
SNACKS

salumi and cheese board | 24

prosciutto, coppa, salami
chef’s selection of three local cheeses

seasonal, house made accompaniments

CP fries | 9

truffle fries | 12

tuna tacos | 19

ahi tuna, avocado mousse, cilantro + radish salad

shrimp cocktail | 19

spicy cocktail sauce, remoulade, lemon

sliders* | 19

dry aged beef, pulled pork, aged cheddar

steak on toast*

horseradish, dijon mustard
filet mignon | 49

ny strip | 48
flat iron | 32

*	
 Consuming undercooked meat, poultry, seafood, shellfish
and eggs may increase your risk of food-borne illness.

	

	
 	

COCKTAILS

midtown manhattan | 15
rye, aperol, bitters, grapefruit peel

archer palmer | 15

black tea-infused gin, lemon, simple syrup

bittersweet symphony | 15

chocolate campari, lillet rouge, botanist gin

pineapple punch | 15

plantation pineapple rum, pineapple juice

 lime, cinnamon

mad cactus | 15

mezcal, lime, chipotle syrup

brazilian winter | 15

cacha•a, watermelon, lemon, sage

princess charming | 15

vodka, prickly pear, club soda topper

	

@spyglassnyc

BEER

lagunitas ipa | 9

California, 6.2%

allagash white ale | 9

Maine, 5.1%

warsteiner german pilsner | 8

Germany, 4.8%

guinness | 8

Ireland, 4.2%

peak organic amber ale | 8

Maine, 4.9%

stella artois | 8

Belgium, 5%

amstel light | 7

Netherlands, 3.5%

bud light | 7

Missouri, 4.2%

	

	

WINES

SPARKLING

aureole cuvŽe | 19
California 2010

ruffino prosecco | 14

Italy 2015

perrier-jouet champagne | 26

Champagne, France NV

WHITE

craggy range sauvignon blanc | 16

New Zealand 2015

francois chidaine | 15
Loire, France 2014

landmark chardonnay | 14

Sonoma County, California 2014

newt cellars riesling | 12

Finger Lakes, New York

RED

meomi pinot noir | 17

California 2015

carbo cotes du lot | 14

France 2015

seven falls cabernet sauvignon | 16
Washington 2013

