
MORTINIS

All non-flavored "Morton's Mortinis" are garnished with Morton's hand-stuffed blue cheese olives

VODKA MORTINIS

House Mortini

Smirnoff, *USA*

Premium Mortinis

Absolut, *Sweden*
Absolut Acai, *Sweden*
Absolut Citron, *Sweden*
Finlandia, *Finland*
Skyy, *USA*
Skyy Blood Orange, *USA*
Stolichnaya, *Russia*
Stolichnaya Ohranj, *Russia*

Super Premium Mortinis

Belvedere, *Poland*
Ciroc, *France*
Effen Raspberry, *Holland*
Ketel One, *Holland*
Ketel One Citroen, *Holland*
Square One Organic Cucumber, *USA*
Three Olives, *England*
Three Olives Cherry, *England*
Three Olives Chocolate, *England*

Grey Goose Mortinis

Grey Goose, *France*
Grey Goose L'Orange, *France*
Grey Goose Le Citron, *France*

Ultra Premium Mortinis

Crystal Head, *Canada*
Double Cross, *Slovakia*
Stoli Elit, *Russia*
Ultimat, *Poland*

GIN MORTINIS

House Mortini

Gordon's, *USA*

Premium Mortinis

Beefeater, *England*
Bombay, *England*
Tanqueray, *England*

Super Premium Mortinis

Bombay Sapphire, *England*
Hendrick's, *Scotland*
Plymouth, *England*
Tanqueray 10, *England*

SIGNATURE MORTINIS

The Double Cross

Double Cross Vodka shaken and served with Chilean baby pear skewered on a tee. Looks like your golf ball in the hazard **1.00** of every drink will go to **Birdies for the Brave**

Morton's Mortini

Hendrick's Gin shaken and served with a slice of fresh cucumber

Ultimat Mortini

Ultimat Vodka shaken without even a hint of Vermouth, garnished with Morton's Hand Stuffed Blue Cheese Olives

MORTON'S SPA-TINIS

Our newest cocktails made with health and fun in mind all under 200 calories

The Red Velvet

A blend of Prosecco and Lindemans Raspberry Lambic with a hint of Chambord served in a champagne flute

Antioxidant Me

Absolut Acai mixed with Monin Superfruit Puree, Pomegranate juice and fresh lime served up

Lean and Green

Ty Ku Soju, Agave Nectar, lime juice and mint leaves served in a champagne flute

Skinny Rita

Patron Silver blended with Monin Agave Nectar and fresh squeezed lemon and lime juice served up

Skynny Blood Orange Cosmo

Skyy Blood Orange blended with Ty Ku Soju, Monin Sugar Free Triple Sec, fresh lime and cranberry juice served up

THE CLASSICS

Gin Mortini

Bombay Sapphire shaken and garnished with Morton's Hand Stuffed Blue Cheese Olives

Cosmopolitan

Belvedere, cranberry juice, Cointreau and fresh lime

House Manhattan

Maker's 46 Bourbon, Carpano Antica Formula Vermouth with a dash of Angostura bitters

Morton's Bloody Mary

Square One Organic Cucumber Vodka, tomato juice, parmesan cheese, Worcestershire and Tabasco garnished with Hand Stuffed Blue Cheese Olives

Cadillac Margarita

Patron Silver Tequila, fresh lime juice, Grand Marnier, Monin Agave Nectar

Raspberry Gimlet

Effen Raspberry, fresh lime juice and Monin Superfruit Puree served up

Morton's Champagne Cocktail

Sparkling wine blended with PAMA pomegranate liqueur and Grand Marnier, finished with a cinnamon sugar rim

Morton's Negroni

Equal parts Plymouth Gin, Campari Cinzano and Carpano Antica Formula Vermouth garnished with a fresh orange peel

Sazerac

(ri)1 Kentucky Straight Rye Whiskey served up with a bitters-soaked sugar cube in a glass rinsed with Pernod Ricard Absinthe, garnished with a lemon twist

MORTON'S FEATURES

The Caipirinha

Cabana Cachaca muddled with fresh lime pieces and simple syrup, served on the rocks

Appletini

Absolut Citron, Dekuyper Sour Apple Pucker, lemon juice, finished with a cinnamon sugar rim

Chocolatini

Three Olives Chocolate Vodka, crème de cacao and cream

Morton's Mojito

Ten Cane, Monin Pomegranate, fresh lime juice and fresh mint

Palm Beach Passion

Skyy Pineapple Vodka blended with Passion Fruit Liqueur and fresh lime juice

Morton's Lemon Drop

A classic blend of Ketel One Citroen, Caravella Limoncello, simple syrup and fresh squeezed lemon juice with a sugar rim

