

The
OLDE BAR

The
RAW BAR

EAST COAST OYSTERS	3/pc
WEST COAST OYSTERS.....	3.50/pc
MIDDLE NECK CLAMS (1/2 DOZEN)	9
WHELKS (1/2 DOZEN)	9
SHRIMP REMOULADE.....	18
STONE CRAB CLAW	14
DUNGEONESS CRAB.....	25
MAINE LOBSTER (1/2 OR WHOLE).....	MP

RAW BAR TOWER

CHEF'S SELECTION OF FRESH SHELLFISH & SEAFOOD...75/150

SNACKS

SALT & VINEGAR NUTS – malt vinegar, rosemary	6
ROLL MOPS – Boquerones, gherkins, crème fraîche	6
BREAKFAST RADISH – bagna cauda, sel gris	8
BEEF FAT FRIES – Old Bay mayo	8
NE CLAM CHOWDER – cherry stone clams, potato, thyme	9
SNAPPER TURTLE SOUP – sherry cream, quail egg	9
GOLDEN BUCK – welsh rarebit, sunnyside egg, oxtail marmalade.....	10
FRIED BELLY CLAMS – roasted lemon tartar sauce.....	15
ICEBERG WEDGE – roasted tomato, egg, pickled pearl onion, choice of Roquefort, lemon buttermilk, or “1890” dressing.....	10
OYSTERS BELMONT – spinach, manchego, bacon, fennel.....	20

— — — — —
The
PLATES
— — — — —

THE CRAB CAKE
fresh crab, basil & green chile mayo, spinach 20

STEAMED CLAMS
garlic, white wine, parsley 14

CAPE COD MUSSELS
chorizo, tomato confit, almond broth 15

FISH AND CHIPS
battered cod, malt vinegar mayo, beef fat fries..... 18

STEAK OSCAR
flat iron steak, crab Hollandaise, artichoke jus 28

LOBSTER
King of the Sea

STEAMED – whole main lobster, drawn butter MP
NEWBURG – brioche, caviar, sherry lobster cream MP
ROLL – 1/2 Maine lobster, celery seed mayo, brown butter MP

- DESSERT -

STRAWBERRY SHORTCAKE (FOR 2)
cream cheese mousse, strawberry mint sorbet 12

TO OUR PATRONS

IT SEEMS TO US that if the pleasure of GOOD EATING and DRINKING were removed entirely from the eternal scheme of things this would be a sad world indeed. Relying on the supposition that, like most of our patrons, everyone gets a certain “kick” and satisfaction out of Good Food and Good Drinks, we feel that we cannot afford to gamble on the value of the Food and Beverages we are buying. We serve only the BEST, FRESHEST, and FINEST Food in Season obtainable.

The Olde Bar proudly participates in the
Delaware Estuary Oyster Shell Recycling Program <http://delawareestuary.org>

*Consumers are advised that eating raw or undercooked
food may increase risk of foodborne illness.

The
SIGNATURES

KRIDER FLIP

John Krider Sportsman's Depot: "Gun Maker,
Dealer in Fishing Tackle & all kinds of Sporting apparatus"
N.E. Cor. 2nd & Walnut Sts (Est. 1826)

BULLEIT RYE • GUNPOWDER TEA SYRUP • MONTELOBOS MEZCAL
• CAMPARI • EGG • HIGH WEST CAMPFIRE WHISKEY SPRITZ

- 13 -

FIRE WHEN READY, GRIDLEY!

Remember The Maine, but trust The Olympia.

RITTENHOUSE RYE • SWEET VERMOUTH • CALVADOS • APPLE BITTERS

- 15 -

THE CLOVER CLUB

Founded 1896, created 1910. The cocktail of choice for Philadelphia's
"captains of Industry and distinguished patrons
of the oak-paneled lounge".

BLUECOAT GIN • DOLIN VERMOUTH • RASPBERRY SYRUP
• FRESH LEMON • EGG WHITE

- 12 -

HIGH SOCIETY

Bing with a pipe. Frank in a robe. Grace in champagne.

HENDRICK'S GIN • LEMON • CHAMPAGNE

- 12 -

PFC

Old School Authentic® Handcrafted Heritage Small-Batch Bespoke
-or- How's about just a decent cocktail for once?

