

S T U D I O

CHILLED OYSTERS

habanero sauce, classic cocktail sauce, meyer lemon

28

TUNA TARTARE

spicy aioli, black garlic crisps

25

ARTISANAL CHEESE AND CHARCUTERIE

chef's selection

25

DUCK CONFIT SPRING ROLL

orange chili sauce

25

NEW CALEDONIAN PRAWN PAELLA

english pea tendrils

30

S H E R R Y

Bodegas Hidalgo, La Gitana Manzanilla, Sanlucar de Barrameda, Jerez, Spain (3 oz)	9
Bodegas Dios Baco, Fino, Jerez, Spain (3 oz)	8
Dry Sack, Medium Dry, Jerez, Spain (3 oz)	8
Bodegas Dios Baco, Amontillado, Jerez, Spain (3 oz)	10
Lustau, Escuadrilla Rare Amontillado, Jerez, Spain (3 oz)	14
Lustau, Peninsula Palo Cortado, Jerez, Spain (3 oz)	14

A R O M A T I Z E D W I N E

Carpano, Antica Formula, Vermouth, Piedmont, Italy (3 oz)	13
Cocchi, Americano, Vermouth, Piedmont, Italy (3 oz)	10
Dolin Sec (Dry) Vermouth, Savoie, France (3 oz)	10
Lillet, Blanc, Bordeaux, France (3 oz)	10
Lillet, Rouge Bordeaux, France (3 oz)	10

C I D E R

Eric Bordelet, <i>Sidre Brut Tendre</i> , Normandy, France (12 oz)	18
--	----

B E E R

Pilsner Urquell, Czech Republic	9
Samuel Adams, Boston, MA	9
Hitachino Nestbier, Classic Pale Ale, Japan	19
Stone Brewing Co., IPA, San Diego, CA	10
Cismontane Brewing Co., <i>Coulter</i> , Rye IPA, Rancho Santa Margarita, CA (16 oz)	16
La Fin du Monde, Canada	12
Chimay, <i>Red Label</i> , Belgium (750ml)	28
Lindemans, <i>Framboise</i> , Belgium	19
Krombacher, Dark, Germany	9
Guinness, Ireland	10

A L C O H O L - F R E E B E E R

Beck's Non-Alcoholic, Germany	8
-------------------------------	---

WINE BY THE GLASS

SPARKLING

Billecart-Salmon, <i>Brut Réserve</i> , Champagne, France NV	31
Forest-Marié, Blanc de Blancs, Brut, Champagne, France NV	25
Moët & Chandon, <i>Cuvée Dom Pérignon</i> , Brut, Champagne, France 2004	85
Laherte Frères, <i>Ultradition</i> , Rosé, Brut, Champagne, France NV	29

WHITE

RIESLING

Weingut Dr. Crusius, Kabinett, <i>Traiser Rotenfels</i> , Nahe, Germany 2013	16
--	----

SAUVIGNON BLANC

Jean-Max Roger, Sancerre, <i>Les Caillottes</i> , Loire Valley, France 2012	17
---	----

PINOT GRIGIO

Marco Felluga, Collio, Friuli, Italy 2014	13
---	----

CHARDONNAY

Eric Kent, Sonoma Coast, California 2012	18
Peter Michael Winery, <i>Belle Côte</i> , Knights Valley, Sonoma, California 2013	50

ROSÉ

Nellcôte, Malbec and Syrah, Napa Valley, California 2013	28
--	----

RED

NEBBIOLO

Gaja, <i>Dagromis</i> , Barolo, Piedmont, Italy 2010	58
--	----

PINOT NOIR

J. Roty, Marsannay, Burgundy, France 2011	22
---	----

ZINFANDEL

Robert Biale Vineyards, <i>Black Chicken</i> , Napa Valley, California 2013	20
---	----

MERLOT

Star Lane Vineyards, Happy Canyon of Santa Barbara, California 2011	17
---	----

CABERNET SAUVIGNON

Hiatus, Napa Valley, California 2012	22
--------------------------------------	----

CONTEMPORARY COCKTAILS

KENTUCKY CIDER

knob creek 9 year bourbon, nocino, lemon juice, housemade cinnamon syrup
on the rocks, apple chip

18

HEART OF LONDON

beefeater gin, averna, cherry puree, lime juice, luxardo cherry bitters
straight up, blood orange, luxardo maraschino cherry

18

BELLE ANJOU

grey goose la poire vodka, tuaca liqueur, pear puree, cranberry juice, lime juice,
peychaud's bitters
straight up, pear gelées

18

SPANISH RIVIERA

pusser's dark rum, blandy's 15 year madeira, orange juice, egg white,
angostura bitters
straight up, flamed orange peel

18

CAMPBELTOWN'S CURE

woodford reserve bourbon, fresh ginger, lemon juice, honey syrup, cherry herring
springbank 10 year scotch float
on the rocks, ginger slice

18

WINTER IN CABO

herradura reposado tequila, cranberry compote, lime juice, baking spice simple syrup
on the rocks, candied cinnamon cranberries

