

A NOTE FROM
OUR TEAM

In order to become the business we
aspire to be and help further elevate
our industry, the communities we’re
in, and beyond, we need to do better

and that starts with rebuilding;
to welcome guests in anew. Death
& Co has always been a place of

refuge, and now more than ever, we
feel that is needed. To read

more about our values, actions
and initiatives please visit

www.deathandcompany.com/change

MISO-BUTTERSCOTCH POPCORN  ■ ●  8

MARINATED OLIVES
& SPICED NUTS  ■ ▲  11

BREAD SERVICE  ▲

house focaccia, shiitake butter, nori smoked salt  8

KOREAN FRIED CHICKEN
gochujang, house pickles, scallions  16

PATATAS BRAVAS  ■ ●
ancho, tomato, aioli  13

ROASTED GARLIC PANISSE  ●
sweet potato, kale puree, pickled squash, soubise  18

WINTER SALAD  ■ ●
kale, brussels sprouts, broccolini, cashew dressing  14

add grilled chicken  +4

COLORADO LAMB  ■
root vegetables, shaved apple, epazote,

abuela’s mole  24

D&C BURGER*  ▲
mustard seed-ale cheddar, caramelized onion,

smoked bacon, aioli, everything bun  18
sub impossible burger  +3

WARM D&C COOKIES  ▲
ice cold milk  8

ICE CREAM FLOAT  ■ ▲
house-made root beer, psychocandy ice cream  10

■ gluten free ▲ veg/veg option ● vegan

Fresh & Lively

FLEAS ON A TRAPEZE
Navy Strength Gin, Pear Brandy,
Fennel, Lime, Seltzer  15

GOLDEN BEAUTIFUL
Reposado Tequila, Campari, Passionfruit,
Lime, Vanilla   15

LONG DIVISION
Apple Brandy, Scotch, Blackstrap Rum,
Cold Brew, Tonic  15

CONGRESS PARK SWIZZLE
Jamaican Rum, Mango Brandy, Blanc
Vermouth, Lime, Pineapple, Mint  14

GRAMOPHONE
Armagnac, Gin, Pineapple, Lemon,
Chamomile, Cinnamon, Honey  15

HOLLYWOOD HANDSHAKE
Rye Whiskey, Jamaican Rum, Curacao,
Brown Butter, Vanilla, Lemon  14

Bright & Confident

FIVE POINTS
Reposado Tequila, Mezcal, Amaro,
Walnut, Mole Bitters  16

ACES & TWOS
Old Tom Gin, Moscatel Sherry, Amaro,
Sweet Vermouth, Bitters  15

FASHION DISTRICT
Irish Whiskey, Rye Whiskey, Cappelletti,
Sweet Vermouth, Aigre Doux  16

Elegant & Timeless

CUT & PASTE
Irish Whiskey, Apple Brandy, Honey,
Bitters  16

STRIP SOLITAIRE
Bourbon, Pineapple, Angostura &
Tiki Bitters   15

VAQUERO
Mezcal, Reposado Tequila, Corn Husk,
Cacao  16

Boozy & Honest

SPARKLING

BRUT NATURE  Albet i Noya  ‘Petit Albet’ 
Penedes, Spain  12 | 48

SPARKLING ROSÉ OF GAMAY  Domaine Robert Serol
‘Turbulent’  Loire Valley, France  15 | 60

BRUT CHAMPAGNE  Delamotte 
Champagne, France  19 | 76

WHITE

PINOT GRIGIO  Il Conte  Veneto, Slovenia  10 | 40

RIESLING  Brand  Pfalz, Germany  10 | 50 (liter)

SAUVIGNON BLANC  Lieu Dit 
Santa Ynez Valley, California  12 | 48

CHARDONNAY  Flowers  Sonoma Coast, California  15 | 60

ROSÉ

ZINFANDEL/GRENACHE  Forlorn Hope
Queen of the Sierra  Sierra Foothills, California  14