OLOROSSO • MARTINI ROSSO • LEMON JUICE • SIMPLE SYRUP • APPLE BITTERS

- 14 -

SORRY MISS BLACKBURN

A for-real Irish apology to Ms. Harriet Blackburn, late torchbearer
and caretaker of the saloon in which you imbibe.

*JAMESON • ST. GERMAIN • BLACKBERRY & SAGE SYRUP
• FRESH LEMON JUICE • BITTERS*

- 13 -

THE LAST WORD

Enjoyed by "gentlepersons" of The Detroit Athletic Club
and by all who know how to properly end a conversation.

HENDRICK'S GIN • MARASCHINO • GREEN CHARTREUSE • FRESH LIME JUICE

- 15 -

5TH GRANDCHILD

Somewhat bitter, somewhat sweet.
When hand-me-downs become pick-me-ups.

*OLD GRAND-DAD BOURBON • PORT • PINEAPPLE GUM
• ANCHO REYES CHILE LIQUEUR • FRESH LIME JUICE • MOLE BITTERS*

- 14 -

JACQUES ROSE

How do you like 'dem pomes?

CALVADOS • HOUSE GRENADINE • FRESH LIME JUICE

- 15 -

PEPPER POT

A kick in the can with Krimmel's muse.

*CARDINAL CLUB VODKA • PORT • BLACK PEPPERCORN SYRUP
• GINGER BEER • FRESH LIME JUICE*

- 10 -

The
SIGNATURES

—□—

MACAULAY CONNOR

"Champagne's funny stuff. I'm used to whiskey. Whiskey is a slap on the back, and champagne's a heavy mist before my eyes."

—The Philadelphia Story

RITTENHOUSE RYE WHISKEY • GRAPEFRUIT • RASPBERRY SYRUP • CHAMPAGNE

— 12 —

SCOTSMAN INSIDER

Whaur ar ye fae? Div ye spik Scots? Aye, juist a wee.

FAMOUS GROUSE SCOTCH • CIDER • PINEAPPLE SHRUB • FRESH LEMON

— 12 —

RUSTY NAIL WITH A TAIL

Cheeky version of a cuff-link classic. Only Mike Douglas truly understands.

MONKEY SHOULDER SCOTCH WHISKY • DRAMBUIE • ALLSPICE SPRITZ

— 14 —

WARM COCKTAILS

SEASONALS

HOT BUTTERED RUM

SHELLBACK SPICED RUM • ANCHO REYES CHILE LIQUEUR

• CRÈME DE CACAO • WHIPPED BUTTER

— 12 —

HOT TODDY

HOCHSTADTER'S SLOW & LOW ROCK & RYE • LOCAL HONEY • STAR ANISE • LEMON

— 12 —

IRISH COFFEE

TULLAMORE DEW IRISH WHISKEY • GARCES TRADING COMPANY COFFEE

• WHIPPED CREAM

— 12 —

PUNCHES

FISH HOUSE PUNCH

ORIGINAL RECIPE

The Quintessential American Punch

"Deserves to be protected by law, taught in the schools, and made a mandatory part of every Fourth of July"—David Wondrich

SMITH & CROSS RUM • APPLETON RUM • DIFFERENT DRUM PENNSYLVANIA RUM
• WESTERN GRACE BRANDY • PEACH BRANDY • FRESH LEMON JUICE

- 12 -

SWAMPOODLE PUNCH

Oh, the Hubris of Mr. Connie Mack

JAMESON • CRUZAN BLACKSTRAP RUM • STRAWBERRY SHRUB
• DEAD RABBIT ORINOCO BITTERS

- 10 -

SHOOTERS

SERVED WITH AN OYSTER

REVERSE VALENCIA

MANZANILLA SHERRY • OROSO • GIN • APPLE BITTERS

THE CLARIFIED

VODKA • HORSERADISH
• TOMATO WATER

AVEC L'ABSINTHE

VIEUX CARRÉ ABSINTHE • SIMPLE SYRUP
• FRESH LIME JUICE

— — — — —
The
CLASSICS
— — — — —

"Standard Fare for a Bar of Note"

