex mix of seven herbs & spices with bold flavors of cinnamon, mint & caraway balanced with the sweetness of organic birch syrup

Coffee Liqueur 5.25

distilled using our house roasted Ethiopian Sidamo coffee beans, imparting a dark and spicy flavor that marries well with the liqueur's rich, silky texture

PLEASE ORDER AT THE BAR

SEASONAL COCKTAILS

Gables Gin and Tonic

Gables Gin, Fever Tree Tonic Water **8.25**

Cherry Manhattan

Billy Whiskey, Frederiksdal Kirsebaer Likor, Angostura Bitters **9.50**

Aval Pota Hot Toddy

A classic Toddy featuring Aval Pota **8**

Three Rocks Dark & Stormy

Three Rocks Spiced Rum, fresh-squeezed lime & ginger beer **9**

Three Rocks Daiquiri

Three Rocks Rum, sugar & fresh-squeezed lime **8.25**

CPR DISTILLERY

White Owl Whiskey 6.5

wheat-based whiskey produced in our Charante Alambic still

Morning Dew 6.5

vibrant brandy made from locally grown Pinot Noir grapes with supple fruit & delicate spice

Gables Gin 7.25

a select blend of botanicals create a full-bodied & floral gin layered with flavors of juniper, citrus & rose

Billy Whiskey 7.5

distilled in a vintage cognac still, Billy is full-bodied with aromas of molasses & oak finished with notes of hazelnuts & baked apples

Billy Rye Whiskey 7.75

distilled in a century-old Alambic cognac still and aged four years in charred new American oak barrels that add depth and complexity to maximize the rye flavors and aromas.

Phil Hazelnut Liqueur 5.25

distilled from wheat & infused with Oregon-grown filberts with sweet notes of vanilla & caramel complement the toasted nut flavor.

Frank High Proof Rum 7.5

made from 100% diamond 007 molasses and distilled twice, then aged for six months in used Cognac barrels, Frank High Proof Rum is bold and forward, imparting exotic fruit and spice aromas