

KAPU HUT

at the North Bank

Not long ago the world was full of remote, unexplored places, of which little was known, many of those places existed in a tropical latitude. Tales of mysterious tribes, monolithic idols and steamy jungles were hatched and the thirst for an escape to that world had begun. From Don “The Beachcomber” to “Trader” Vic Bergeron, the world of the exotic (with the help of G.I.’s returning from the Pacific Theater) made its way into the American conscious. The escapism of these bars provided relief from the maladies of the modern man. Though that time may have passed, we believe there is still mystery in the world.

Kapu refers to the ancient Hawaiian code of conduct of laws and regulations. The Hawaiian word “kapu” is usually translated to English as “forbidden.” We welcome you into our “forbidden” hut to enjoy classic spirits from tropical locales. Take caution though, brave traveler, the spirits of the tropics can lead you many places and enlightenment may be found, but there are some roads better left untraveled...

Specialty Cocktails 9

JUNGLE BIRD

Zaya Gran Reserva 12 year, Coruba Dark, Campari,
lime, house made Orgeat & pineapple

1970s Aviary bar in Kuala Lumpur

DAIQUIRI NO. 1

Three Rocks Rum, lime & sugar

Claimed by Mr. Jennings Cox, 1890s Cuba

MAI TAI

Skipper Dark, Appleton Signature, Clement Creole Shrub, &
housemade Orgeat & lime

Adaptation by the Rams Head 2014

MOJITO

Flor de Caña 4 year extra dry, lime & mint

Cuba, 16th century

PISCO SOUR

Pisco, lime, egg white & Angostura bitters

National drink of Peru, 1872

SINGAPORE SLING

Broker's Gin, Cherry Heering, Benedictine,
Angostura bitters & lime

1915 Raffles Hotel Singapore

DARK & STORMY

Coruba Dark Rum, lime & Ginger Beer

1900s Bermuda

PINA COLADA

Bacardi 8 year, Coco Lopez coconut cream,
heavy cream & pineapple

*Invented by a Puerto Rican pirate Roberto Cofresi aka El Pirata
Cofresi, who supposedly mix rum, coconut milk and pineapple.*

Recipe went to the grave in 1825

SUFFERING BASTARD

Gables gin, Longshot Brandy, Fever Tree Ginger Beer,
lime & Angostura bitters

1950 Shepherd's Hotel, Cairo, Egypt

Seasonal Cocktails

HAWAIIAN BLOODY MARY

Absolut Peppar, house-smoked pineapple puree,
housemade Bloody Mary mix & fresh-squeezed lime 9

NORTH BANK ZOMBIE

Flor De Cana white rum, Wray & Nephew over proof rum,
Pyrat Gold Rum, Domaine Canton Ginger Liqueur, cream of
coconut, fresh-squeezed lime, lemon & pineapple juice 12

THREE ROCKS FOG CUTTER

Three Rocks Rum, Longshot Brandy, fresh-squeezed lemon,
housemade orgeat syrup & orange juice 10

BILLY'S MARIONBERRY OLD FASHIONED

Billy's Whiskey, rhubarb bitters, & sugar
over a marionberry ice cube 9

Wee Drams \$5

CAIPIRINHA

Novo Fogo Silver Cachaca Rum, muddled lime & sugar

DARK & STORMY

Caruba Dark Rum, ginger beer & fresh-squeezed lime

DAIQUIRI NO. 1

Three Rocks Rum, sugar & fresh-squeezed lime

JUNGLE BIRD

Zaya Gran Reserva 12 year, Coruba Dark, Campari,
housemade orgeat syrup, pineapple & fresh-squeezed lime

MAI TAI

Skipper Dark, Appleton signature, Celement Creole Shrub, &
housemade orgeat syrup & fresh-squeezed lime

SINGAPORE SLING

Broker's Gin, Cherry Heering, Benedictine,
Angostura bitters & fresh-squeezed lime