OLD FASHIONED

Rittenhouse Rye, House Bitters - 12

MARTINEZ

*Hayman's Old Tom Gin, Luxardo,
Vermouth - 14*

MARTINI

Bluecoat Gin, Dry Vermouth - 15

MANHATTAN

*Old Overholt Rye, Carpano Antica
Vermouth, Bitters - 13*

BROOKLYN

*Old Overholt Rye, Dry Vermouth,
Luxardo, Orange Bitters - 12*

BOULEVARDIER

*Bulleit Bourbon, Campari,
Atxa Vermouth - 15*

SIDECAR

Cognac, Cointreau, Fresh Lemon Juice - 14

ROB ROY

*Cutty Sark Scotch Whisky,
Carpano Antica Vermouth - 12*

NEGRONI

*Plymouth Gin, Campari,
Atxa Vermouth - 15*

SAZERAC

*Old Overholt Rye, Absinthe, Peychaud's
Bitters, House Bitters - 12*

VIEUX CARRÉ

*Old Overholt Rye, Brandy, Atxa
Vermouth, Bénédictine, Bitters - 15*

RAMOS GIN FIZZ

*Ford's Gin, Egg White, Fresh Lemon
& Lime Juice, Orange Flower Water - 12*

WHISKEY SOUR

*Evan Williams Bourbon, Fresh Lemon
Juice, Egg White - 12*

TOM COLLINS

Plymouth Gin, Fresh Lemon Juice - 12

PEGU CLUB

*Plymouth Gin, Orange Curaçao, Lime
Juice, House Bitters, Orange Bitters - 15*

CORPSE

REVIVER #2

*Hayman's Old Tom Gin, Lillet Blanc,
Cointreau, Absinthe - 15*

IMPROVED

*Hendrick's Gin, Luxardo Maraschino,
House Bitters - 15*

GIN RICKEY

Plymouth Gin, Fresh Lime Juice - 13

AVIATION

*Aviation Gin, Crème de Violette,
Luxardo Maraschino - 14*

PIMMS CUP

Pimm's No.1, Lemon Juice, Ginger - 10

OLDE CUBAN

*Appleton Estate Rum, Champagne,
Fresh Lime Juice, Mint - 14*

HORSE'S NECK

*Evan Williams, House Bitters, Ginger
Beer - 14*

TWENTIETH CENTURY

*Bluecoat Gin, Lillet Blanc, Crème de
Cacao - 12*

GRASSHOPPER

*Branca Menta, Crème de Cacao,
Heavy Cream - 10*

BETWEEN THE SHEETS

*Western Grace Brandy, Smith & Cross
Rum, Cointreau - 15*

COFFEE COCKTAIL

Cognac, Ruby Port, Egg - 15

BEER/CIDER

—□—

OLDE CITY WIDE

*CHILECHOKE: Ancho Reyes Chile Liqueur WITH Cynar Artichoke Amaro
served with a half pint of Olde Dock Street Oyster Stout*

— 14 —

CANNON FODDER

*JUST YOUR BASIC CIVIL WAR BREAKFAST: Narragansett "Autocrat" Coffee
Milk Stout Topped with Garces Trading Company Chicory Cold Brew; Served
with a shot of La Colombe Different Drum Rum and House-Made Beef Jerky*

— 10 —

ON DRAFT

DOCK STREET – Rotating – Dock Street Brewery, Philadelphia, PA.....	7
CHURCHVILLE – Lager – Neshaminy Creek – Croyden, PA.....	6
SAISON VOS – Farmhouse Saison – Sly Fox – Phoenixville, PA.....	6
HEADWATERS – American Pale Ale – Victory – Downingtown, PA...	6

BOTTLES/CANS

AUTOCRAT – Coffee Milk Stout – Narragansett, Cranston, RI.....	6
COORS BANQUET – Lager – Coors, Golden, CO.....	5
ALLAGASH WHITE – Belgian White – Allagash, Portland, ME.....	8
OLD CHUB – Scotch Ale – Oskar Blues – Brevard, NC.....	6
KENZINGER – American Pale Lager – PBC, Philadelphia, PA.....	5
UNION JACK – American IPA – Firestone Walker, Paso Robles, CA.....	7
HIGH LIFE – Lager – Miller Brewing Company, Milwaukee, WI.....	5
INDIAN BROWN ALE – Hopyy Brown Ale – Dogfish Head, Rehoboth Beach, DE.....	6
JACK'S CIDER – Cider – Jack's, Gettysburg, PA.....	6
BENGALI – IPA – Sixpoint Brewery, Brooklyn, NY.....	6
OMISSION – Gluten Free IPA – Omission Brewery, Portland, OR.....	6
SAM ADAMS LIGHT – Light Lager – Boston Beer Company, Hershey, PA.....	6
BOLD ROCK PEAR – Pear Cider – Bold Rock, Nellyford, VA.....	6
YUENGLING LAGER – Lager – Yuengling, Pottsville, PA.....	5
EVEN KEEL – Session IPA – Ballast Point, San Diego, CA.....	6
TAVERN PORTER – Porter – Yards Brewing Co., Philadelphia, PA.....	6

