

EPROSON HOUSE

Dinner Menu

STARTERS

Our "Eppy" sauce is our spicy version of thousand island with sriracha & horseradish

EPPY POPPERS

bacon wrapped, chorizo & cheese filled jalapeno poppers on black bean sauce drizzled with cilantro-lime sour cream **10**

STEAMED CLAMS

white wine garlic broth with chili flakes, tomatoes & herbs **11**

STEAMED MUSSELS

roasted red pepper wine broth with tomatoes & herbs **11**

CALAMARI STRIPS

tempura & beer battered tender strips of calamari steak **11**

POTATO SKINS

bacon, fontina & swiss cheeses & green onion served with Eppy sauce, ranch & sour cream **8**

FONDUTA

swiss & fontina cheeses melted with white wine topped with tomatoes & basil **10**

FRIED SHRIMP

lightly coated with special seasonings & served with chili garlic sauce & Eppy sauce **12**

SPICY SHRIMP

Spicy cream sauce & shrimp **12**

EPROSON GARLIC FRIES

crispy french fries tossed with garlic & parmesan served with Eppy Sauce **7**

STEAK SKEWERS

chili rubbed strips of steak with side of creamy peppered horseradish **12**

CAPRESE SALAD

tomato, fresh mozzarella, basil with olive oil & balsamic reduction **10**

SALAD & SOUPS

Home made dressing choices: red wine vinaigrette, oil & balsamic, bleu cheese, ranch, spicy 1000 island, continental, lemon vinaigrette & pesto Caesar

SOUP DU JOUR

ask about one of our two home made soups of the day (Clam Chowder every Friday)

Cup 3.50 Bowl 6

FRENCH ONION GRATINEE

french onion soup with melted swiss & toasted baguette **8**

EPROSON HOUSE SALAD

mixed greens, tomatoes, cucumber, shaved carrots & red onions with choice of dressing **8 (or choose SOUP & SALAD 13)**

EPROSON CAESAR

romaine, sun-dried tomatoe, kalamata olives, pine nuts, parmesan & croutons with pesto Caesar dressing **12**

add chicken 3 add shrimp 5

SHRIMP LOUIE

bay shrimp on mixed greens with tomato, avocado, cheddar cheese & egg with spicy 1000 island dressing **16**

BEEF SALAD

red & yellow beets with ricotta cheese on mixed greens with lemon vinaigrette **9**

GRILLED SALMON SALAD

sweet soy marinated salmon atop spinach tossed with cucumber, oranges & rice noodles with lemon vinaigrette **16**

GRILLED STEAK SALAD

grilled strips of NY steak atop mixed greens tossed with crimini mushrooms, charred onions & bleu cheese with bleu cheese dressing **16**

GOBB SALAD

mixed greens with bacon, egg, bleu cheese crumbles, black olives, tomato & avocado with choice of dressing

chicken 14 steak 16

EPROSON HOUSE

Dinner Menu

PASTA, CHICKEN & SEAFOOD

Pasta dishes include soup or salad; Chicken & Seafood dishes include vegetables & choice of rice pilaf, baked potato or garlic mashed potatoes

gluten free pasta available on all pasta dishes except crab ravioli

CRAB RAVIOLI WITH PESTO CREAM SAUCE 27

MEDITERRANEAN PENNE

white wine & garlic butter, penne, spinach, artichoke hearts, kalamata olives & sun-dried tomato 17

LINGUINE & CLAMS

clams, mushrooms, chili flakes & tomato in garlic white wine sauce tossed with linguine 19

SHRIMP PUTTANESCA

shrimp, tomato, kalamata olives, garlic, pine nuts, basil, chili flakes & olive oil tossed with linguine 20

FETTUCCHINI ALFREDO

white wine, garlic, cream & parmesan sauce on fettuccini topped with diced tomatoes 17
add chicken 3 add shrimp 5

CHICKEN MARSALA

chicken, mushrooms, garlic & onion in a marsala wine sauce 20

ARTICHOKE CHICKEN

chicken, artichoke hearts, mushrooms, garlic & onion in a white wine cream sauce 20

