

"The problem with the designated driver program, it's not a desirable job, but if you ever get sucked into it, have fun with it. At the end of the night, drop them off at the wrong house."

-Jeff Foxworthy

LIBATIONS

i. cocktails 4

ii. beer & cider 7

iii. wine by the glass 11

iv. wine by the half bottle 14

v. non-alcoholic 18

I

cocktails


vogue

LIVING CORAL

house citron vodka, orange, lime, peychauds, bubbles

IN DEFIANCE OF WINTER

11

COOL COLLINS

hendrick's gin, cinnamon, cardamom, sage

HERBACEOUS - REFRESHING

12

FLUFFY BEE*

rum, ginger, honey, egg white, bee pollen

FLOAT LIKE A BUTTERFLY - STING LIKE A BEE

11

THE BULFINCH TRIO

beefeater gin, becherovka, carpano antica

SIDE ANGLE SIDE

10

winter wonderland

BAYOUTIFUL

rye, chai, bitters, absinthe

GUMBO - LIMBO

10

SQUASH THE JULEP

cognac, rum, brown butter squash, mint

ROCKING - ROLLING

11

SABROSO FASHION

olmeca altos tequila, shiitake mushroom, molé

UMAMI - SMOOTH SIPPING

12

on the horizon

EMBASSY OF THE DOLPHINS

absolut elyx, orange, lilac, ginger

GYPSY - WHIMSY - CLASS

12

HAVANA WEARS JERSEY

laird's, dry vermouthe, orange, pomegranate

LEAN - MEAN - FIGHTING MACHINE

11

SUN MAIL

irish whiskey, spiced apple, nutmeg

EXOTIC - SWEATER WEATHER

10

CEYLON SOUR

scotch, cherries, cinnamon, lemon

TAKE OFF YOUR JACKET - STAY A WHILE

11

JAGUAR

tequila, alcove picon, chartreuse

URBAN JUNGLE - CON FUEGO

12

sipping spirits

BALVENIE 12 YEAR

speyside, scotland

18

OLD PULTENEY 12 YEAR

highland, scotland

16

COMPASS BOX 'JUVENILES'

blended, england

27

full spirits list available upon request

II

beer & cider

under pressure (draft)

4.7%	PIVOVAR SAMSON 'PRAGA PILS' <i>Pilsner, Czech Republic 16oz</i>	5
5.5%	CROOKED STAVE 'ST BRETТА' <i>American Brett, Denver, CO 12oz</i>	6
6.0%	OXBOW 'FARMHOUSE PALE ALE' <i>Farmhouse Ale, Newcastle, ME 12oz</i>	8
4.7%	ZERO GRAVITY 'LITTLE WOLF' <i>APA, Burlington, VT 16oz</i>	7
7.3%	WIDOWMAKER BREWING 'TOXIC TWINS' <i>IPA, Braintree, MA 16oz</i>	7
6.4%	IDLE HANDS 'CHECK RAISE' <i>American Stout, Malden, MA 12oz</i>	7

pure & simple

4.2%	BUD LIGHT <i>Pilsner, St Louis, MO 12oz</i>	5
5.2%	VON TRAPP BREWING 'VIENNA LAGER' <i>Vienna Lager, Stowe, VT 12oz</i>	7
5.0%	NARRAGANSETT LAGER <i>American Lager, Rochester, NY 16oz</i>	6
4.5%	TECATE <i>Lager, Mexico 12oz</i>	5
4.8%	BRAUEREI GAFFEL BECKER & CO. 'GAFFEL KOLSCH' <i>Kolsch, Koln, Germany 12oz</i>	8

fresh preserved

5.0%	CIGAR CITY BREWING 'GUAYABERA' <i>APA, Tampa, FL 12oz</i>	7
4.9%	SMALL CHANGE 'A LITTLE RAIN' <i>APA, Somerville, MA 16oz</i>	8
6.5%	EXHIBIT A 'THE CAT'S MEOW' <i>IPA, Framingham, MA 16oz</i>	11
7.0%	MAST LANDING BREWING 'DASH' <i>IPA, Westbrook, ME 16oz</i>	10
7.0%	FOUNDATION BREWING 'AFTERGLOW' <i>IPA, Portland, ME 16oz</i>	10