WINE

House Wines are available by the glass, 1/2L carafe, and 1L carafe

SPARKLING/CHAMPAGNE

MAGENTA BRUT SUPÉRIEURE – Champagne	120
SIMONET BLANC DE BLANCS – France	9/43
DE PERRIER BRUT ROSE – Burgundy, France	8/38
SERGE MATHIEU TRADITION BLANC DE NOIRS – Champagne.....	145
PAUL CLOUET BRUT GRAND CRU 375ml – Champagne	95

WHITES

HOUSE	7/20/38
CHATEAU DIMERIE MUSCADET – Loire, FR	10/48
GIESEN SAUVIGNON BLANC – Marlborough, NZ	10/48
URBAN RIESLING – Mosel, GER	9/43
SEBASTIANI CHARDONNAY – Sonoma County, CA.....	11/53

ROSE

ESPRIT DE SARRAIL – Cité de Carcassonne	9/43
---	------

REDS

HOUSE	7/20/38
ARALDICA BARBERA – Piedmont, IT	10/48
EOLA HILLS PINOT NOIR – Rickreall, Oregon.....	12/58
SIVAS - SONOMA OLD VINE ZINFANDEL – Sonoma County, CA....	13/63

SPIRITS

BAKER'S SMALL BATCH Bourbon, Kentucky 16	E.H. TAYLOR Rye, Kentucky 18	FOUR ROSES YELLOW LABEL Bourbon, Kentucky 10	HUDSON BABY Bourbon, New York 26	OLD OVERHOLT Rye, Kentucky 9
BASIL HAYDEN'S Bourbon, Kentucky 14	EAGLE RARE Bourbon, Kentucky 14	HENRY MCKENNA 10YR Bourbon, Kentucky 14	JEFFERSON'S SMALL BATCH Bourbon, Kentucky 12	ORPHAN BARREL RHETORIC Bourbon, Tennessee 30
BRECKENRIDGE Bourbon, Colorado 20	ELIJAH CRAIG 12YR Bourbon, Kentucky 10	HIGH WEST AMERICAN PRAIRIE Bourbon, Kentucky 16	JIM BEAM BOURBON Bourbon, Kentucky 8	RITTENHOUSE Rye, Kentucky 10
BULLEIT BOURBON Bourbon, Kentucky 11	EVAN WILLIAMS Bourbon, Kentucky 12	HIGH WEST CAMPFIRE Blended, Utah 24	JIM BEAM RYE Rye, Kentucky 10	SEAGRAM'S VO Blended, Canada 8
BULLEIT RYE Rye, Kentucky 13	FOUR ROSES SINGLE BARREL GARCES SELECT Bourbon, Kentucky 18	HIGH WEST RENDEZVOUS Rye, Utah 24	KNOB CREEK Bourbon, Kentucky 13	WHISTLE PIG Rye, Vermont 26
CANADIAN CLUB Blended, Canada 8	FOUR ROSES SMALL BATCH Bourbon, Kentucky 14	HIGH WEST RENDEZVOUS Rye, Utah 24	MASTERTSON'S 10YR Rye, California 25	WOODFORD RESERVE Bourbon, Kentucky 14
CROWN ROYAL Blended, Canada 9				

