

HAPPY HOUR

Wed - Fri | 4 PM - 6 PM

Domestic Beer	3
Craft Beer	5
Featured Cocktail	5
Margarita	5
Wine Cellar Happy Hour <i>sparkling white red</i>	5
Savory Spiced Peanuts	3
Marinated Style Olives <i>w/ orange zest</i>	4
Sweet Pea Hummus <i>w/ romesco, crudites and pita</i>	8

TAG US
[#HIGHRISEHAPPYHOUR](#)

SPARKLING

Belstar <i>Prosecco, Italy</i>	8	32
Pichot Vouvray <i>Brut, France</i>	10	40
Benvolio <i>Prosecco, Friuli, Italy</i>	12	42

WHITE

Dark Harvest <i>Chardonnay, California</i>	8	22
Imagery <i>Sauvignon Blanc, California</i>	8	28
Trinity Oaks <i>Chardonnay, California</i>	8	28
Cambria Katherine's Vineyard <i>Chardonnay, Santa Maria Valley, CA</i>	12	42
Livon <i>Pinot Grigio, Italy</i>	12	42
Pellegrini <i>Unoaked Chardonnay, California</i>	12	42
Altered Dimension <i>Sauvignon Blanc, Columbia Valley, WA</i>	12	44
Carmel Road <i>Chardonnay, Monterey</i>	14	48
Hands of Time <i>Chardonnay, Napa Valley</i>	16	56

ROSÉ

Babylonstoren <i>Mourvèdre Rosé, South Africa</i>	8	32
Elodie Cuvee Florale <i>Sparkling Rosé, Cotes de Provence</i>	8	32
Gérard Bertrand <i>Sparkling Rosé, France</i>	12	42

RED

Zolo <i>Malbec, Mendoza Argentina</i>	8	28
14 Hands <i>Red Blend, Columbia Valley, WA</i>	8	32
Altocedro Año Cero <i>Cabernet Sauvignon, Mendoza Argentina</i>	10	38
Septima Obra <i>Malbec, Argentina</i>	10	38
Lapis Luna <i>Pinot Noir, North Coast, California</i>	10	40
Peirano Estate <i>Merlot, Lodi, California</i>	10	40
Achaval-Ferrer <i>Malbec Blend, Argentina</i>	12	42
The Big Red Monster <i>Cabernet, Paso Robles, California</i>	12	42
Cambria <i>Syrah, Santa Maria California</i>	12	42
The Immortal Zin <i>Zinfandel, Lodi, California</i>	12	42

Jackson Estate <i>Pinot Noir, Anderson Valley Calif.</i>	12	42
Klinker Brick <i>Farrar Syrah, Lodi California</i>	12	42
Lyric <i>Pinot Noir, Santa Barbara</i>	12	42
Fortress <i>Cabernet Sauvignon, Sonoma</i>	14	48
Mer Soliel <i>Pinot Noir, Santa Lucia California</i>	14	48
Siduri <i>Pinot Noir, Russian River Valley</i>	14	48
Librandi Gravello <i>Red Blend, Italy</i>	15	52
Renegade Ancient Peaks <i>Red Blend, Santa Margharita Calif.</i>	15	52
Trefethen <i>Merlot, Napa Valley</i>	15	52

RESERVE

SPARKLING

Nicholas Feuillate <i>Champagne, France</i>	89
Cantina Delsignore Nebbiolo <i>Rosé Extra Brut, Piedmont Italy</i>	108
Taittinger La Francaise <i>Brut, France</i>	108
Mercat <i>Cava Brut, Spain</i>	115
Veuve Clicquot Yellow Label <i>Brut, France</i>	120

WHITE

Diatom <i>Chardonnay, California</i>	60
Kentia <i>Albarino, Spain</i>	60
Penner-Ash <i>Viognier, Oregon</i>	60
Hudson Vineyards <i>Chardonnay, Napa Carneros</i>	89
Patz & Hall <i>Chardonnay, Sonoma Coast</i>	89

RED

Lagar de Bezana Aluvion <i>Red Blend, Chile</i>	72
Freemark Abbey <i>Cabernet Sauvignon, Napa Valley</i>	72
Rodney Strong Reserve <i>Cabernet Sauvignon, Alexander Valley Sonoma</i>	72

