

THE LOBBY BAR

BRUNCH

FRUIT PLATE 12

Seasonal Fruit, Berries, Vanilla Yogurt

PANCAKES WITH FRESH BERRIES 13.5

Fresh Berries, Bourbon Syrup
Whipped Cream

*MEDITERRANEAN

EGG WHITE OMELET 16

Spinach, Olives, Sundried Tomatoes
Feta Cheese, Mixed Greens
Champagne Vinaigrette

BREAKFAST SANDWICH 13.5

Scrambled Eggs, Avocado, Bacon
White Cheddar on Brioche Bun
With Breakfast Potatoes

AVOCADO TOAST 13/ WITH 2 EGGS 16

Avocado, Cherry Tomatoes
Sesame Seeds, Espelette Pepper
9 Grain Bread
Mixed Greens, Champagne Vinaigrette

BLUEGRASS OMELET 16

Kentucky Salt Cured Ham, Tomato
Smoked Gouda, Breakfast Potatoes
Toast

*THE CLASSIC 16

Two Eggs Cooked to Order
Choice of:
Toast or English Muffin
Bacon or Sausage
Breakfast Potatoes

COCKTAILS

ALI'S SMASH 14
Rye, Muddled Mint
PAMA Liqueur and Agave Nectar

THE LOUISVILLE LIP 12.5
Four Roses Bourbon
Freshly Squeezed Lemonade
and Honey

OLD FASHIONED 12
Old Forester Bourbon
Simple Syrup, Angostura Bitters
Orange Bitters

KENTUCKY DERBY 12
Bulleit Bourbon
Sorghum Syrup,
Pink Grapefruit Juice

THE LILY 13
Vodka, Cranberry
Lemon and Lime Juice
Splash of Orange Liqueur

MINT JULEP 13
Jim Beam Bourbon
Simple Syrup, Fresh Mint

MIMOSA 9

BLOODY MARY 9

DESSERTS

ICE CREAM 6
Strawberry, Vanilla, Chocolate,
Pecan Praline

CRÈME BRÛLÉE 10
Madeleine Cake, Fresh Berries

DERBY PIE 10
Louisville's Original Walnut and
Chocolate Chip Pie

CHOCOLATE STRIPEASE 11
Milk Chocolate Mousse,
Espresso Steam Cake
Salted Caramel

BOURBON BARREL FRIES 9

Bourbon Barrel Smoked Spices
Kentucky Rose Cheese, Smoky Ketchup

HUMMUS 12

Roasted Red Pepper Hummus
Spicy Olive Mix, Vegetable Crudités
Grilled Pita Bread

CLASSIC CAESAR SALAD 11

Romaine Hearts, House Dressing
Anchovy, Croutons, Parmigiano

BLUEGRASS BLT 13

Fried Green Tomatoes,
Maple-Bourbon Glazed Bacon
Local Lettuce, Chow Chow Mayo
Bourbon Barrel Fries

THE CLUB 16

Turkey, Chow-Chow Mayonnaise
Pepper Jack Cheese, Bacon
Lettuce, Vine-Ripened Tomatoes
Buttery Brioche Toast, French Fries

*VERLASSO SALMON 23

Fingerling Potatoes, Broccolini
Pesto, Tomato-Fennel Coulis

*THE LOBBY BAR BURGER 18

Angus Beef, Special Sauce, Iceberg
Cheddar, Bacon, Brioche Bun
House Cut Fries, Smoked Ketchup

*STEAK FRITES 24

Grilled Flat Iron Steak
Bourbon Barrel Fries, Smoked Ketchup
Bourbon Gastrique

THE HOT BROWN 26

Petite Hot Brown 18

A Louisville Tradition since 1926

**Roasted Turkey Breast, Toast Points, Mornay Sauce, Pecorino Romano Cheese
Baked Golden Brown, Finished with Bacon and Tomatoes**

The Hot Brown...a Louisville tradition with worldwide appeal has been featured in:
The New York Times, The Wall Street Journal, Southern Living Magazine, The Los Angeles Times
NBC's Today Show, ABC News with Diane Sawyer, and Travel Channel's Man v. Food
as well as being a regular entry in many of the finest cookbooks.

Troy Ritchie - Lobby Bar Manager | Dustin Willett - Chef de Cuisine

**May be cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness especially if you have certain medical conditions*

Bar opens at 10am on Sundays