ARBEG 10 Single Malt, Islay 20	CHIVAS Blended, Speyside 14	GLENFIDDICH 12YR Bourbon, Speyside 16	JOHNNIE WALKER BLACK Blended, Scotland 14	MACALLAN 12YR Single Malt, Highland 16
BALVENIE CARIBBEAN CASK 14YR Single Malt, Speyside 22	CUTTY SARK Blended, Speyside 8	HIGHLAND PARK 15YR Single Malt, Kirkwall 24	JOHNNIE WALKER BLUE Blended, Scotland 50	MACALLAN FINE OAK 15YR Single Malt, Highland 22
BALVENIE DOUBLEWOOD 12YR Single Malt, Speyside 18	CUTTY SARK PROHIBITION Blended, Speyside 14	HIGHLAND PARK 18YR Single Malt, Kirkwall 34	LAPHROAIG 10YR Single Malt, Islay 18	MONKEY SHOULDER Blended, Speyside 16
BALVENIE PORTWOOD 21YR Single Malt, Speyside 50	DEWAR'S Blended, Highland 10	J&B Blended, Speyside 8	LAPHROAIG 25YR Single Malt, Islay 60	OBAN 14YR Single Malt, Highland 20
	FAMOUS GROUSE Blended, Highland 10			

SPIRITS

CONNEMARA PEATED
Single Malt, Cooley
16

JAMESON
Blended, Cork
10

MIDLETON VERY RARE
Blended, Midleton
40

POWERS
Blended, Midleton
9

REDBREAST 12YR
Single Pot Still, Cork
16

TULLAMORE DEW
Blended, Tullamore
10

TULLAMORE DEW 12YR
Blended, Tullamore
14

TYRCONNELL SHERRY CASK
Single Malt, Cooley
25

BOULARD GRAND SOLAGE
Calvados, France
15

GERMAIN ROBIN XO
Grape Brandy, California
35

GUILLOM-PAINTURAUD "VSOP"
Cognac, France
28

NAVAZOS PALAZZI "SINGLE FINO CASK"
Brandy de Jerez, Spain
32

DOMAINE D'ESPERANCE "5 ANS"
Bas Armagnac, France
25

WESTERN GRACE
Grape Brandy, California
18

APPLETON RESERVE
Añejo, Jamaica
8

DON Q CRYSTAL
Plata, Puerto Rico
7

FLOR DE CANA
Plata, Nicaragua
8

PETTY ISLAND RUM
Plata, New Jersey
13

RON ZACAPA XO
Añejo, Guatemala
30

BACARDI SUPERIOR
Silver, Puerto Rico
8

DON Q
Gran Añejo, Puerto Rico
20

MOUNT GAY BLACK BARREL
Añejo, Barbados
10

PUSSER'S BRITISH NAVY
Oro, British V.I.
9

SMITH & CROSS
Oro, Jamaica
10

CRUZAN BLACK STRAP
Dark, St. Croix
8

EL DORADO 12YR
Demerara, Guyana
12

MYERS
Dark, Jamaica
8

RHUM BARBANCOURT ESTATE RESERVE
Añejo, Haiti
13

VELHO BARREIRO
Cachaca, Brazil
7

AVIATION
American Dry, Portland, OR
9

BLUECOAT BARREL FINISHED
American Dry, Philadelphia, PA
13

DEATH'S DOOR
American Dry, Madison, WI
11

HENDRICK'S
Small Batch, Scotland
11

RANSOM
Old Tom, Portland, OR
13

BLUECOAT
American Dry, Philadelphia, PA
10

BOL'S
Genever, Netherlands
15

FORD'S
Dry, London, UK
8

JUNIPERO
Distilled Dry, San Francisco, CA
13

THE BOTANIST
Islay Dry, Scotland
15

BOMBAY SAPPHIRE
London Dry, Whitchurch, UK
9

HAYMAN'S
Old Tom, London, UK
10

PLYMOUTH GIN
Plymouth, Plymouth, UK
10

UNCLE VAL'S BOTANICAL
Small Batch, Sonoma, CA
15

SPIRITS

CARDINAL CLUB

Gluten Free,
Quakertown, PA
8

GREY GOOSE

Wheat, France
10

PENN 1681

Rye, Philadelphia, PA
8

TITO'S

Gluten Free, Austin, TX
8

KETEL ONE

Wheat, Netherlands
9

CHOPIN

Potato, Poland
9

BELVEDERE

Rye, Poland
10

DEATH'S DOOR

Malted Barley, Madison, WI
11

STOLICHNAYA

Wheat & Rye, Latvia
8

CASAMIGOS BLANCO

Tequila, Jalisco, MX
15

HERRADURA DOUBLE BARREL REPOSADO "DISTRITO"