Ravenswood <i>Zinfandel, Sonoma Valley</i>	72
Altocedro Reserva <i>Malbec, Argentina</i>	89
Domaine du Vieux Lazaret <i>Chateauneuf-du-Pape Blend, France</i>	89
Erath <i>Pinot Noir, Oregon</i>	89
Hudson Vineyards Phoenix <i>Blend, Napa Carneros</i>	89
L'Ecole No. 41 <i>Merlot, Walla Walla Valley Washington</i>	89
Scattered Peaks <i>Cabernet Sauvignon, Napa Valley</i>	89
Turley <i>Zinfandel, California</i>	89
Cenyth <i>Blend, Sonoma County</i>	115
Peju <i>Cabernet Franc, Napa Valley</i>	115
Tapiz Black Tears <i>Malbec, Argentina</i>	115
Ciacci Piccolomini Brunello di Montalcino <i>Sangiovese, Tuscany Italy</i>	120
Merry Edwards Russian River Valley <i>Pinot Noir, California</i>	120
Rodney Strong Symmetry Meritage <i>Bordeaux Red Blend, Alexander Valley</i>	120
Tamber Bey <i>Cabernet Sauvignon, Calistoga California</i>	120
Taylor Fladgate Fine Tawny <i>Port, Portugal</i>	160
Warre's <i>Port, Portugal</i>	180

BEER

DOMESTIC 4

Bud Light
Coors Light
Miller Lite
Shiner
Tecate

PREMIUM 5

Dos Equis
Guinness Stout
Michelob Ultra
Modelo Especial
Modelo Negra
Newcastle Brown Ale
Stella Artois

CRAFT 6

Bishop Crackberry
Community Mosaic
Deep Ellum IPA
Lakewood Temptress Milk Stout
Rahr Ugly Pug
Rahr Texas Red
Revolver Blood + Honey
Wild Acre Billy Jenkins
Wild Acre Texas Blonde

WINTER COCKTAILS

WINTER SANGRIA 8

red wine, brandy, spices, seasonal fruit

HOT SPICED APPLE CIDER 10

apple cider, spiced rum, spices

HOT TODDY 10

bourbon, lemon, honey

SPIKED HOT CHOCOLATE 10

*dark chocolate, steamed milk, vodka,
whipped cream and chocolate shavings*

IRISH COFFEE 10

espresso, irish whiskey, hand whipped cream

VIEUX CARRÉ 12

*rye whiskey, benedictine, bitters,
antica carpano, cognac*

SIGNATURE COCKTAILS

HIGH RISE 12

*Rye, tea leaf infused syrup,
lemon, angostura bitters*

CONVERSATION STARTER 10

Tito's Vodka, lime, lemon, lavender, cointreau

PALMWOOD SPRINGS 12

*Botanist Gin, pineapple, muddled basil, lemon,
elderflower liqueur*

BIRDS OF A FEATHER 10

Sparkling, Campari, lemon, rosemary simple

SOCIAL DOVE 12

*Strawberry and jalapeno infused tequila,
lime, topo chico*

GRAND MULE 12

*Tito's Vodka, Grand Marnier, grapefruit,
lime, ginger beer*

GIN

New Amsterdam	8
Bombay Sapphire	10
Tanqueray	10
Hendrick's	12
Uncle Val's Botanical	12
Botanist	12
Empress	12
Uncle Val's Restorative	14

VODKA

Sobieski	8
Tito's	10
Ketel One	11
Grey Goose	12

TEQUILA/MEZCAL

Rio Grande	8
Espolòn Reposado	10
Herradura Silver	12
Del Maguey	12
Milagro	
Silver Reposado	10 11
Don Julio	
Silver 1942	11 29
Casamigos	
Silver Reposado Anejo	12 14 17
Clase Azul	
Plata Reposado Anejo	12 32 59
Illegal Mezcal	
Joven Anejo	14 16