Flights \$11⁵⁰

RUM FLIGHT

Caipirinha, Dark & Stormy & Daiquiri No. 1

TIKI FLIGHT

Jungle Bird, Mai Tai & Singapore Sling

KAPU HUT
at the North Bank

McMenamins Ales on Draft

Please see our beer list for our daily selections

glass 3.20 / pint 5.75 / pitcher 15.50

*McMenamins High Gravity Ales

glass 3.50 / pint 6.25 / pitcher 17

McMenamins Hammerhead or Ruby Ale 16oz can 5.75

McMenamins Cans to go 2.75 / 11 four pack

Other Beers

Pabst bottle 2.65 • **Coors Light** bottle 3.45

Red Stripe bottle 3.85

Gluten-Free Beer ask server for selection bottle 5

House Flights

Distillery Flights

→ Hogshead Whiskey · Billy Whiskey

Monkey Puzzle Whiskey 13.25

→ Longshot Brandy · Pear Brandy

Edgefield Pot Still Brandy 14.25

→ Aval Pota Apple-Flavored Whiskey

Herbal Liqueur No. 7 · Phil Hazelnut Liqueur 12.25

→ Frank High Proof Rum · Three Rocks Rum

Three Rocks Spiced Rum 12.25

Winery Flights

→ White Rabbit · Pinot Gris · Chardonnay 8.75

→ Black Rabbit Red · Pinot Noir · Vintner's Choice 8.75

Brewery Flight

→ Hammerhead · Ruby · Terminator

IPA · Seasonal · Brewer's Choice 8.25

Hard Cider

Edgefield Hard Cider pint 6.75

locally grown apples are juiced & fermented into a light, crisp & refreshing hard cider

Seasonal Hard Cider pint 6.75

Working Beverages

Real Apple Cider 4.20

Soda Pop 3.10

RC, Diet Rite, 7-UP, Ginger Ale, Root Beer, Ginger Beer, Dr. Pepper

Roy Rogers or Shirley Temple 3.60

Milk or Iced Tea or Lemonade 3.10

Strawberry Lemonade 4.25

Fresh-Squeezed Juice 8-floz 3.95

Hot Apple Cider or Hot Chocolate 2.05

Kaliber NA Beer bottle 4.50

Brew Dr. Kombucha bottle 5.50

House Sodas 4.50

Cafe Beverages

Visit our coffee roaster on 421 NE Knott St. Portland, OR

Coffee	2.80
Americano or Espresso	2.60
Latte or Cappuccino	3.45
Mocha	3.90
Chai Latte	3.45
McMenamins Iced Coffee	4.05

Loose Leaf Tea

by Tao of Tea 2.80

Emerald Green Green Tea

Made from the small leaf varietal of the tea plant 'Camellia Sinensis', this green tea is grown in the northern part of the Zhejiang province - the world's largest producer of green tea. The brew is 'Emerald Green' in color and has a sweet, full bodied flavor with honey aftertaste.

Flavor Profile: Refreshing, sweet pine aroma, toasted, nutty

Moroccan Mint Blended Green Tea

Full-bodied green tea from China blended with flavorful peppermint. Crisp, cooling brew that can be enjoyed either warm or iced. Sweet mint tea is part of life in Morocco and boiled mint tea has been a tradition since ancient times. We have attempted to recreate the Moroccan experience.

Flavor Profile: Roasted, vegetal green tea with fragrant, cooling peppermint.

Kali Cha Oolong Tea

Grown at an altitude of 4800 feet and twenty miles from Darjeeling, the famous tea growing region of India, Kali Cha is one of the first authentic style oolongs from India.

Flavor Profile: Smooth taste with a distinct, toasty aroma of cocoa nibs and peanut shells.

Darjeeling Bergamot Blended Black Tea

Bergamot is a Turkish name given to a pear shaped fruit, Citrus Bergamia, popularly used in Earl Grey tea. Darjeeling Bergamot is a blend of light, crisp, Darjeeling black tea and the essence of bergamot. Fair Trade Certified.

Flavor Profile: Very aromatic, clear and smooth.

Tippy South Cloud Black Tea

Yunnan "South Cloud" is regarded as one of the areas for the Genesis of tea. Made at a 100% organic tea garden with a mix of black and gold tipped leaves. The golden color emerges during processing and adds to the sweetness of the brew.

Flavor Profile: Smooth, dark and slightly smoky.

