

THE UNDERGROUND

AT THE MOB MUSEUM

ADVOCATES OF PROHIBITION BELIEVED ITS PASSAGE IN 1920 WOULD USHER IN A NEW ERA OF HEALTHY LIVING, FAMILY HARMONY AND POLITICAL INTEGRITY. IN FACT, THE DRINKS KEPT FLOWING, AND PROHIBITION FUELED THE GROWTH OF ORGANIZED CRIME AND POLITICAL CORRUPTION.

SPEAKEASIES SPROUTED BY THE THOUSANDS, CULTIVATING JAZZ MUSIC, DANCE CRAZES AND THE RISE OF THE FLAPPERS — YOUNG WOMEN WHO EMBRACED BOLD FASHIONS AND LIBERATED BEHAVIOR. MOBSTERS PROFITED, WHILE PAID-OFF POLICE AND POLITICIANS LOOKED THE OTHER WAY.

THE UNDERGROUND AT THE MOB MUSEUM IS A LIVING EXHIBITION, ENCOMPASSING THE CULTURE OF PROHIBITION AND EVOKING THE GRIT AND GLAMOUR OF THE ROARING '20S.

RAISE A GLASS TO THE PAST, DRINK WHAT THEY DRANK AND REMEMBER — YOU WERE NEVER HERE.

BRING HOME A BOTTLE OF OUR MOONSHINE

MOONSHINE MADE IN-HOUSE AT THE UNDERGROUND DISTILLERY

SIGNATURE

Hooch as smooth as ours would have made bootleggers rich and speakeasies the talk of the town.

With notes of buttery, sweet popcorn, you won't find moonshine like this anywhere else.

CINN-CITY

We blend the subtle spicy-sweetness of Ceylon cinnamon with the bolder heat of Saigon cinnamon to create an infusion featuring the flavors that have made cinnamon prized throughout history.

COCKTAILS

GIGGLE WATER

Seasonal Fruit-Infused Vodka, Lillet, Bitters, Sparkling \$14

“Giggle Water” was one nickname for illegal alcohol. Our creation combines fruit-infused vodka with Lillet plus sparkling wine similar to the French 75, a popular 1920s gin and bubbly drink.

THE GEM

Vodka, Elderflower, Grapefruit, Egg White*, Basil \$14

The Gem saloon operated in the red-light district of early Las Vegas. This vodka beverage mixes grapefruit juice, egg whites and Elderflower, a sweet European cordial. Except for eggs, those ingredients didn't exist in Las Vegas during the 1920s.

BEE'S KNEES

Gin, Lemon, Jalapeño Honey \$12

The Bee's Knees was a popular Prohibition-era drink. Its name is an homage to dancer Bee Jackson, who is credited with popularizing the Charleston. Jackson's exposed knees were the talk of Broadway and beyond. Our twist on the classic cocktail adds jalapeno for a kick that's sure to make you dance.

CLOVER CLUB

Gin, Lillet, Lavender, Raspberry, Lemon, Egg Whites \$12

The Clover Club is named for a men's club in Philadelphia that met in the posh Bellevue-Stratford Hotel. First concocted in the 1800s, it was already a classic by the time Prohibition passed. Our version adds Lillet and Lavender for a unique twist on a positively historic libation.

SOUTHSIDE

Gin, Lemon, Mint, Sugar \$12

Reportedly a favorite of Al Capone and his cohorts in Chicago's South Side, the delicious mixture of sweet and aromatic ingredients was used to hide the bathtub gin. No one was going to tell Capone that his gin wasn't smooth, and when enjoying a Southside, there was simply no need.

BATHTUB FIZZ

Gin, Sloe Gin, Aperol, Sugar, Lemon, Egg White*, Bitters \$14

Prohibition-era bootleggers leased small stills to families to make illegal liquor at home. People called it “bathtub gin,” because the high-proof spirit was cut with water from their bathtub faucets. This version of the classic Sloe Gin Fizz uses higher-quality ingredients, but you still get the bathtub experience.

THE MARLOW

Bourbon, Sherry, Blackberry, Lemon, Rosemary \$14

Inspired by a bourbon lover with a soft spot for sherry, this secret twist on a classic marries richness with velvety smooth textures to bring out one sexy sip packed with refreshing no-nonsense and a hint of sass.

* Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

COCKTAILS

UNDERGROUND OLD FASHIONED

Bourbon, Vanilla Bean, Brown Sugar, Bitters \$14

James Pepper devised this classic bourbon cocktail in 1880 in Louisville. After moving to the Waldorf Astoria in New York City, Pepper's concoction spread like wildfire. Enjoy ours with some light reading material.

ROCK & RYE

Rye, Cherries, Citrus, Spices, Rock Candy \$12

A version of this beverage was touted originally as a common cold remedy. With rock candy, citrus and cherries paired with rye whiskey, this decadent combination would make any of us imagine a tickle in our throats.