WHISKEY/BOURBON

Jack Daniel's	8
Jim Beam Black	8
Bulleit Bourbon Rye	9 10
Buffalo Trace	9
Maker's Mark	9
Rittenhouse Rye	9
Basil Hayden's	10
Jameson	10
Sazerac Rye	10
TX Blended Bourbon	10 14
Crown Royal Reserve	10 12
Eagle Rare	12
Ben Milam Bourbon	14

SCOTCH

Dewar's	8
Chivas 12yr	10
Monkey Shoulder	10
Glenmorangie 10yr	12
Laphroaig 10yr	12
Glenlivet 12yr	14
Macallan 12yr	15
Oban 14yr	16

RUM

Bacardi Light	8
Appleton Estate	10
Bacardi Oakheart	10
Ron Zacapa 23yr	15
Smith + Cross	15

COFFEE

Acension Drip Coffee 12oz 16oz 20oz	2.5 3
Cold Brew 16oz	3.5
Cappuccino 2oz 16oz 20oz <i>Double shot of espresso topped with a mix of steamed and frothy milk</i>	4.50 5
Café Latte 12oz 16oz 20oz <i>Double shot of espresso topped with steamed and textured milk</i>	4.50 5
Chai Tea Latte 16oz 20oz	4.50 5
Iced Cappuccino 16oz 20oz	4.50 5
Iced Latte 16oz 20 oz	4.50 5
Americano 12oz 20oz <i>Double shot of espresso with hot water added</i>	4 5
Cortado 6oz <i>Double shot of espresso and lightly steamed milk served in a small glass</i>	4
Espresso Macchiato <i>Double shot of espresso "marked" with a dollop of steamed foamy milk</i>	4
Double Espresso	4
Extra Double Shot	2.50

FLAVORING - \$0.50

vanilla, hazelnut, chocolate, caramel

ALTERNATIVE MILK - \$0.50

almond, dairy free

WHITE TEA

WHITE PEONY FUJIAN 6

Grown on the mountains of Fujian, China, this tea consists of silver buds and fresh young leaves. Steeps into a beautiful golden yellow color with an unexpectedly robust flavor and texture.

SILVER NEEDLES 6

A Chinese tea from the Fujian Province, this tea is composed of rare and delicate downy buds with hints of sweet clover and a honey finish.

SNOW PEACH 6

The delicious flavor of ripe peaches is added to a white peony tea that is equally delicious hot or cold.

GREEN TEA

JASMINE PEARLS 5

Made without flavoring extracts, skilled artisans scent the tender green leaves with jasmine blossoms and hand roll each pearl.

SENCHA ASANOKA 6

Grown from the Asanoka Cultivar, this tea is from the Japanese island Kagoshima. Velvety notes of edamame & watercress with a surprisingly sweet finish.

ORGANIC KAMAIRICHA 5

Japanese green tea with the sweet flavor of sugar and snap peas.

OOLONG TEA

BASIL LEMON OOLONG 5

Bits of candied lemon peel and dried basil make this full-bodied, highly oxidized Taiwanese oolong smooth and slightly sweet.

DELTA OOLONG 6

This U.S. farm-to-table oolong is the third tea from The Great Mississippi Tea Company. The tea liquor is light gold and has a distinctive floral note reminiscent of high mountain Taiwanese oolongs.

BLACK TEA

CULTURED CUP ICE 4

This Sri Lankan tea has won numerous awards. Black, crisp, clear, flavorful and not bitter; the perfect iced tea.

DECAF BREWED CALM 5

South African tea with trio of flavors: orange rooibos, chamomile and cooling mint.

DECAF MIDNIGHT MASALA CHAI 5

Indian black tea that contains cloves, ginger, cinnamon and vanilla

MAPLE TODDY 5

Black tea flavored with real maple syrup and a hint of cinnamon.

JUICES

ORANGE 3
CRANBERRY 3

MOCKTAILS

CRANBERRY CUTIE 4
Sprite, cranberry, pineapple, lime

LAVENDER LEMONADE 4
lemon, lavender syrup

SODA

COKE 1.50
DIET COKE 1.50
COKE ZERO 1.50
SPRITE 1.50
DR. PEPPER 1.50
DIET DR. PEPPER 1.50

WATER

AQUA PANNA 3
SANPELLEGRINO 3
TOPO CHICO 3