

Morris American Bar

The Great Secret

gin, Cocchi Americano, bitters

The Professional

bourbon, over-proof rum, Campari

Casement

Irish whiskey, averna, peach

-Dylan Zehr, Morris American Bar, The Sheppard-

Vanilla Cobbler

cognac, vanilla liqueur, fresh cream

R.B.F.

rye, amaro abano, maraschino, absinthe, lemon, grapefruit

-Jordan Lee, Morris American Bar, The Sheppard-

Winter

Jamaican rum, all spice dram, lime, ginger, and soda

The Sheppard Cocktail

apple brandy, crème de menthe

Forrest Hills

gin, apple brandy, lemon, pistachio orgeat, orange flower water, egg white

-David Strauss, Morris American Bar, The Sheppard-

Morning Star

scotch, tawny port, cream, egg yolk

El Rey

tequila, cucumber, jalapeno, lime, worcestshire

-Charles Sinclair, Barmini, friend of The Sheppard-

or ask for a bartender's choice...

all cocktails \$12