Cranberry Orange Blended Herbal Tea

Cranberry Orange is an uplifting blend of dried, lightly sweetened cranberries, hibiscus flower petals, chamomile flowers, orange peel and natural orange essence. Carefully hand blended in small batches to ensure consistency.

Flavor Profile: Sweet, fruity, slightly tart taste.

Chamomile Herbal Tisane

Egyptian Chamomile has the largest, brightest flowers with the most fragrance and flavor. A soothing herbal tea to drink anytime of the day, especially relaxing in the evening.

Flavor Profile: Slightly sweet with hints of fruit.

Rum

4 Square Zinfandel Cask	11.25
10 Cane	7.50
Angostura 1824 12 year	13.25
Appleton 12 Year	8.75
Appleton 21 Year	17.50
Appleton Estate Signature	6
Bacardi 151	7.25
Bacardi Superior	5.75
Banks Golden 7 year	9.50
Captain Morgan Spiced	6
Chairmans Reserve	6.75
Clement Creole Shrub	8
Clement Cuvee Homere	14.75
Clement Select Barrel	8.25
Clement VSOP	9.50
Clement XO	19.25
Coruba Dark	6
Cruzan Black Strap	5.75
Dos Maderas PX 5 + 5	10.50
El Dorado Over Proof Rum 151	6.75
Flor de Cana White	6.50
Frank	7.75
Gosling Black Seal	6
Gosling's Family Reserve Old Rum	11.50
Hamilton Jamaican Pot Still Black	8
Hamilton Jamaican Pot Still Gold	8
Hamilton Saint Lucian 5 Year	11
Hamilton Saint Lucian 7 Year	11.25
Hamilton Saint Lucian 8 Year	11.75
Hamilton Saint Lucian 9 Year	12.25
Kirk & Sweeney 12 Year	8.75
Koloa Spice	10.25
Koloa Dark	10.25
La Favorite Rhum Agricole Ambre	10.50
Macombo 20 Year	11.25
Malibu	5.75
Maui Dark	8.50
Mekhong	8
Mount Gay Extra Old	10.50
Neisson Rhum Dark Reserve Speciale	12.50
Novo Fogo Silver	8
Novo Fogo Barrel Aged	8.75
Pampero Aniversario	8.25
Plantation 3 Stars	5.75
Plantation 5 Stars	6.75
Plantation Pineapple	8
Pyrat XO	6.75
Ron Zacapa 23	10
Ron Zacapa XO	15.25
Sailor Jerry	6
Samaroli Caribbean 2003	17.25
Samaroli Fiji 2001	22.75
Samaroli Panama 1999	22.75
Skipper Dark	6.75
Smith and Cross	8.75
The Kraken Black Spiced	6.50
Three Rocks	7.50
Three Rocks Spiced	7.50
Wray & Newphew	6.75
Zaya Gran Reserva 12 Year	8

Japanese Whisky

Hakushu 12 Year	13
Suntory Hibiki 12 Year	13.25
The Yamazaki 12 Year	13.25

Single Malt Scotch

Ardbeg 10 Year	10.50
Ardbeg Uigeadail	13
Balvenie 12 Year Doublewood	11.25
Balvenie 14 Year Caribbean Cask	12.50
Bunnahabhain	11.25
Clynelish 14 Year	11
Dalwhinnie 15 Year	11
Glenfiddich 12 Year	10
Glenfiddich 15 Year Solera Reserve	11.25
Glenkinchie 10 Year	10
Glenlivet 12 Year	10
Glenlivet 15 Year French Oak	11
Glenlivet 18 Year	15.75
Glenmorangie 10 Year	10.25
Highland Park 12 Year	11
Lagavulin 16 Year	14.25
Laphroaig 10 Year	10
Oban 14 Year	13.25
Talisker 10 Year	11.50
The Macallan Fine Oak 10 Year	10.75
The Macallan 12 Year	11.25
The Macallan 18 Year	30

Blended Scotch

Chivas Regal	9
Dewar's White Label	7.50
Johnnie Walker Red	6.75
Johnnie Walker Black	9.50
Johnnie Walker Green	11.75