RED

PINOT NOIR  Tyler  Santa Barbara, California  14 | 46

MALBEC  Clos D’Audhuy  Cahors, France  13 | 52

GRENACHE/SYRAH  Famille Perrin 
Rhone Valley, France  10 | 40

CABERNET SAUVIGNON  BREA Wine Co 
Paso Robles, California  17 | 68

SPARKLING

NV RIESLING SEKT BRUT  Barth  Rheingau, Germany  70

NV CHENIN BLANC  La Taille Aux Loups ‘Triple Zero’ 
Loire Valley, France  75

2018 CHARDONNAY  Scar of the Sea  Central Coast,
California  60

2018 ST. LAURENT PÉTILLANT NATUREL  Cruse Wine Co
‘Ricci Vineyard’  Carneros, California  68

NV CHAMPAGNE BRUT  G.H. Mumm ‘Cordon Rouge’
Champagne, France  65

NV CHAMPAGNE BRUT NATURE  Henri Giraud ‘Esprit’
Champagne, France  140

2007 CHAMPAGNE BRUT  Laurent Perrier ‘Millesime’
Champagne, France  220

NV CHAMPAGNE BRUT ROSÉ  Biellicart Salmon 
Champagne, France  180

2004 CHAMPAGNE BRUT  Bollinger ‘R.D.’ 
Champagne, France  450

ROSÉ

2018 PINOT NOIR  Pierre Yves Colin Morey 
Burgundy, France  80

2018 MOURVÈDRE/GRENACHE/CINSAULT 
Domaine Tempier  Bandol, France  100

WHITE

2018 FRIULANO  Petrussa  Friuli, Italy  45

2018 SAUVIGNON BLANC  Paul Cherrier  Sancerre, France  52

2017 PINOT GRIS  Weingut Friedrich Becker  Pfalz, Germany  50

2017 CHENIN BLANC  Domaine Huet ‘Le Mont’ 
Loire, France  55

2017 CHENIN BLANC  Monkshood Cellars 
Grand Valley, Colorado  68

2014 SAVAGNIN  Domaine de la Pinte  Jura, France  80

2015 RIESLING  Emmerich Knoll ‘Smaragd’  Niederosterreich,
Austria  80

2017 RIESLING  Domaine Weinbach ‘Scholssberg Grand Cru’
Alsace, France  112

2018 GRÜNER VELTLINER/RIESLING/ZIERFANDLER/
ROTGIPFLER  Mayer Am Pfarrplatz ‘Gemischter
Statz’  Vienna, Austria  49

2017 SAUVIGNON BLANC/SEMILLON/RIBOLLA
GIALLA  Matthiasson ‘White Blend’  Napa Valley,
California  74

2016 CHARDONNAY  Sandhi  Santa Barbara County,
California  72

2017 CHARDONNAY  Francois Carillon  Chassagne-Montrachet,
France  125

RED

2018 GAMAY  Famille Dutraive ‘La Madone’  Beaujolais,
France  58

2018 PINOT NOIR/GAMAY  Domaine Miolanne ‘Volcane
Rouge’  Loire Valley, France  35

2017 POULSARD  Domaine du Pelican  Jura, France  105

2018 CARIGNAN/ZINFANDEL/CHARBANO  Las Jaras
Mendocino, California  50

2016 PINOT NOIR  Domaine Marc Roy  Gevrey-Chambertin,
France  150

2017 NERO D’AVOLA  Arianna Occhipinti  ‘Siccagno’
Sicily, Italy  100

2016 CABERNET FRANC  Gradis C’iutta  Friuli-Venezia
Giulia, Italy  55

2018 MOURVÈDRE  Dirty & Rowdy  California  55

2017 GRENACHE/CARIGNAN/SYRAH  4 Monos ‘GR10’
Madrid, Spain  40

2017 GRENACHE/SYRAH  Château De La Font Du Loup 