CHICKEN PICCATA

lightly breaded chicken breast with lemon caper sauce 20

SEAFOOD PARMESAN RISOTTO

seared scallops OR grilled salmon OR shrimp atop creamy parmesan risotto 30

SEARED AHI TUNA

ahi tuna seasoned & seared RARE with wasabi & soy sauce 21

GRILLED SALMON

grilled salmon with cucumber-dill remoulade 20

SHRIMP SCAMPI

shrimp, garlic, mushrooms & tomatoes in a white wine lemon butter sauce 22

SEARED DUCK BREAST WITH GLAZED BLACKBERRIES 30

GRILL AND STEAKS

Grill & Steak entrees (excluding burgers & sandwich) are accompanied by a cup of soup du jour or dinner salad & fresh vegetables & choice of baked potato, garlic mashed potatoes, rice pilaf or french fries

PRIME RIB FRENCH DIP SANDWICH
shaved prime rib on lightly toasted sourdough roll with side of au jus & creamy peppered horseradish 15

EPROSON BURGER

1/2 pound of certified Angus beef with fontina & swiss cheese blend, charred onion & Eppy sauce served with fries 13

add bacon 2

EPROSON CALIFORNIA BURGER

1/2 pound Angus beef burger with bacon, avocado, sauteed mushrooms & fontina & swiss cheese blend 15

NEW YORK STEAK

Certified Black Angus Choice New York Steak with garlic maitre d' butter
12 ounce 25 16 ounce 32

RIBEYE STEAK

Certified Angus Choice tender Ribeye Steak with maitre d' butter
12 ounce 29 16 ounce 36

FILET MIGNON

Certified Angus Choice 8 ounce filet mignon with garlic maitre d' butter 32

STEAK & SHRIMP

10 ounce New York Steak with golden fried fantail shrimp 30

STEAK & LOBSTER (FRIDAY & SATURDAY NIGHTS)

10 ounce New York Steak with 8 ounce tender, succulent lobster tail **market price**

LOBSTER DINNER (FRIDAY & SATURDAY NIGHTS)

8 ounce tender, succulent lobster tail
market price

PRIME RIB (FRIDAY & SATURDAY NIGHTS)

certified Angus Choice
12 ounce 29 16 ounce 36

\$2.00 Split Plate Fee. 18% Gratuity Added to Parties of 6 or More

EPROSON HOUSE

Wine List

LOCAL WINES

local wine inventory subject to availability

Hovey Winery

HOVEY VIOGNIER

2013 Roller Vineyard Murphy's, California

Glass \$8 Bottle \$30

HOVEY CHARDONNAY

2014 Duende Murphy's, California

Glass \$9 Bottle \$36

HOVEY BARBERA

2014 Walker Cuvee Murphy's, California

Glass \$8.50 Bottle \$34

HOVEY TEMPRANILLO

2014 Roller Cuvee Murphy's, California

Glass \$9 Bottle \$34

Hatcher Winery

HATCHER CABERNET SAUVIGNON

2011 Murphy's, California

Glass \$8 Bottle \$32

HATCHER SYRAH

2012 Murphy's, California

Glass \$10 Bottle \$40

HATCHER MALBEC

2012 Murphy's, California

Glass \$11 Bottle \$44

Newsome Harlow Winery

NEWSOME HARLOW SAUVIGNON BLANC

2015 Murphy's, California

Glass \$6.50 Bottle \$27

NEWSOME HARLOW ZINFANDEL

2014 Murphy's, California

Glass \$8.50 Bottle \$34

HOUSE WINE

STONE CELLARS CHARDONNAY

2015 Napa, California

Glass \$5 Bottle \$16

STONE CELLARS CABERNET SAUVIGNON

2015 Napa, California

Glass \$5 Bottle \$16

STONE CELLARS MERLOT

2015 Napa, California

Glass \$5 Bottle \$16

WHITE WINE

CREME DE LYS CHARDONNAY

Sonoma, CA 2015

Glass \$7 Bottle \$24

RUTHERFORD HILL CHARDONNAY

Napa Valley, California 2014

Glass \$10 Bottle \$38

GEYSER PEAK SAUVIGNON BLANC

Geyserville, California 2015

Glass \$6.50 Bottle \$20

STERLING NAPA SAUVIGNON BLANC

Napa, California 2014

Glass \$8 Bottle \$26

BERINGER WHITE ZINDAFEL

Napa, California

Glass \$6.50 Bottle \$18

CHATEAU STE MICHELLE RIESLING

Columbia Valley 2014

Glass \$7 Bottle \$24

DOUBLE DECKER PINOT GRIGIO

Livermore, California 2015

Glass \$7 Bottle \$24

CAVIT MOSCATO

Trenso, Italy 2015

Glass \$7 Bottle \$24

\$10.00 Corkage Fee Per Bottle

EPROSON HOUSE

Wine List

RED WINES

Merlot Selections

FRANCIS COPPOLA BLUE LABEL MERLOT
Geyserville, California 2013
Glass \$8 Bottle \$28