toast +

5.5%	BLACK HOG BREWING 'GRANOLA BROWN' <i>Brown Ale, Oxford, CT 12oz</i>	8
6.0%	BELL'S BREWERY 'KALAMAZOO STOUT' <i>Stout, Kalamazoo, MI 12oz</i>	7
6.0%	2018 SCHNEIDER & SOHN 'AVENTINUS' <i>Weizenbock, Kelheim, Germany 500ml</i>	13
6.0%	2009 SCHNEIDER & SOHN 'AVENTINUS' <i>Weizenbock, Kelheim, Germany 500ml</i>	17

few & far between

6.9%	CASPARUS 'REX' <i>Belgian Blonde, Antwerp, Belgium 750ml</i>	26
8.0%	BROUWERIJ BOON 'MARIAGE PARFAIT' <i>Belgian Gueuze, Lembeek, Belgium 750ml</i>	35
6.4%	ALMANAC BREWING 'PEACH GALAXY' <i>American Sour, Alameda, CA 375ml</i>	24
7.1%	UNE ANNEE 'LE SEUL XIII' <i>American Wild Ale, Niles, IL 750ml</i>	32

cider

6.0%	SHACKSBURY 'DRY' <i>Dry Cider, Vergennes, VT 12oz</i>	8
6.0%	ARTIFACT 'DREAM A LITTLE DREAM' <i>Barrel Aged Cider, Everett, MA 16oz</i>	11
6.9%	GRAFT 'FARM FLOR' <i>Rustic Table Cider, Newburgh, NY 12oz</i>	9
4.0%	2016 CIDRERIE DU VULCAIN 'PREMIERS EMOIS' <i>Cider, Fribourg, Switzerland 750ml</i>	26
6.0%	2013 ISASTEGI SAGARDO NATURALA <i>Basque Cider, Basque, Spain 375ml</i>	9
5.5%	2015 DOMAINE J. CÉCILLON "DIVONA" <i>Ségnac, France 750ml</i>	24

III

wine by the glass

sparkling

NV	SERATA <i>Prosecco, Italy</i>	11
NV	CHATEAU CHOLLET CREMANT DE BOURGOGNE BRUT BLANC <i>Burgundy, France</i>	13
NV	POL ROGER 'RÉSERVE' <i>Épernay, France</i>	26
'17	KIR-YIANNI 'AKAKIES' ROSE <i>Amyndeon, Greece</i>	12

white

'11	MICHEL DELHOMMEAU 'SYMBIOSE' <i>Muscadet Sèvre et Maine, France</i>	12
'17	ROCA ALTXERRI <i>Getariako Txakolina, Spain</i>	10
'17	BAYTEN SAUVIGNON BLANC <i>Cape of Good Hope, South Africa</i>	11
'16	PEREGRINE PINOT GRIS <i>Central Otago, New Zealand</i>	12
'15	KRUGER-RUMPF RIESLING FEINHERB <i>Nahe, Germany</i>	11
'17	PASCAL JANVIER <i>Jasnères, France</i>	12
'15	LIOCO CHARDONNAY <i>Russian River Valley, CA</i>	14

rosé

'17	CHÂTEAU NICOT ROSÉ <i>Bordeaux, France</i>	11
'17	DIEVOLE 'LE DUE ARBIE' <i>Tuscany, Italy</i>	10

red

'17	JEAN-FRANÇOIS MÉRIEAU 'LE BOIS JACOU' <i>Touraine, France</i>	12
'16	JEAN PAUL BRUN 'TERRES DORÉES' <i>Burgundy, France</i>	13
'16	TELMO RODRIGUEZ 'AL-MUVEDRE' MONASTRELL <i>Alicante, Spain</i>	10
'17	DOMAINE DE FONTSAINTE <i>Corbières, France</i>	12
'14	CHÂTEAU DE PITRAY <i>Côtes de Bordeaux, France</i>	12