Cotes Du Rhone, France  48

2017 SYRAH  Aurelein Chatagnier  Saint-Joseph, France  70

2017 CINSAULT/SYRAH/CABERNET SAUVIGNON
Château Musar ‘Musar Jeune’  Bekka Valley, Lebanon  50

2014 SANGIOVESE  Carpazo  Brunello di Montalcino, Italy  80

2008 TEMPRANILLO  Lopez de Heredia ‘Vina Tondonia’ 
Rioja, Spain  100

2015 CABERNET SAUVIGNON  Ceritas  Santa Cruz
Mountains, California  180

PACKAGED

AVAL CIDER  9

MONTUCKY LAGER  6

EVIL TWIN NOMADER WEISSE  8

OAKSHIRE AMBER  6

STILLWATER ARTISNAL
STILL SEARCHING FOR…

IMPERIAL STOUT  13

DRAFT

BAVIK SUPER PILS  8

RATIO REPEATER EXTRA PALE ALE  8

TRVE BREWING ROTATING SOUR  11

CEREBRAL ROTATING HAZY IPA  8

BOURBON
A.D. Laws Four Grain 	 22

Barrell #24	 30

Barrell 15 yr	 50

Special Edition

Belle Meade Reserve	 20

Belle Meade Small Batch	 13

Blantons	 28

Bookers	 22

Breaking & Entering	 14

Buffalo Trace	 10

Eagle Rare 10 yr	 11

EH Taylor Barrel Proof	 24

Elijah Craig Small Batch	 10

Elmer T. Lee	 15

Evan Williams	 11

Single Barrel

Four Roses Single Barrel	 16

George T Stagg	 35

Heaven Hill	 14

Bottled in Bond 7 yr

J. Rieger Kansas City	 14

Whiskey

Makers Mark 46	 13

Old Fitzgerald	 40

Bottled in Bond 9 yr

Old Fitzgerald	 40

Bottled in Bond 11 year

Old Fitzgerald	 45

Bottled in Bond 13 yr

Old Forester Signature	 10

Old Grandad Bonded	 10

Old Grandad 114	 10

Rabbit Hole Bourbon	 18

Rip Van Winkle 10 yr	 40

Russell’s Reserve 10 yr	 12

Rowan’s Creek	 16

Wild Turkey Rare Breed	 15

Weller 12yr	 18

Weller Antique 107	 15

Weller Special Reserve	 10

Wyoming Small Batch	 12

Yellowstone	 13

IR ISH
Connemara	 14

Connemara	 20

Cask Strength

Green Spot	 20

Jameson	 11

Redbreast 12 yr	 20

Redbreast Cask Strength	 30

12 yr

Tyrconnell Single Malt	 12

SCOTCH
Aberlour a’bunadh	 38

Cask Strength

Ardbeg Uigeadail	 28

Auchentoshan	 21

Three Wood

Balvenie Caribbean Cask 	 26

14 yr

Balvenie Double Wood	 23

12 yr

Bowmore 12 yr	 16

Bowmore 18 yr	 40

Bruichladdich Port	 20

Charlotte 10yr

Caol Ila 12	 26

Compass Box	 30

Delilah’s XXV

Compass Box	 20

Peat Monster

Famous Grouse	 11

Glenfarclas 105	 26

Glenlivet Founder’s	 12

Reserve

Glenmorangie Nectar D’or	 28

Great King St. Glasgow	 11

Highland Park 12 yr	 15

Highland Park 18yr	 42

Kilchoman 100% Islay	 28

Lagavulin 16 yr	 34

Laphroaig 10 yr	 16

Macallan 12 yr	 22

Macallan 15 yr	 38

Macallan Edition No. 2 	 50

Monkey Shoulder	 12

Oban 14 yr	 28

Talisker 10 yr	 24

Springbank 10 yr	 18

Springbank 12 yr	 26

Cask Strength

Springbank 18 yr	 54