STERLING VINEYARDS MERLOT
Vintner's Collection Sonoma, California 2013
Glass \$9 Bottle \$32

Cabernet Sauvignon Selections

STERLING VINEYARDS CABERNET SAUVIGNON
Vintner's Collection Sonoma, California 2013
Glass \$9 Bottle \$32

MARKHAM VINEYARDS CABERNET SAUVIGNON
Napa Valley, California 2013
Glass \$10 Bottle \$39

Other Red Wine Selections

MARK WEST PINOT NOIR
Appellation, California 2014
Glass \$8 Bottle \$26

AGACIA PINOT NOIR
Sonoma, California 2014
Glass \$12 Bottle \$36

ROSENBLUM OLD VINE ZINFANDEL
Sonoma, California 2012
Glass \$11 Bottle \$34

BV RESERVE TAPESTRY
Beaulieu Vineyards Napa Valley, California 2012
Bottle \$65

SPARKLING WINES

HOUSE CHAMPAGNE
J. Roget
Glass \$5 Bottle \$16

FREIXENET CORDON NEGRO CHAMPAGNE
(Brut) Sonoma, California
Bottle \$24

WILSON CREEK ALMOND CHAMPAGNE
Woodbridge, California
Bottle \$26

DRAUGHT BEERS

***beers on tap subject to change seasonally*

Pint \$5

Stein \$8

INDIGENY BLACKBERRY CIDER

FIRESTONE WALKER 805

DUST BOWL HOPS OF WRATH IPA

BLUE MOON

TIOGA SEQUOIA SUGAR PINE PORTER

SIERRA NEVADA PALE ALE

SNOWSHOE APRICOT ALE

LAGUNTAS IPA

EPROSON HOUSE

Dessert Menu

DESSERTS

TRIPLE BERRY CRISP A LA MODE

strawberries, blackberries & raspberries baked into a hot, bubbly home-made Gluten Free crisp topped with vanilla bean ice cream **8**

APPLE CRISP A LA MODE

spiced apples baked into a hot, bubbly home made Gluten Free crisp topped with vanilla bean ice cream **8**

BREAD PUDDING

our home-made bread pudding topped with caramel sauce **8**

CHOCOLATE CAKE A LA MODE

an enormous slice of decadent chocolate cake with coffee ice cream and drizzled with more chocolate sauce **9**

BLACKBERRY CHOCOLATE CAKE

an enormous slice of decadent chocolate cake with vanilla or huckleberry ice cream topped with blackberries, chocolate sauce & whipped cream **10**

CHOCOLATE TOFFEE MOUSSE CAKE WITH KAHLUA **8**

vanilla creme brulee flavored cheesecake with crackly creme brulee crust **7**

CARROT CAKE

served with caramel drizzle **7**

ICE CREAM

enjoy a scoop of Huckleberry, Vanilla or Coffee ice cream; ask about our special seasonal ice cream

Scoop 2 Sundae 6

THE HISTORY OF THE EPROSON HOUSE

Ray and Ella (Giannini) Eproson moved to Twain Harte with their family in 1930. The family owned the Twain Harte Grocery (where 7-11 is now located). Ray became Twain Harte's Postmaster and Fire Chief and the Post Office was located in their store, which for many years was also their home. They began building their new home on (what is now) Twain Harte Drive during World War II. This is the current location of the Eproson House. It was completed in 1947 and had five rooms. The Post Office was moved to the front part of what is now the bar. Ray and Ella's bedroom was located behind the Post Office. The children's bedrooms were located in what is now the dining room between the current bar and the new dining area near the fireplace.

Ray Eproson died in 1967, and Ella lived in the house until her death in 1972. In 1973 the house was sold to Mr. and Mrs. Warton who converted the home into a restaurant, "the Eproson House." Dick Rachel took over the restaurant from the Wartons and later sold it in 1975 (?) to Martha Scott who owned the business until 1991. Martha Scott was related to George C. Scott the actor. Martha added the new dining area on the West end of the building (the sky room). The bar and restaurant became the social and business center of Twain Harte.

Since 1991, The Eproson House has had several owners and, for a short time, a couple of different names. Now it is once again The Eproson House Restaurant. We welcome all of you- past, present and future to our house- "The Eproson House." Enjoy!

Please Alert your server of any food allergies or sensitivities