

TEQUILA LIST

“¡SALUD! ¡BRINDIS!”

“¿TE QUIERES TOMAR UNAS COPAS?”

BLANCO-PLATA (WHITE-SILVER)

Bottled straight from distillation (may be stored in steel tanks). Sometimes the maker will age the tequila in oak barrels for no more than two months to smooth out the tequila. Strong agave flavor present when made with 100% agave.

1800	10	Dobel	14
Altos	9	El Jimador	10
Asombroso	13	El Mayor	11
Avión	13	Espolón	10
Cabo Wabo	12	Fortaleza	14
Casa Noble	13	Herradura	12
Casamigos	13	Hornitos Plata	9
Cazadores	9	Milagro	11
Clase Azúl	19	Milagro SBR	15
Conquistador	9	Patrón	13
Corazón	9	Tres Agaves	10
Cruz del Sol	13	Zarco	9

REPOSADO (RESTED)

This particular type of tequila is an aged blanco. Reposados rest in a wood barrel for as little as two months and no more than one year. The longer it's aged, the darker it becomes, which helps reduce alcohol flavor while maintaining the agave flavor.

901	13	El Jimador	11
1800	11	Espolón	11
Altos	9	Fortaleza	16
Apocalypso	16	Herradura	12
Avión	13	Lunazul	9
Cabo Wabo	12	Milagro	12
Camarena	9	Milagro SBR	16
Casa Noble	14	Partida	16
Casamigos	14	Patrón	14
Corazón	10	Tierras Organic	14
Cruz del Sol	15	Tres Agaves	11
Dobel	15		

AÑEJO (EXTRA AGED)

For a tequila to be classified as an añejo, it must be aged for a bare minimum of one year in barrels no larger than 600 liters. This process gives the tequila a woody, silkier taste with a deeper color. Oak, whiskey and cognac barrels are used to age these tequilas.

1800	14	Fortaleza	24
Avión	14	Herradura	13
Casa Noble	16	Milagro	13
Corazón	12	Milagro SBR	24
Cruz del Sol	15	Partida	18
Dobel	16	Patrón	15
Dos Armadillos	18	Porfidio	29
El Jimador	12	Tres Agaves	12
El Mayor Extra	30	Tres Generaciones	12
Espolón	12		

PREMIUM SELECTIONS

Torre's premium list consists of the finest handcrafted blanco, reposado, añejo and extra añejo tequilas available.

Clase Azúl Reposado	24
Casa Noble Extra Añejo	30
Don Julio 1942 Añejo	27
Don Julio "Real" Extra Añejo	65
Espolón Extra Añejo	24
Gran Patrón Burdeos Extra Añejo	70
Gran Patrón Piedra Extra Añejo	65
Gran Patrón Platinum Blanco	40
Herradura Scotch Cask	24
Herradura Ultra Añejo	19
Kah Extra Añejo	45
Maestro Dobel Blended	17
Milagro Único Blanco	60
Partida Elegante Extra Añejo	60

MEZCAL

Made from an agave plant, mostly from the Maguey variety. A 200 year-old tradition of fermentation brings out a very smoky flavor.

Casamigos	16	Ilegal Reposado	16
Ilegal Añejo	29	Monte Albán	9
Ilegal Joven	14	Wild Shot	12

Any tequila as margarita	add 3.00
Any tequila as premium margarita with Cointreau	add 4.50

TORRE FLIGHTS

“¡TIEMPO DE FIESTA!”

CREATE YOUR OWN FLIGHT

Choose any three tequilas. Ask your server for details.

1800	17
Silver	clean sweet agave, citrus
Reposado	figs, butter, earthy
Añejo	spiced wood, smoke, nuts

TRES AGAVES	17
Silver	wild mint, pear, citrus
Reposado	tropical fruit, oak, slight spice
Añejo	smokey sweet caramel, butterscotch

AVIÓN

Silver
mint, rosemary, black pepper

Reposado
rose petals, cherries, oak aroma

Añejo
hints of maple, caramel, vanilla

CASA NOBLE

Silver
fresh herbs, peppermint, sweet agave

Reposado
warming agave, wood, vanilla

Añejo
butter, cinnamon, clove

20

DOBEL

Blanco
spicy, agave, herbal

Reposado
vanilla, almond, oak

Añejo
coffee, chocolate, tobacco

MILAGRO RESERVE SBR

Silver
dry, sweet, spicy, vanilla

Reposado
oak, white pepper, honey

Añejo
tobacco, butterscotch, unsweetened cocoa

22

ILEGAL MEZCAL

Joven
green apple, heat, sweet

Reposado
clove, toffee, caramelized pear

Añejo
bitter orange, maple, clove

PREMIUM TASTING

Gran Patrón Platinum Blanco
smooth, citrus, fresh fruit

Clase Azúl Reposado
soft agave, cake, lingering cinnamon sugar

Gran Patrón Burdeos
extremely smooth oak, raisins, vanilla bean

29

59

SPECIALTY DRINKS

"EL LUGAR ESTÁ REBUENO."