Street Puma	 10

RYE
A.D. Laws Secale Rye 	 22

Atticus Jones	 15

Barrell #2	 30

Dickel	 11

Highwest Rendevous	 20

Old Overholt Bonded	 10

E H Taylor	 24

Leopold Brothers	 16

Maryland Rye

Parker’s Heritage Rye	 45

Pikesville 	 16

Rabbit Hole	 18

Rittenhouse Bonded	 10

Russell’s Reserve 6 yr	 15

Sazerac 6 yr	 10

Thomas Handy Sazerac	 35

Wild Turkey 101	 11

Willet 4 yr	 25

WORLD
A.D. Laws Triticum	 22

Straight Wheat

Amrut Cask Strength	 24

Amrut Cask Strength	 26

Peated

Hakushu 12 yr	 28

Hibiki Harmony	 22

Kavalan Concertmaster	 28

Mars Komagatake	 48

Nikka Coffey Grain	 19

Nikka from the Barrel	 22

Nikka Pure Malt	 19

Taketsuru

Sunday’s Whisky	 20

Suntory Toki	 12

Westward	 26

SUGAR CANE
Appleton Estate Reserve	 11

Appleton Estate 21 yr	 38

Avua Prata Caçacha	 10

Avua Ambrana Caçacha	 13

Banks 5 Island 	 11

Barbancourt 8 yr	 10

Batavia Arrack	 10

Brugal 1888	 15

Clairin Sajous	 14

Cruzan Black Strap 	 10

Diplomatico Reserva	 12

Exclusiva

El Dorado 3 yr	 10

El Dorado 8 yr	 12

El Dorado 12yr 	 12

El Dorado 15 yr 	 16

English Harbor 	 10

Flor de Caña 4 yr	 10

Gosling’s Black Seal	 10

Hamilton Jamaican 	 10

La Favorite Rhum Blanc 	 10

Lemon Hart 151	 10

Panama Pacific	 10

Plantation Fiji	 18

Plantation 3 Star	 10

Plantation 5yr Barbados	 10

Plantation OFTD	 10

Plantation Pineapple	 10

Rhum JM Blanc 	 11

Rhum JM VSOP	 15

Ron Zacapa 23 yr 	 15

Solera

Santa Teresa 1796 	 13

Smith & Cross 	 10

Navy Strength

Street Puma 	 10

Wray and Nephew	 10

TEQUILA
El Tesoro Añejo	 19

El Tesoro Plata	 14

El Tesoro Reposado	 16

Fortaleza Añejo 	 38

Fortaleza Blanco	 14

Fortaleza Reposado	 22

Ocho Añejo	 21

Ocho Plata 	 12

Ocho Reposado	 15

Olmeca Altos Blanco	 10

Olmeca Altos Reposado	 11

Siembra Valles Ancestral	 38

Siete Leguas Añejo	 19

Siete Leguas Blanco 	 15

Siete Leguas Reposado 	 16

Tapatio Blanco	 11

Tapatio Blanco 110 Proof	 14

MEZCAL
Del Maguey Chichicapa 	 20

Del Maguey Arroqueño	 40

Del Maguey Minero 	 20

Del Maguey	 20

San Luis del Rio

Del Maguey	 40

San Luiz del Rio Azul

Del Maguey	 32

San Pedro Taviche

Del Maguey Santo	 20

Domingo Albarradas

Del Maguey Tobala 	 40

Del Maguey Vida	 10

Del Maguey Wild	 28

Tepextate

Don Mateo Pechuga	 34

El Jolgorio Tobala 	 36

La Venenosa	 30

Mezcalero No. 17	 26

Mezcalero Special Edition	 36

Nuestra Soledad	 15

San Luis del Rio

Rey Campero Mexicano	 25

Sombra	 12

Vago Cuixe	 24

Vago Elote 	 16

Vago Espadín en Barro 	 20

GIN
Amass	 14

Beefeater	 10