Pisco Sour

Bar Sol Peruvian Pisco blended with fresh lime juice, egg white and Angostura Bitters

Cherry Bomb

Three Olives Cherry Vodka shaken and topped with Red Bull, garnished with a cherry

Morton's Berry Blossom

Three Olives Cherry Vodka blended with Lindemans Raspberry Lambic and Lunetta Prosecco

BARTENDER'S SPECIAL

French Raspberry

Grey Goose Le Citron Vodka, Chambord, pineapple juice

BOTTLED BEER

House

Budweiser
Bud Light

Premium

Amstel Light
Blue Moon, Belgian White
Buckler NA
Guinness Draft Bottle
Heineken
Heineken Light
Sam Adams
Sam Adams Seasonal
Stella Artois

Ultra Premium Crafts, Trappists and Lambics

	Ounces	ABV
Sierra Nevada, "Torpedo," IPA, USA	12	7.2%
Orval, Trappist Ale, Belgium	11.2	6.9%
Lindemans Framboise, Lambic, Belgium	12	4.1%
Paulaner, Hefe Weizen, Germany	16.9	5.5%
Fuller's, Vintage Ale, 2010, England	16.9	8.5%

SMALL BATCH BOURBON & RYE WHISKEY

Baker's, *107 proof*
Basil Hayden's, *80 proof*
Blanton's, *93 proof*
Booker's, *125 proof*
Jack Daniel's Single Barrel, *94 proof*
Knob Creek, *100 proof*
(ri)¹ Kentucky Straight Rye Whiskey, *92 proof*
Maker's 46, *90 proof*
Wild Turkey, "Rare Breed," *108 proof*
Woodford Reserve, *90.4 proof*

SINGLE MALT SCOTCH

Aberlour, *12 year, Speyside*
Balvenie, *12 year, Speyside*
Balvenie, *15 year, Speyside*
Dalwhinnie, *15 year, Highland*
Glenfiddich, *12 year, Speyside*
Glenfiddich, *18 year, Speyside*
Glenfiddich, *30 year, Speyside*
Glenlivet, *12 year, Speyside*
Glenlivet, *18 year, Highland*
Glenmorangie, *12 year, Highland*
Glenrothes, *Speyside*
Laphroaig, *10 year, Islay*
Laphroaig, *18 year, Islay*
Macallan, *12 year, Speyside*
Macallan, *18 year, Speyside*
Macallan, *25 year, Speyside*

PREMIUM BLENDED SCOTCH

Chivas, *12 year*
Dewar's, *12 year*
Pinch, *15 year*
Johnnie Walker Green
Johnnie Walker Gold
Johnnie Walker Blue

IMPORTED CORDIALS

Amaretto DiSaronno
B & B
Baileys Irish Cream
Baileys Irish Cream, Caramel
Benedictine
Caravella Limoncello
Carpano Antica Formula Vermouth
Chambord
Cointreau
Drambuie
Frangelico
Galliano
Grand Marnier
Grand Marnier, *100 year*
Grand Marnier, *150 year*
Jagermeister
Kahlua
Metaxa Ouzo
Midori Melon
Pama Pomegranate Liqueur
Passion Fruit Liqueur
Pernod Ricard Absinthe
Sambuca Black
Sambuca Romana
St Germain Elderflower Liqueur
Tia Maria
Tuaca
Ty Ku, Soju

SHERRY/APERITIF

Dry Sack
Harvey's Bristol Cream
Campari
Pernod

COGNAC

Courvoisier VS
Courvoisier VSOP
Courvoisier XO
Hennessy VSOP
Hennessy XO
Hennessy "Paradis"
Martell VSOP
Martell XO
Martell "Cordon Bleu"
Remy VS
Remy VSOP
Remy XO
Remy "X-tra Perfection"
Remy "Louis XIII,"
Remy "Louis XIII,"
Remy "Louis XIII" *1.5 oz*

DESSERT WINES

Inniskillin, Riesling, Icewine, *Niagara*
Royal Tokaji, "Red Label," 5 Puttonnyos, *Hungary*

PORT

Croft, *Ruby*
Fonseca, "Bin 27," *Premium Reserve*
Taylor, "Fladgate," *LBV*
Taylor, *20 year, Tawny*

COFFEE DRINKS

Morton's Coffee

Blend of Amaretto, Baileys and dark crème de cacao,
finished with fresh whipped cream and a cinnamon sugar rim

Irish Coffee

Jameson, fresh whipped cream

Italian Coffee

Sambuca, fresh whipped cream

Spanish Coffee

Kahlua, brandy, fresh whipped cream