IV

sherry

NV	LA GUITA MANZANILLA <i>Sanlúcar de Barrameda, Spain</i>	8
NV	BODEGAS GRANT 'LA GARROCHA' AMONTILLADO <i>Jerez, Spain</i>	10
NV	BODEGAS HIDALGO 'FARAON' OLOROSO <i>Jerez, Spain</i>	12
NV	BODEGAS CESAR FLORIDO MOSCATEL ESPECIAL <i>Jerez, Spain</i>	9

wine by the half bottle

bubbles

NV	MARC HEBRART <i>Valle de la Marne, France</i>	54
NV	LECLERC BRIANT <i>Epernay, France</i>	59
NV	HENRI GOUTORBE 'CUVEE PRESTIGE' <i>Aÿ, France</i>	64
'17	JOSE DHONDT BLANC DE BLANCS <i>Oger, France</i>	58
NV	RAVENTOS I BLANC ROSE <i>Conca del Riu Anoia, Spain</i>	29
NV	GRUET BRUT ROSÉ <i>Albuquerque, New Mexico</i>	33
NV	RENE GEOFFROY ROSÉ DE SAIGNEE <i>Valle de la Marne, France</i>	71

white

'17	TIEFFENBRUNNER PINOT GRIGIO <i>Dolomites, Italy</i>	27
'15	BILLAUD-SIMON 'LES VAILLONS' <i>Chablis, France</i>	43
'16	DOMAINE FAIVELEY 'CLOS ROCHETTE' <i>Mercurey, France</i>	40
'16	HUGEL 'CLASSIC' RIESLING <i>Alsace, France</i>	33
'15	SELBACH-OSTER RIESLING SPÄTLESE <i>Mosel, Germany</i>	28
'15	DOMAINE SYLVAIN LANGOUREAU 'EN REMILLY' 1^{ER} CRU <i>Saint-Aubin, France</i>	52
'16	MAYACAMAS CHARDONNAY <i>Napa, CA</i>	54
'16	YVES CUILLERON 'LE PETITE COTE' <i>Condrieu, France</i>	58

red

'13	DOMAINE MEIX FOULOUT PREMIER CRU <i>Mercrey, France</i>	42
'15	DOMAINE HARMAND- GEOFFROY <i>Gevrey-Chambertin, France</i>	68
'14	DOMAINE ARMAND ROUSSEAU <i>Gevrey-Chambertin, France</i>	130
'11	RIOJA ALTA 'VINA ALBERDI' RESERVA <i>Rioja, Spain</i>	33
'14	DAMILANO 'LE CINQUEVIGNE' <i>Barolo, Italy</i>	38
'11	LA GERLA <i>Brunello di Montalcino, Italy</i>	61
'08	LONG MEADOW RANCH CABERNET SAUGIGNON <i>Napa, CA</i>	49

V

non-alcoholic

mixed mocktails

MILES' COLLINS

house ginger syrup, fresh citrus, soda

5

APPLE OF MY CHAI

mulled cider, rooibos chai, lemon

5

PAPI'S PUNCH

mint, cinnamon, grapefruit, lime

5

house-made sodas

GINGER BEER

4

MULLED CIDER

4

CRANBERRY LIME

4

juice

NAVARRO VINEYARDS JUICE

gewurtztraminer

7

pinot noir

7

SQUEEZED AND PRESSED

orange, grapefruit, pineapple, cranberry, apple

5


50 Lovejoy Wharf | Boston, MA 02114
617.248.0050 | alcoveboston.com

*Consuming raw or undercooked meat, poultry, seafood, shellfish or eggs may increase risk of foodborne illness. Please inform your server if you or any member of your party has a food allergy or sensitivity.