Irish Whiskey

Bushmills	7.75
Bushmills 10 Year Single Malt	10
Bushmills Black Bush	8.75
Jameson	8
Jameson 12 Year	13.75
Jameson Black	8.75
Jameson Gold	14.75
John Powers	8.75
Kilbeggan	6.75
Knappogue Castle	8.75
Redbreast 12 Year	13.75
Redbreast 15 Year	15.75
Tullamore Dew	8
Tullamore Dew 10 Year	9.25
Tyrconnell Single Malt	9.25

Bourbon Whiskey

Angels Envy	10.75
Baker's 7 Year	11
Basil Hayden's	10.25
Blanton's	11.25
Booker's	11.50
Buffalo Trace	6.75
Bulleit	8
Bulleit 10 Year	9.50
E.H. Taylor Small Batch	10
Eagle Rare 10 Year	8
Elijah Craig 12 Year	7
Elmer T. Lee	8.50
Four Roses Small Batch	9.50
Four Roses Single Barrel	10.75
Jefferson's Reserve VOVS	10.75
Jefferson's Small Batch	8
Jim Beam	6.50
Jim Beam Black	7
Jim Beam Devil's Cut	7
Knob Creek 9 Year	9.50
Knob Creek 9 Year Single Barrel	11
Maker's 46	9.50
Maker's Mark	8
Old Forester	6.50
Rowan's Creek	11
Sam Houston	7.75
Wild Turkey 101	7.25
Wild Turkey Rare Breed	10
Woodford Reserve	8.75
Woodford Reserve Cosmic Selection	10.50

Rye Whiskey

Angels Envy	13
Bulleit	8
Knob Creek	9.50
Old Overholt	6.50
Sazerac	8.25

Tennessee Whiskey

Gentleman Jack	8
George Dickel #8	6
George Dickel #12	6.75
George Dickel 9 Year Hand Select	10.25
Jack Daniel's #7 Black Label	7

McMenamins Whiskey

Aval Pota	7.25
Billy	7.75
Hogshead	8
Monkey Puzzle	6.75
White Owl	6.75

Canadian Whisky

Crown Royal	8
Pendleton	7.50
Yukon Jack	6.50

Tequila

Cazadores Blanco	8
Cazadores Reposado	8.50
Cazadores Anejo	9.50
Don Julio Blanco	10.75
Don Julio Anejo	11.25
Herradura Silver	9.75
Herradura Anejo	11
Patron Silver	10.75
Patron Anejo	11.25

Brandy & Cognac

Alambic 13	12
Courvoisier VS	8
Edgefield Pot Still	9.50
Hennessy VS	9.25
Longshot	9
Martell Cordon Bleu	18.50
Morning Dew	6.75
Pear	8

Gin

Aviation	8
Beefeater	6.50
Bombay Sapphire	7
Boodles	6.75
Broker's	6.75
Gables	7.50
Hendrick's	9.50
Joe Penney's	7.50
Tanqueray	6.75
Tanqueray No. 10	8
Tanqueray Rangpur	6.75

Edgefield Distillery

Visit Edgefield for a tour of our distillery in Troutdale, OR

Hogshead Whiskey 8

pure pot distilled from 100% malted barley & aged in new, charred American white oak barrels boasts a palate-pleasing combination of firm grain, hazelnut, sweet vanilla & caramel

Aval Pota 7.25

our heart-cut malt whiskey, fresh-pressed apples from Hood River & a touch of cinnamon create this hearty spirit

Monkey Puzzle 6.75

our Hogshead Whiskey dry-hopped with local Teamaker hops, sweetened with a touch of honey from Edgefield hives

Three Rocks Rum 7.50

a blend of rums aged in our own Hogshead Whiskey & port barrels to create a delicate sipping rum with aromatic complexity & hints of brown sugar, waffle cone & pecans

Three Rocks Spiced Rum 7.50

our Three Rocks Rum infused with locally roasted cocoa nibs, orange peel, vanilla bean & our ambrosial blend of spices

Longshot Brandy 9

double distilled from estate-grown Syrah grapes & aged in Syrah wine & Syrah port barrels with flavors of cherry & spice

Alambic "13" Brandy 12

thirteen years in a French oak barrel with hints of vanilla, cinnamon & floral notes