MARGARITAS

Torre Margarita 10.25/37
choose *On The Rocks* or *Frozen*
tequila blanco, orange liqueur,
agave nectar, fresh-squeezed
lime juice, orange juice, salt rim

Add Flavor Shot 2/6
blood orange, caramelized
pineapple, coconut, guava,
mango, strawberry

Add Smoke (mezcal) 2/6

Dulce y Picante 12.00
(sweet + spicy) house-infused
jalapeño tequila, orange liqueur,
agave nectar, fresh-squeezed
lime juice, orange juice, salt rim

Elegante 12.00
tequila blanco, agave nectar, fresh-
squeezed lime juice, st. germain
elderflower, orange juice, salt rim

PREMIUM MARGARITAS

Torre Prima 18.50
casa noble reposado, cointreau,
agave nectar, fresh-squeezed
lime juice, orange juice, salt rim

Torre Platinum 50.00
gran patrón platinum blanco,
grand marnier cuvée du centenaire,
agave nectar, fresh-squeezed lime
juice, orange juice, salt rim

Torre Ciento 100.00
gran patrón burdeos, grand marnier
cuvée 1880, agave nectar, fresh-
squeezed lime juice, orange juice,
salt rim. *special presentation: ask
your server for details*

SPECIALTY COCKTAILS

Paloma 10.50
tequila blanco, grapefruit jarritos,
house grapefruit bitters, sugar rim

Blood Orange Mimosa 10.50
clementine vodka, blood orange,
champagne

Guava Goddess 12.00
mezcal, fresh-squeezed lime juice,
agave nectar, guava puree, served
on the rock

Spicy Tequila Basil Gimlet 11.00
reposado tequila, jalapeño-infused
tequila, fresh-squeezed lime juice,
agave nectar, fresh basil, served
on the rock

Strawberry Tequila Limonada 11.25
tequila blanco, strawberry puree,
agave nectar, fresh-squeezed
lemon juice, club soda

Chávez Cosmo 11.50
citrus vodka, st. germain
elderflower, white cranberry,
fresh-squeezed lime juice

Piña y Coco 12.00
1800 coconut tequila, pineapple
juice, fresh-squeezed lime juice,
coconut puree

Coolcumber 12.00
tequila blanco, triple sec, fresh-
squeezed lime juice, pineapple
juice, fresh basil, fresh cucumber

Blood Orange Old Fashioned 12.50
tequila reposado, agave nectar,
blood orange, muddled orange
and cherry, splash of club soda

Fresca del Sol 12.00
tequila blanco, gin, st. germain
elderflower, fresh lemon and lime,
club soda

Mojito 10.50
flavors: lime, mango, strawberry,
coconut, guava

Mexican Manhattan 12.50
old forester 100 proof bourbon,
espolón reposado tequila, cherry
liqueur, house-made grapefruit
bitters, served on the rock

SANGRÍA

Seasonal Sangría 10.50
Ask your server for today's selection

MEXICAN MULES

Mezcal Mule 11.50
mezcal, house "juice", ginger beer

Guava Mule 12.00
rum, vodka, house "juice", basil,
guava puree, ginger beer

Coco Mule 12.50
1800 coconut tequila, vodka, house
"juice", coconut puree, ginger beer

Fuego Fresa Mule 12.00
house-infused jalapeño tequila,
vodka, house "juice", strawberry
puree, ginger beer

Ancho Mule 12.75
mezcal, ancho reyes chile liqueur,
fresh lime juice, ginger beer

MOCKTAILS

House-Made Lemonade 5.00
fresh-squeezed lemon juice,
simple syrup, sprite, club soda
*flavors: blood orange, guava,
mango, caramelized pineapple,
strawberry*

Mango Mint Julep 5.00
mango, orange juice, mint,
ginger ale

Mexican Spritzer 5.00
caramelized pineapple, white
cranberry, ginger ale

Pineapple Sweet Tea 5.00

Mango Sweet Tea 5.00

NON-ALCOHOLIC BEVERAGES

Jarritos 3.95
lime, strawberry, mandarin,
pineapple, grapefruit, guava

Soda 3.25
Coke, Diet Coke, Ginger Ale, Sprite

Ginger Beer 4.95

Bottled Water 7.00
Voss Sparkling, Voss Still

Fresh-Squeezed Juices 3.50
limeade, orange

House-Made Half & Half 3.50

Iced Tea 3.25

BEER & WINE LIST

CERVEZA Y VINO

"DAME UNA COPA DE VINO."

CERVEZA

Draft Beer

Torre House Mexican Lager 7.25
Proudly brewed for Torre by
Saucony Creek in Kutztown, PA

Dos Equis Lager 6.00

Free Will Rotating Barrel MP
Locally brewed in Perkasio, PA

Funk Rotating Barrel MP
Locally brewed in Emmaus, PA

Pizza Boy Rotating Barrel MP
Locally brewed in Enola, PA

Rotating Barrels MP
Ask your server for today's selections

Bottled & Canned Beer

Dos Equis Amber 5.75

Miller Lite 5.00

Mahou Cinco Estrellas 7.50
Brewed in Madrid, Spain
16.9 oz. can

VINO

GLASS/BOTTLE WINES

Sparkling Wine 9 GL

Pinot Grigio 9/36

Sauvignon Blanc 10/40

Chardonnay 10/40

Reisling 10/40

Rose 10/40

Merlot 10/40

Pinot Noir 11/44

Cabernet 11/44

Malbec 12/48

Red Blend 12/48