18

VODKA

STRAIGHT VODKA

Absolut, Sweden	15	Martini	19
Beluga, Gold Line, Russia	50	Martini	75
Belvedere, Poland	20	Martini	24
Chopin, Poland	19	Martini	23
Ciroc, France	16	Martini	20
Grey Goose, France	18	Martini	22
Hangar One, California	16	Martini	20
Jewel of Russia, Black Label, Ultra, Russia	28	Martini	32
Ketel One, Holland	18	Martini	22
Stolichnaya, Latvia	17	Martini	21
Stolichnaya Elit, Latvia	23	Martini	27
Tito's, Texas	15	Martini	19
Ultimat, Poland	24	Martini	28

FLAVORED VODKA

Grey Goose La Poire, France	18	Martini	22
Hangar One Mandarin, California	16	Martini	20
Ketel One Citroen, Holland	18	Martini	22
Ketel One Oranje, Holland	18	Martini	22
Pearl Pomegranate, Canada	16	Martini	20
Stolichnaya Vanil, Latvia	17	Martini	21

LONDON DRY

Bombay Sapphire	18	Martini	22
Boodle's	15	Martini	19
Hendrick's	18	Martini	22
Nolet's Silver	18	Martini	22
Old Raj Red	17	Martini	21
St. George, California Terroir	20	Martini	24

OLD TOM

Hayman's	15	Martini	19
----------	----	---------	----

PLYMOUTH

Plymouth	15	Martini	19
----------	----	---------	----

RYE

St. George	21	Martini	25
------------	----	---------	----

TEQUILA

BLANCO

Avión, Silver	16
Campeón, Silver	18
DeLeon, Diamante	38
Don Julio	18
Patrón, Platinum	58
Patrón, Silver	19

REPOSADO

Avión	17
Campeón	20
DeLeon	42
Herradura	18

AÑEJO

Avión	19
Campeón	23
DeLeon	47
Don Julio, 1942	38
El Tesoro	18
Herradura	25

EXTRA AÑEJO

Herradura, Suprema	87
Jose Cuervo, Reserva de la Familia	41
Don Julio, Real	115
Patrón, Burdeos	128

SCOTCH WHISKY

BLENDED

Johnnie Walker, Black, 12 Years Old	18
Johnnie Walker, Blue	64

SINGLE MALT

LOWLANDS

Auchentoshan, Select, 18 Years Old	30
------------------------------------	----

CAMPBELTOWN

Longrow, bourbon wood, 10 Years Old	26
Old Pulteney, 12 Years Old	20
Springbank, 10 Years Old	26

SCOTCH WHISKY

SINGLE MALT

HIGHLANDS

Inchmurrin, 10 Years Old	20
Oban, 14 Years Old	26
Oban, 18 Years Old	44

SPEYSIDE

Balvenie, Port Wood, 21 Years Old	52
Cragganmore, 12 Years Old	22
Dalwhinnie, 15 Years Old	25
Glenlivet, 12 Years Old	18
Glenlivet, 18 Years Old	30
Macallan, 12 Years Old	21
Macallan, Fine Oak, 15 Years Old	25
Macallan, 18 Years Old	68
Macallan, 25 Years Old	245
Macallan, Rare Cask	135

ISLANDS

Talisker, Isle of Skye, 10 Years Old	23
Highland Park, Orkney Islands, 12 Years Old	16

ISLAY

Bowmore, 12 Years Old	22
Laphroaig, 10 Years Old	22
Lagavulin, 16 Years Old	34

WHISKEY

BOURBON

Angels Envy	17
Baker's, 7 Years Old	18
Basil Hayden's, 8 Years Old	21
Blanton's	17
Booker's	21
Knob Creek, 9 Years Old	18
Maker's Mark	18
Willet , Single Barrel, 9 Years Old	38
Woodford Reserve	20

TENNESSEE WHISKEY

Gentleman Jack	18
----------------	----

RYE WHISKEY

Michter's, Single Barrel	16
Whistle Pig	21
Willet , Single Barrel, 8 Years Old	38

CANADIAN WHISKEY

Crown Royal Special Reserve	17
-----------------------------	----

IRISH WHISKEY

Jameson	16
Midleton Very Rare	52
Tullamore Dew, Special Reserve, 12 Years Old	19

JAPANESE WHISKY

Nikka, Taketsuru, 21 Years Old	68
--------------------------------	----

AMARI

Aperol, Italy	13
Averna, Italy	14
Campari, Italy	13
Fernet-Branca, Italy	14

RUM

LIGHT

10 Cane, Trinidad & Tobago	16
Clement, Martinique	14
Ypióca, Cachaça, Brazil	14

DARK

Appleton Estate, Special, Jamaica	15
Barbancourt, Estate Reserve, Haiti	16
El Dorado, Special Reserve 15 Years Old, Guyana	26
Pampero, Aniversario Añejo, Venezuela	16
Pusser's, BVI	16

