

CÓCTELES DE LA CASA

FERNET Y COCA \$8

— An Argentine Tradition —
Glass Bottle Coke + Fernet de Branca

PAMPAS APEROL SPRITZ \$12

Aperol, Passionfruit Simple, Fresh Lime, Topo Chico

CLERICO \$12

Bartender's Choice of Wine - Rotates Weekly
With triple sec, cane sugar simple, and fresh fruit

EL GAUCHO DEL CAMINO \$14

Rye Whiskey, Ancho Reyes Chile Liqueur, Charred Orange Demerara Simple, Fresh Lime

BLACKBERRY KENTUCKY MULE \$12

Marker's Mark Bourbon, Blackberry Simple, Fresh Lime, Ginger Beer,
garnished with Smoked Rosemary

LAVENDER LEMONADE \$12

Vodka, berry simple, Lavender-Basil Lemonade

ARGENTINI \$12

Los Apostoles Yerba Mate Gin, Fresh Lemon, Cane Sugar Simple, Prosecco,
and a Cucumber Ribbon

CERVEZA

DRAFT

Ask your server or bartender for our rotating selections

BOTTLES & CANS

Modelo	6
Mich Ultra	5
Miller Lite	5
Coors Light	5
Budlight	5
Corona	6
Budweiser	5
Blue Moon	6
Warsteiner	6
White Claw Raspberry/Grapefruit	6
Rhinegeist Cidergeist "Bloom"	6

EL VINO TINTO

Gamay, Louis Jadot Beaujolais, France '19	36
Pinot Noir, Argyle, Willamette Valley, Oregon '18	14/65
Pinot Noir, Boen, Russian River Valley, California '17	48
Pinot Noir, Roco "Gravel Road", Willamette, Oregon '17	60
Pinot Noir, J. Drouhin "Chorey les Beaune" Burgundy, France '16	70
Barbera D'Asti, Araldica, Piedmont, Italy '18	10/32
Nebbiolo, Produttori del Barbaresco, Langhe, Italy '18	65
Chianti Classico, Il Molino di Grace, Toscana, Italy '17	42
Bonarda, Durigutti, Mendoza, Argentina '17	12/40
Cabernet Franc, Durigutti, Mendoza, Argentina '17	40
Malbec, Humberto Canale, Patagonia, Argentina '17	10/36
Malbec DOC, Lagarde Guarda, Lujan de Cuyo, Argentina '16	55
Malbec, El Porvenir Laborum, Cafayete, Argentina '15	60

SPARKLING & ROSÉ

La Marca Prosecco, NV Italy	10/38
Moscato d' Asti, Risata, Piedmont, Italy '18	36
Malbec Rose, El Porvenir Cafayate, Argentina NV	10/36
Malbec Rosé, Riccitelli, Perdriel, Argentina '19	40

EL VINO BLANCO

Torrontés, Quara Estate, Cafayate, Argentina '18	10/32
Torrontés, Laborum, El Porvenir, Cafayate, Argentina '13	46
Pinot Grigio, Torre di Luna, Trentino-Alto Adige, Italy '17	9/32
Gavi DCOG, Ottosoldi, Piedmont, Italy '19	38
Sauvignon Blanc, Wairau, Marlborough, New Zealand '19	11/40
Sancerre, Clément et Florian Berthier, Loire Valley, France '16	70
Chardonnay, William Hill, Central Coast, California '17	10/38
Chardonnay, Chamisal, Monterey, California '17	50
Chardonnay, Los Vascos, Colchagua Valley, Chile '19	32
Chardonnay, Cakebread, Napa Valley, California '18	78
Viognier, Lagarde, Mendoza, Argentina '19	38
Riesling, Von Wilhem, Mosel, Germany '18	10/32
Chenin Blanc, Marie De Beauregard, Vouvray, France '17	58

EL VINO TINTO

Red Blend, Sottano Reserva, Mendoza, Argentina '17	70
Cabernet Sauvignon, Bonanza by Caymus, California, Lot 3	12/46
Cabernet Sauvignon, Henry Lagarde, Mendoza, Argentina '17	36
Cabernet Sauvignon, Quilt, Napa Valley, California '17	75
Carmenere-Syrah-Malbec, Elqui, Chile '16	11/40
Rioja Reserva, Marques de Murrieta, Spain '15	15/58
Crianza Autor, Rotllan Torra, Priorat, Spain '13	46

VINO WEDNESDAYS

1/2 PRICE WINE NIGHT @ PAMPAS

Rotating selections. Ask your server or bartender for the weekly menu