Tequila, Jalisco, MX
19

SIEMBRA AZUL AÑEJO

Tequila, Jalisco, MX
15

ILEGAL JOVEN

Mezcal, Oaxaca, MX
18

MONTELOBOS JOVEN

Mezcal, Oaxaca, MX
13

CASAMIGOS REPOSADO

Tequila, Jalisco, MX
15

SIEMBRA AZUL BLANCO

Tequila, Jalisco, MX
11

DEL MAGUEY CREMA DE MEZCAL

Mezcal, Oaxaca, MX
13

ILEGAL REPOSADO

Mezcal, Oaxaca, MX
22

VICIO

Mezcal, Oaxaca, MX
16

CASAMIGOS AÑEJO

Tequila, Jalisco, MX
20

SIEMBRA AZUL REPOSADO

Tequila, Jalisco, MX
14

DEL MAGUEY VIDA

Mezcal, Oaxaca, MX
13

APERITIFS, DIGESTIFS, AMAROS & LIQUEURS

ALLSPICE DRAM

Cordial, Austria
9

AVERNA

Amaro, Italy
9

CAMPARI

Bitter, Italy
11

COINTREAU

Cordial, France
10

DOLIN GENEPY DES ALPS

Herbal Aperitif, France
12

ANCHO REYES

Chile Liqueur, Mexico
12

B&B

Herbal Liqueur, France
11

CAPPELLETTI

Bitter, Italy
7

COMBIER CASSIS

Fruit Liqueur, France
10

DRAMBUIE

Liqueur, Scotland
12

APEROL

Bitter, Italy
9

BAILEY'S

Cream Liqueur, Ireland
8

CARPANO ANTICA

Vermouth, Italy
10

CRÈME DE VIOLETTE

Cordial, Austria
9

FERNET BRANCA

Amaro, Italy
10

ATXA BLANCO

Vermouth, Spain
8

BENEDICTINE

Herbal Liqueur, France
12

CHERRY HEERING

Fruit Liqueur, Denmark
9

CYNAR

Bitter, Italy
9

FERRAND DRY CURACAO

Cordial, France
9

ATXA ROJO

Vermouth, Spain
8

BONAL

Aperitif, France
7

COCCHI AMERICANO

Aperitif, Italy
7

SPIRITS

— APERITIFS, DIGESTIFS, AMAROS & LIQUEURS —

*Continued

GRAND MARNIER
Cordial, France
12

**CHARTREUSE
GREEN**
Herbal Liqueur, France
18

KAHLUA
Coffee Liqueur, Mexico
7

LILLET
Aperitif, France
7

MELETTI
Anisette, Italy
7

MELETTI
Amaro, Italy
8

NONINO
Amaro, Italy
20

PIMM'S NO. 1
Digestif, England
7

PRIORAT NATUR
Vermouth, Spain
10

PUNT E MES
Vermouth Amaro, Italy
8

RAMAZZOTTI
Amaro, Italy
8

SALERS
Aperitif, 7
7

SAMBUCA
Anisette, Italy
7

STREGA
Herbal Digestif, Italy
12

**TEMPUS FUGIT
CRÈME DE CACAO**
Chocolate Liqueur,
California
14

**TEMPUS FUGIT
CRÈME DE MENTHE**
Mint Liqueur, California
14

TORANI AMER
Amaro, California
6

VIEUX CARRE
Absinthe,
Philadelphia, PA
20

**QUINTA DO
INFANTADO**
Ruby,
Gontelho, Portugal
12

**SMITH
WOODHOUSE
2001**
LBV, Rio Torto, Portugal
10

**QUINTA DO
VESUVIO
2008**
Vintage, Douro, Portugal
21

**DOW'S
10 YEAR**
Tawny, Douro, Portugal
15

**REY FERNANDO
OLOROSO**
Oloroso, Spain
12

**EMILIO HIDALGO
MANZANILLA**
Manzanilla, Spain
12

**VALDESPINO
"INNOCENTE"**
Fino, Spain
13

**VALDESPINO
"TIO DIEGO"**
Amontillado, Spain
14

"A GOOD DRINK at the PROPER TIME
Has a WELCOME in every CLIME."

— George J. Kappeler