

WHITE WINES

	Glass	Bottle
Pinot Grigio, Barone Fini, Italy	15.00	58.00
Riesling, Hosmer, New York	15.00	58.00
Sauvignon Blanc, Cape Mentelle, Australia	16.00	62.00
Sancerre, Michel Girard, France	20.00	78.00
Rose, Lancyre, France	15.00	58.00
Chardonnay, Newton, California	16.00	62.00

RED WINES

Pinot Noir, Smoke Tree, California	16.00	62.00
Merlot, Lava Cap, California	15.00	58.00
Malbec, Portillo, Mendoza	17.00	66.00
Zinfandel, Kenwood, California	16.00	62.00
Cabernet Sauvignon, Matthew Joseph, California	16.00	62.00
Cabernet Blend, Whitehall Lane, 'Tre Leoni' Napa Valley, California	20.00	78.00
Cabernet Sauvignon, Newton 'Unfiltered', Napa Valley, California, 2013		125.00

CHAMPAGNE/SPARKLING WINES

Moet & Chandon, Brut Imperial	26.00	130.00
Veve Clicquot, Yellow Label, Brut NV	30.00	150.00
Marquis de la Tour, Brut, France	15.00	75.00
Col Vetoraz, Prosecco, Italy	16.00	80.00
Jeio, Cuvee Rose, Italy	14.00	70.00
Veve Clicquot, Rose, Brut NV		175.00
Dom Perignon		375.00

SPECIALTY COCKTAILS

19.00

BARREL AGED OLD FASHIONED

Sagamore rye, angostura and lavender bitters

HAVANA FIZZ

Mount Gay rum, Champagne, lime juice, mint

SHANGHAI MARGARITA

Sauza, agave nectar, lime juice, minced ginger

SUMMER MULE

Belvedere Smogery Forest Single Estate infused with strawberry and hibiscus, fresh lime, ginger beer

SMOKEY ORANGE SOUR

Glenfiddich Fire & Cane scotch, lemon and orange juices

THE PULITZER

Nolet's gin, St. Germain Elderflower liqueur,
Fernet Branca, agave nectar

KENTUCKY GINGER

Bourbon, ginger liqueur, muddled rosemary

THE CARNEGIE PUNCH

A refreshing accompaniment to a fine cigar.
Blend of Bacardi 8 Year Rum, Rockey's Liqueur,
Combiér Banana Liqueur, Pineapple Juice,
Peychaud's Bitters, Champagne 20.00

CHURCHILL

Glenmorangie 10, Grand Marnier,
sweet vermouth, fresh lime juice

BLOOD ORANGE SPRITZ

Aberfeldy, blood orange vermouth, lemon, soda water

BOULEVARDIER

Angel's Envy, Carpano Antica, Aperol

SCOTCH PALMER

Craigellachie 13 Year scotch, lapsang suochong tea,
chammomile ginger bitters, fresh lemon, honey syrup

PORT

Krohn 10 Year Tawny	17.00/100.00
Fonseca Late Bottle Vintage	16.00/95.00
Sandeman 20 Year Tawny	25.00/150.00
Taylor Fladgate 30 Year Tawny	45.00/270.00
Graham's Vintage 2000	40.00/250.00

COGNAC/ARMAGNAC

Remy Martin VSOP	20.00
Hine "Rare" VSOP	19.00
Hennessy Paradis	165.00
Delamain XO	25.00
Hennessy XO	55.00
Remy Martin XO	50.00
Remy Martin Louis XIII	500.00
Armagnac Larressingle VSOP	17.00

SIPPING TEQUILA/MEZCAL

Riazul Anejo	18.00
Riazul Reposado	17.00
Volcan Cristalino Anejo	18.00
Don Julio 1942	46.00
Cincoro Anejo	40.00
Clase Azul Reposado	35.00
Riazuleno Clasico Mezcal	18.00

AGED RUM

Flor de Cana, 18 Year, Nicaragua	16.00
Zacapa Centenario, 23 Year, Guatemala	18.00
Zacapa Centenario XO, Guatemala	35.00
Brugal, 1888, Dominican Republic	16.00

IRISH WHISKEY

Red Breast, 12 Year	18.00
Tullamore Dew, 15 Year	20.00
Yellow Spot, 12 Year	23.00

