

BAR CAMPO

CÓCTELES

- CAMPO MARGARITA** 12
Milagro Blanco Tequila, Naranja, lavender, lime, lemon
- RGB (RIO GRANDE BOULVARDIER) 2.0** 12
Barrel-aged Los Poblanos Aperitivo, Weller Special Reserve, Carpano Antica Sweet Vermouth
- THE THREE GUINEAS** 12
Wheeler's Gin, Green Chartreuse, Campari, sage, grapefruit
- LAVENDER '99** 14
Nikle Gin, Crème de Violette, lavender, lemon, Domaine Saint Vincent Brut sparkling wine
- FLIGHT OF THE PEACOCK** 15
Monticello Pomegranate, Chamomile and Fall Spice-Santa Fe Apple Brandy, Amaro di Angostura, pear, lemon, LP thyme glycerite
- LADDER TO THE TOP SHELF** 14
Milk clarified and Earl Grey infused Milagro Reposado, lemon, vanilla
- FRIENDS OF THE OWNER** 14
Del Maguey Vida Mezcal, mint, Kronan, lime
- LA ISLAY BONITA** 15
Shackleton Scotch, Pasubio, Laphroig, lemon, honey, ginger
- FIG & ARTICHOKE** 14
Fig-infused W.L. Weller Bourbon, Byrrh, Cynar
- CURANDERO'S REMEDY** 14
Toasted Piñon Plantation-Dark Rum, Santa Fe Atapiño, Zirbenz, rosemary, yellow chartreuse, honey, LP tarragon elixir

CÓCTELES CALIENTES

- AN APPLE A DAY...** 12
Flor De Caña 7 year aged rum, Santa Fe Spirits Apple Brandy, Bodegas Yuste Oloroso Sherry, Amaro Nonino, Big B's Apple Cider, maple
- CARTHUSIAN CONFUSION** 14
Green Chartreuse, Tempus Fugit Crème de Cacao, LP hot chocolate, marshmallow
- WOBBLY IN THE KNEES** 12
Buffalo Trace Bourbon, St. Elizabeth Allspice Dram, orange chamomile tea, honey, lemon

THE STORY BEHIND THE LAVENDER '99

*Sourcing from the surrounding fields and local distillers, our beautifully refreshing **Lavender '99** features fresh organic ingredients, New Mexican spirits and house-made components including our very own lavender simple syrup. Infused with our favorite botanical, this signature beverage pays homage to 1999, the year lavender was first planted on our farm.*

Bar Campo's entire cocktail program is a stellar example of the culinary model at Los Poblanos, which uses fresh herbs, fruits and other botanicals that are harvested steps from the kitchen. Our mixologists, chefs and gardeners continue to thoughtfully nod to our agrarian history by incorporating native plants throughout the Campo menu.

VINOS

white

2017 SOHM & KRACHER "LION" GRÜNER 13/50
Niederosterreich, Austria

2014 HENRI BADOUX 15/58
Aigle les Murailles, Chablais,
Switzerland

2018 VON HUL "ARMAND" RIESLING 13/50
Kabinett, Pfalz, Germany

2019 VENICA & VENICA PINOT GRIGIO 12/46
Collio Goriziano, Friuli Venezia Giulia

2016 GREYWACKE SAUVIGNON BLANC 14/50
Marlborough, New Zealand

2018 ROLAND LAVANTUREAUX 17/66
Chablis, France

orange

2018 PASSIONATE WINES "BRUTAL" 15/58
Uco Valley, Mendoza, Argentina

rosé

2018 DOMAINE LES PALLIÈRES 16/62
"AU PETIT BONHEUR"
Gigondas, Rhone, France

red

2018 GUIMARO "CAMINO REAL" MENCIA 13/50
Ribera Sacra, Spain

2016 BREWER-CLIFTON PINOT NOIR 16/62
Santa Rita Hills, California

2015 LUNA ROSSA "NINI" 15/58
Deming, New Mexico

2016 TURLEY "OLD VINE" ZINFANDEL 17/66
California

2017 STOLPMAN SYRAH 17/66
Ballard Canyon, California

2016 KIONA CABERNET SAUVIGNON 15/58
Red Mountain, Washington

*If you would like
to see a complete
list of wines and
spirits available,
please ask
your server.*

sparkling

NV GRAN SARAO CAVA 14/54
Penedes, Spain

NV CLETO CHIARLI "CENTENARIO" 12/46
LAMBRUSCO
Emilia-Romagna, Italy

CERVEZAS

draft

BOW & ARROW "VISIONLAND" AMBER 7

EX-NOVO "MOUNTAINS & MOUNTAINS"
CHOCOLATE CHERRY IMPERIAL STOUT 7

EX-NOVO "UNSTUCK IN TIME" HAZY IPA 7

BOW & ARROW "OH PEACHY!" 7

PEACH COBBLER PASTRY SOUR

bottles & cans

SANTA FE BREWING COMPANY 6

HAPPY CAMPER IPA

MARBLE WILDFLOWER WHEAT 6

BOSQUE BREWING "SCOTIA" 6

MARBLE RED 6

RIO BRAVO BREWING COMPANY 8

PIÑON COFFEE PORTER

EX-NOVO "MISE-EN-PLACE" 12

SAISON (16.9oz)

EX-NOVO "REVERE'S RIDE" 16

BARREL AGED SAISON (16.9oz)

REFRESCOS

PIÑA PICANTE 6
pineapple, lime, NM red chile, soda

BITTER SWEETIE 6
ginger, lemon, honey, tonic

LAVENDER SPRITZ 6
grapefruit, lavender, soda

SOFT DRINKS 3
Blue Sky ginger ale, Diet Coke,
Mexican Coca-Cola, Zia Root Beer

CUTBOW COFFEE 3

POT OF TEA · O · GRAPHY HOT TEA 5.5
Ask your server for varieties

Campo adds a 20% service charge to every check. This 20% is a restaurant community charge returned to all restaurant hourly employees and support staff. Any additional gratuity is at your discretion and goes directly to your service team.