Pear Brandy 8

capturing the essence of fresh pears, distilled from 100% Hood River-grown green Bartletts

Edgefield Pot Still Brandy 9.50

a blend of nine-year-old Pinot Noir & Semillon Brandies, aged in French & finished in American oak barrels

Joe Penney's Gin 7.50

a light, dry gin with flavors of juniper & citrus

Herbal No. 7 6.75

a unique distinctive & complex mix of seven herbs & spices with bold flavors of cinnamon, mint & caraway balanced with the sweetness of organic birch syrup

Cornelius Pass Roadhouse Distillery

Stop by our property for a tour in Hillsboro, OR

Frank High Proof Rum 7.75

aged in cognac barrels to impart exotic fruit and spice aromas

Morning Dew 6.75

vibrant brandy made from locally grown Pinot Noir grapes with supple fruit & delicate spice

Gables Gin 7.50

a select blend of botanicals create a full-bodied & floral gin layered with flavors of juniper, citrus & rose

Billy Whiskey 7.75

distilled in a vintage cognac still, Billy is full-bodied with aromas of molasses & oak finished with notes of hazelnuts & baked apples

Phil Hazelnut Liqueur 5.50

distilled from wheat & infused with Oregon-grown filberts with sweet notes of vanilla & caramel complement the toasted nut flavor

Wine

WHITES	glass / bottle
'16 Edgefield White Riesling, Elhanan Vineyard	7.95 / 22
'16 Edgefield Pinot Gris, Dampier Vineyard	8.80 / 26.50
'15 Edgefield Poor Farm Pinot Gris, OR	8.80 / 26.50
'16 Edgefield Chardonnay, Oregon	8.80 / 26.50
'14 Edgefield VS Chardonnay, Columbia Gorge, WA	30
'15 Elk Cove, Willamette Valley	32.50
'14 Mt. Eden Chardonnay, Edna Valley, CA	35
'15 Edgefield Viognier, Chukar Ridge Vineyard, WA	30
'16 Edgefield White Rabbit, Oregon	8.80 / 26.50

PINOT NOIR

'15 Edgefield, Willamette Valley, OR	8.80 / 26.50
'15 Edgefield, Fennwood Vineyard	36
'14 Elk Cove, Willamette Valley	40
'14 Purple Hands, Stoller Vineyard	48
'12 Scott Paul La Paulée, Willamette Valley	52
'13 Domaine Serene, Willamette Valley, OR	63
'13 Penner-Ash, Willamette Valley, OR	66

WEST COAST REDS & BLENDS

'14 Edgefield 'Black Rabbit Red', WA	8.80 / 26.50
'14 Abacela Tempranillo, Estate Grown, Umpqua Valley, OR	35
'14 Penner-Ash Rubeo, Pinot Noir / Syrah, OR	35
'15 Edgefield Cuvée de L'Abri Rouge, Columbia Valley, WA	30
'14 Edgefield Zinfandel, Volcano Ridge Vineyard, Columbia Valley, WA	36

CABERNET SAUVIGNON

'14 Edgefield, Elephant Mountain Vineyard, Columbia Valley	10.75 / 36
'13 L'Ecole No. 41, Columbia Valley, WA	46
'11 Domaine Eden, Santa Cruz Mountains, CA	48
'13 Calafia, Napa Valley, CA	50
'14 Mt. Eden, Santa Cruz Mountains, CA	64
'13 Abeja, Columbia Valley, CA	66

FULL BODIED REDS

'12 Edgefield Merlot, Alder Ridge Vineyard, Columbia Valley	36
'13 L'Ecole No. 41 Merlot, Walla Walla Valley, WA	50
'13 Edgefield Syrah, Chukar Ridge Vineyard, WA	10.75 / 36
'14 Penner Ash Syrah, Oregon	50

ROSÉ

'16 Edgefield Umbrella Jimmy Dry Rosé, Lonesome Springs Ranch, Columbia Valley, WA	8.80 / 26.50
'16 Elk Cove Rose, Willamette Valley	10 / 33

SPARKLING & PORT-STYLE

'14 Edgefield Blanc de Noir, Sparkling, Rebecca's Vineyard	42
'10 Fireside Zinfandel, Oregon	8.80 / 26.50