SINGLE MALT SCOTCH

Balvenie, Doublewood, 12 Year, Speyside	19.00
Balvenie, Caribbean Cask, 14 Year, Speyside	24.00
Benriach, The Smoky, 10 Year, Speyside	18.00
Oban, 14 Year, Western Highland	24.00
Craigellachie, 13 Year, Speyside	18.00
Talisker, 10 Year, Isle of Skye	21.00
Ardbeg Uigeadail, Islay	18.00
Laphroaig, 10 Year, Islay	17.00
Lagavulin, 16 Year, Islay	26.00
Bruichladdich, 2011, Islay Barley	18.00
Dalmore Cigar Malt Reserve, Highland	38.00
Highland Park, 12 Year, Highland	17.00
Highland Park, 18 Year, Highland	38.00
Macallan, 12 Year, Highland	25.00
Macallan, 18 Year, Highland	70.00
Macallan, Reflexion, Highland	250.00
Macallan, Rare Cask, Highland	75.00
Glenlivet, 18 Year, Highland	35.00
Glenfiddich, 14 Year, Highland	19.00
Glenfiddich, 21 Year, Highland	45.00
Glenmorangie, Quinta Ruban, 14 Year	19.00
Glenrothes, 12 Year, Speyside	17.00
Glenrothes, 18 Year, Speyside	40.00
Glenmorangie, Nectar d'Or	21.00
Johnnie Walker Green Label, Blend	20.00
Johnnie Walker 18 Year, Blend	28.00
Johnnie Walker Blue Label, Blend	55.00
Balvenie, 21 Year, Speyside	45.00
Balvenie, 30 Year, Speyside	165.00

JAPANESE WHISKEY

Suntory, Toki, Blend	16.00
Yamazaki, 12 Year, Single Malt	45.00

BOURBON

Basil Hayden 80°	19.00
Bulleit 90°	18.00
Makers Mark Cask Strength 108°	18.00
Woodinville 90°	16.00
Knob Creek 100°	19.00
Woodford Reserve 90.4°	19.00
Angel's Envy 86.6°	19.00
Angel's Envy Cask Strength 124.5°	45.00
Michter's 83.4°	17.00
Blanton's 93°	28.00
Sinatra Select 90°	35.00
Pappy Van Winkle 10 Year	100.00
Pappy Van Winkle 12 Year	150.00
Pappy Van Winkle 15 Year	200.00

RYE

Sagamore Rye	17.00
Rittenhouse Rye	16.00
Bulleit Rye	17.00
Michter's Rye	17.00
Whistle Pig 10 Year	18.00
Angel's Envy Rye	24.00

BEER

Amstel Light, Netherlands	9.00
Stella Artois, Belgium	9.00
Sam Smith's Oatmeal Stout, England	10.00
Sierra Nevada Pale Ale, California	9.00
Pilsner Urquell, Czech Republic	9.00
Heineken, Holland	9.00
Corona, Mexico	9.00
Lagunitas I.P.A., California	9.00
Allagash White, USA	9.00
Down East Cider, USA	9.00
Beck's Non-Alcoholic Beer, Germany	9.00

SMALL PLATES

ARTISANAL CHEESES

Artisanal Cheeses served with grapes, crackers, and crostini 26.00

QUESADILLA

Smoked Turkey, Provolone and Monterey Pepper Jack Cheeses served with a cilantro and lemon pico de gallo 16.00

NUTS & OLIVES

Mixed Nuts, Gourmet Olives, and Wasabi Peas 12.00

TRUFFLED POPCORN

Popped to order, seasoned with our special spicy mix and drizzled with truffle oil 11.00

ROAST BEEF SLIDERS

Sliced thin and topped with Swiss Cheese and sweet pepper relish 18.00

FLAT BREAD PIZZAS

Prosciutto, Pesto, Arugula and Grated Parmesan 18.00

Goat Cheese, Sundried Tomatoes, Baby Spinach, Truffle Oil 17.00

PRETZEL BITES

Served with Spicy Mustard 11.00

the
C A R N E G I E
C L U B
COCKTAIL AND CIGAR LOUNGE

www.hospitalityholdings.com

Mark C. Grossich, Proprietor

Available for Private Events and Location Shoots