Bols Barrel Aged	 15

Genever

Bols Genever	 12

Bombay Sapphire	 11

Bruichladdich Botanist	 12

Cadenhead’s Old Raj	 14

Fords	 10

Greenhook Ginsmiths	 12

Old Tom

Hayman’s Old Tom	 10

Hendricks	 14

J. Rieger 	 10

J Rieger Master Series	 13

Leopold’s Navy Strength	 11

Monkey 47	 17

Plymouth	 10

Plymouth Navy Strength	 11

Plymouth Sloe Gin	 10

Ransom Old Tom	 12

Roku	 11

St. George Dry Rye	 11

St. George Terroir	 11

Tanqueray	 10

Tanqueray 10	 12

Xoriguer Mahon	 11

ARMAGNAC
Cobrafire	 16

Delord Bas-Armagnac 	 13

Delord 25 yr 	 26

Bas-Armagnac

COGNAC
H by Hine VSOP 	 11

Park Borderies	 17

Paul Beau Hors d’Age	 28

Paul Beau VS 	 14

Pierre Ferrand 1840 	 13

Pierre Ferrand Ambre 	 14

APPLE BRANDY
Busnel VSOP Calvados	 12

Clear Creek 2yr	 10

Clear Creek 8yr	 14

Germain-Robin Apple XO	 24

Laird’s 	 10

Lemorton Domfrontais	 18

Calvados

Lemorton Domfrontais	 42

25 yr Calvados

Monoir de Montreuil	 15

Calvados

Osocalis 	 26

Roger Groult Calvados	 14

SOUTH AMERICAN
BRANDY
Barsol Quebranta Pisco	 10

Mistral 46 Pisco	 11

Singani 63	 10

Träkál	 11

SPANISH BRANDY
Lustau Solera Reserva	 10

Torres 15 yr	 11

AMERICAN BRANDY
Germain-Robin	 24

Craft Method

HERBAL
Aperol 	 10

Averna 	 10

Bigallet China-China 	 13

Branca Menta	 10

Braulio	 12

Bruto Americano	 10

Campari	 11

Cappelletti Aperitivo	 8

Cappelletti Elisir	 10

Novasalus

Cardamaro 	 8

Ciociaro	 8

Cynar 	 9

Drambuie	 10

Green Chartreuse 	 18

Green Chartreuse 	 36

V.E.P.

Fernet Branca	 10

Fernet Leopold	 10

Fernet Lola	 10

Luxardo Abano 	 8

Montenegro 	 10

Nardini 	 12

Nonino 	 12

Pernod Absinthe	 20

Pimm’s	 11

Ramazzotti 	 8

Strega	 12

St. George Absinthe Verte	 17

Vecchio del Capo	 8

Yellow Chartreuse 	 18

Yellow Chartreuse V.E.P. 	 36

EAU DE VIE
Blume Marillen Apricot	 13

Clear Creek Douglas Fir	 22

Clear Creek Moscato	 15

Grappa

Clear Creek Williams Pear	 14

Cyril Zangs 00	 22

Massenez Kirsch Vieux	 16

Ransom Gewurtztraminer	 18

Grappa

Reisetbauer Carrot	 47

Reisetbauer Hazelnut	 47

Rhine Hall Cherry	 18

Rhine Hall Mango	 18

St. George Raspberry	 12

Trimbach Mirabelle Plum	 15

AQUAVIT
Brennevin	 10

Brennevin	 14

Rugbraud Edition

Krogstad	 10

Linie	 10

Svöl Swedish-Style	 12

VODKA
Absolut Elyx	 13

DSP CA 162 Straight	 11

Family Jones	 10

Ketel One	 11

Leopold’s Silver Tree	 11

St. George All Purpose	 10

St. George California Citrus	 10

St. George Green Chile	 10

Woody Creek 	 12

illustration: tim tomkinson • design: katherine tomkinson