RATTLESNAKE

Rye, Lemon, Sugar, Egg White*, Absinthe \$12

Similar to a whiskey sour, this cocktail features aged rye with egg white, absinthe, lemon and sugar. Harry Craddock's 1930 "Savoy Cocktail Book" declared this drink could "either cure rattlesnake bite or make you see them."

BANG THE RUM SLOWLY

Rum, Pineapple, Orgeat, Lime, Alchermes, Bitters \$12

When Prohibition ended in 1933, Don Beach knew exactly what to do — open a bar! Don the Beachcomber was known for its tropical décor and rum cocktails. Beach is best known as the father of tiki culture, but legend has it he started as a Southern California bootlegger.

HEMINGWAY'S MUSE

Rum, Chartreuse, Grapefruit, Luxardo, Lime \$14

Inspired by the Hemingway Daiquiri, this cocktail is the perfect catalyst for a storied evening. The Hemingway Daiquiri was created for legendary writer and imbibor Ernest Hemingway at the Floridita bar in Havana. Our version adds chartreuse to the original recipe for a light, botanical twist.

WHISKEY TASTING FLIGHTS

AMERICAN INFLUENCE

A flight of four distinctive bourbons \$35

Bourbon is America's spirit. Influenced by immigrant groups' cultural traditions, experience the complexity and diversity of this corn-based whiskey known for its sweet and oaky flavor notes.

WHISKEYS OF THE WORLD

A flight of four international whiskeys \$45

The development of whiskey was a global effort. Delight your palate with a tasting flight that explores the large, diverse world of this spirit. Sample the variations present in Irish whiskey, scotch, bourbon, and Japanese whiskey.

* Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

MOONSHINE COCKTAILS

GINGER JAKE

House-distilled Moonshine, Ginger, Lime, Jalapeño, Spices \$10

Ginger Jake was a popular over-the-counter medication in the 1920s. The gingery, boozy tonic—as potent as 180 proof—was sold to sick pharmacy customers with a wink. This cocktail version features our house-distilled moonshine, and the taste is a clear giveaway it's too good to be good for you.

MOONSHINE SMASH

House-distilled Moonshine, Fresh Fruit, Sugar, Bitters \$12

This seasonal take on a Whiskey Smash incorporates our house-distilled moonshine, fresh fruit and bitters. The use of sweet corn moonshine in this version of the classic cocktail really lets the fruit flavors shine.

MOONSHINE MAYHEM

House-distilled Moonshine, Pineapple, Tea, Cardamom \$12

When Al Capone moved to Miami in the late 1920s, the tropical climate inspired his in-house bartender to invent more exotic drinks. This cocktail boasts a rich palette of flavors, including pineapple, tea and cardamom. When delicate spices meet our house-distilled Moonshine, only Mayhem can result.