DESSERT WINE BY THE GLASS

ICEWINE

Inniskillin Vidal, Niagara Peninsula, Canada 2012 (3 oz) 32

LATE HARVEST

Royal Tokaji Wine Co., 5 *Puttonyos*, Tokaji, Hungary 2008 (3 oz) 22

SAUTERNES

Château Coutet, Barsac, Sauternes, Bordeaux, France 2005 23

VINTAGE DATED PORT

Gould Campbell 1980 (3 oz) 30

Port Rocha 2003 (3 oz) 12

TAWNY PORT

Graham's 10 year (3 oz) 12

Ferreira 20 year (3 oz) 18

Graham's 30 year (3 oz) 33

Graham's 40 year (3 oz) 52

SHERRY

Bodegas Dios Baco, Cream, Jerez (3 oz) 12

Dios Baco, Pedro Ximénez, Jerez 1970 Solera (3 oz) 20

MADEIRA

Barbeito, Bual 1910 (3 oz) 78

Blandy's, Bual 1954 (3 oz) 94

Cossart Gordon, Bual (3 oz) 17

Barbeito, Malvasia 1875 (3 oz) 300

Blandy's, Malmsey 15 year (3 oz) 16

BRANDY

BURGUNDY

Romanée-Conti, Marc	75
Romanée-Conti, Fine	94

EAUX-DE-VIE

F. Meyer, Framboise, Alsace	27
St. George, Aqua Perfecta, Framboise, USA	22
St. George, Aqua Perfecta, Kirsch, USA	22
St. George, Aqua Perfecta, Poire, USA	22

GRAPPA

Araujo, Cabernet Sauvignon, Napa Valley	27
Jacopo Poli, Uva Viva, Italy	20
Jacopo Poli, Amorosa di Merlot, Italy	32
Jacopo Poli, Amorosa di Vespaiolo, Italy	32
Marolo, Milla Chamomile Liqueur, Italy	18

BRANDY

COGNAC

Camus, VSOP, Borderies	22
Ch. Montifaud, XO, Petite Fine Champagne	19
Delamain, Pale & Dry, Grand Champagne	21
Delamain, Très Venerable, Grand Champagne	52
Hardy's, Perfection, Grand Champagne	850
Hennessy, XO, Grand Champagne	86
Hennessy, Paradis	165
Hennessy, Richard, Grand Champagne	375
Kelt, Tour du Monde VSOP, Grand Champagne	23
Kelt, XO, Grand Champagne	38
Martell, L'Or, Grand Champagne	112
Remy Martin, Extra, Fine Champagne	75
Remy Martin, Louis XIII, Grand Champagne	395

ARMAGNAC

Domaine Baraillon, Bas-Armagnac 1962	110
--------------------------------------	-----

CALVADOS

Christian Drouin, Cœur De Lion, Pays d' Auge, Hors d'Age	44
Christian Drouin, Cœur de Lion, Pays d' Auge 1969	69
R. Giard, Pays d'Auge1967	45

AMERICAN ALAMBIC

Clear Creek Distillery, Oregon	18
Germain-Robin, XO Select Barrel, California	27

ALCOHOL-FREE COCKTAILS

ELDERFLOWER MOJITO

elderflower syrup, muddled mint, lime, club soda, tonic
tall, on the rocks

12

STUDIO PUNCH

pomegranate, pineapple and cranberry juices, splash of ginger ale
straight up

12

GINGER COOLER

ginger beer, lime juice, mint
tall, on the rocks

12

SUNSET SQUEEZE

orange and cranberry juices, coconut cream
tall, on the rocks

12

LITTLE RICKEY

key lime, simple syrup, sparkling water
tall, on the rocks

12

ALCOHOL-FREE DRINKS

ARTISAN SODAS

Fever Tree, Ginger Beer, Britain

200 ml 8

ALCOHOL-FREE WINES

Fré, Sparkling Brut, California

glass 9 bottle 28

Ariel, Chardonnay, California

glass 9 bottle 28

Ariel, Cabernet Sauvignon, California

glass 9 bottle 28

SPECIALTY JUICES AND CIDER

Martinelli's Sparkling Cider, USA

glass 8 bottle 24

RARE AND DISTINCTIVE SPIRITS

COGNAC

Remy Martin, Louis XIII, <i>Rare Cask 42,6</i> , Grand Champagne (1 ½ oz)	1900
Remy Martin, Louis XIII, <i>Rare Cask 42,6</i> , Grand Champagne (¾ oz)	1000
Remy Martin, Louis XIII, Grand Champagne (1 ½ oz)	395
Remy Martin, Louis XIII, Grand Champagne (¾ oz)	200

SOUR MASH WHISKEY

Michter's, <i>Celebration</i>	495
-------------------------------	-----

BLENDED SCOTCH

The Last Drop, 1960	375
---------------------	-----

TEQUILA

Casa Dragones, <i>Joven</i>	75
-----------------------------	----

GIN

Nolet's, The Reserve	150
Nolet's, The Reserve (Martini)	205

LIQUEUR

Grand Marnier, <i>Quintessence</i>	295
------------------------------------	-----