COFFEE COCKTAILS

IRISH

Whiskey, Sugar, Cream \$10

LAST NIGHT IN VEGAS

Bourbon, Fernet Menta,
Cold Brew Coffee \$14

AMERICAN

Applejack, Cinnamon, Brown Sugar, Cream \$10

ESPRESSO MARTINI

Espresso Bean-Infused Vodka, Sugar,
Espresso \$12

NON-ALCOHOLIC

KEEP SOBER COCKTAIL

Grenadine, Lemon, Elderflower Tonic \$7

THE TEA-TOTALER

Pear and Ginger Shrub, Spiced Black Tea Syrup, Served Hot or Cold \$7

RASPBERRY LAVENDER FIZZ

Raspberry, Lavender, Lemon, Soda Water \$7

COLD BREW \$4

LATTE \$3

CAPPUCCINO \$3

ESPRESSO \$2

MOCHA \$3

COFFEE \$2

BOTTLES

BUDWEISER \$6

Missouri. American Lager, 5% ABV

PABST BLUE RIBBON \$6

Wisconsin. American Lager, 4.74% ABV

MODELO ESPECIAL \$7

Mexico. Lager, 4.4% ABV

NEW BELGIUM BLACK LAGER \$7

Colorado. Dark Lager, 5.6% ABV

NORTH COAST SCRIMSHAW \$7

California. German Pilsner, 4.4% ABV

BUD LIGHT \$6

Missouri. American Light Lager, 4.2% ABV

SIERRA NEVADA PALE ALE \$7

California. American Pale Ale, 5.6% ABV

FIRESTONE WALKER 805 \$7

California. American Blonde Ale, 4.7% ABV

SIERRA NEVADA TORPEDO IPA \$7

California. American IPA, 7.2% ABV

WINES BY THE GLASS

REDS

CABERNET SAUVIGNON \$11

Louis Martini. California

MERLOT \$12

Coppola Director's Cut. California

CHIANTI CLASSICO \$12

Tenuta di Arceno. Italy

PINOT NOIR \$12

Folly of the Beast. California

WHITES

CHARDONNAY \$12

Bogle Phantom. California

MOSCATO \$10

Bella Sera. Italy

PINOT GRIGIO \$12

Borgo Magredo. Italy

RIESLING \$12

Sofia. California

SPARKLING

PROSECCO \$10

La Marca. Italy

BLANC DE BLANC \$12

La Courtage, France

SPARKLING ROSÉ \$12

La Courtage, France

CHAMPAGNE \$14

Collet, France

DRAFTS

TENAYA CREEK PILSNER \$8

Henderson, NV, 5.5% ABV

A bright and crisp Golden Lager made in the style of a European Pilsner with perfectly balanced malt and hop.

SQUATTERS' HOPS RISING TROPICAL DOUBLE IPA \$8

Salt Lake City, UT, 9% ABV

Hints of mango and citrus and an intense bitterness that gives way to a sweet and tangy finish.

INDIAN WELLS WHISKEY BARREL AGED AMBER \$9

Inyokern, CA, 12% ABV

Indian Wells Whiskey Barrel amber ale is aged and laagered in Evan Williams Whiskey Barrel. These were made in small batches using pure Indian Wells Spring Water. It has notes of toffee, oak, and sweet malt.

GUINNESS - STOUT \$8

Dublin, Ireland, 4.2% ABV

Mellow and creamy taste balancing of bitter and sweet flavors of malt and roasted barley.

UNDERGROUND ALE - BELGIAN SAISON \$8

The Underground Distillery, Las Vegas, NV, 6.5% ABV

Our Belgian farmhouse ale is a light, hazy and refreshing brew with notes of citrus and spice that makes for easy drinking.

ZAP ON TAP - AMERICAN PALE ALE \$8

The Underground Distillery, Las Vegas, NV, 6.5% ABV

Our house brewed American Pale Ales is light, floral, and citrusy with a generous amount of hops that give it a hints of grapefruit and a slightly bitter finish.

BOURBON

Bakers 7 Yr	\$16	Old Forester Birthday Bourbon 2020	\$30
Basil Hayden	\$14	Old Forester Prohibition	\$16
Basil Hayden 10 Yr	\$16	Pinhook	\$14
Bib & Tucker 6 Yr	\$14	Pinhook Cask Strength	\$16
Burning Chair	\$18	Redemption Bourbon	\$12
Four Roses Small Batch	\$12	Town Branch	\$13
Frey Ranch	\$12	Widow Jane	\$14
Knob Creek	\$14	Willet Pot Still	\$14
Knob Creek 15 Yr	\$22	Willet 7 Yr Bourbon	\$16
Little Book "The Road Home"	\$20	Wild Turkey Longbranch	\$14
Marker's Mark RC6	\$16	Woodford Reserve	\$14
Maker's 46	\$14		
Noah's Mill	\$16		

RYE

Basil Hayden Dark Rye	\$14	Masterson's 10 Yr	\$17
Basil Hayden Caribbean Reserve Rye	\$14	Pinhook Rye	\$14
Bulleit Rye	\$12	Redemption Rye	\$12
Knob Creek Rye	\$12	Templeton	\$12
Knob Creek Single Barrel	\$18	Whistlepig Farmstock	\$18
Lock, Stock, & Barrel 16 Yr	\$26	Whistlepig Piggyback	\$14
Lot 40	\$14	Woodford Reserve Rye	\$14

WHISKY

Aberfeldy 12 Yr	\$12	Jura 18 Yr	\$29
Black Bull	\$12	Kilbeggan Irish Whiskey	\$10
Compass Box Spaniard	\$16	Kilbeggan Single Grain	\$10
Dalmore 12 Yr	\$14	Knappogue Castle 16 Yr	\$25
Dalmore 15 Yr	\$18	Lagavulin 16	\$19
Dalmore 18 Yr	\$26	Loch Lomond	\$10
Dalmore Portwood	\$16	Longrow	\$16
Dalmore King Alexander	\$40	Macallan 12 Yr	\$16
Glenfiddach 12	\$14	Monkey Shoulder	\$14
Glen Garioch 1995	\$28	Oban 14	\$18
Glenlivet 12 Yr	\$14	R6 Single Malt Whiskey	\$17
Glen Moray Sherry	\$10	Redbreast 12 Yr	\$18
Glen Moray 12 Yr	\$15	Slane Irish Whiskey	\$13
Glen Moray 18 Yr	\$25	Springbank 10 Yr	\$14
Glen Moray Port	\$14	Suntory Toki	\$12
Glen Scotia	\$14	The Shinobu 10 Yr	\$26
Hazelburn	\$20	WolfBurn	\$16
Jura 10 Yr	\$17		