

SMALL PLATES & STARTERS

GOURMET CHEESE BOARD - chef's choice of 3 cheeses, dried cranberries, honey, baguette, fresh apple, candied walnuts. Add artisan meat - 2	18
SEASONAL VEGETABLE - roasted / grilled / sauteed	TBD
*ROASTED SHRIMP - shrimp stock, garlic chili oil, grilled baguette	15
GARLIC BREAD - Fiscalini cheddar cheese, arrabiata sauce	8
GORGONZOLA BREAD - garlic butter, gorgonzola cheese, arugula	12
SOFT PRETZELS - beer cheese, stoneground mustard dips	10
*FRIED CALAMARI - lemon, pepper, cocktail sauce, pecorino, avocado sauce	13
QUESADILLA - Fiscalini cheddar & Fiscalini habanero cheddar, spanish rice, green onion ADD ONS - Chicken 4 Steak 5 Shrimp 6	10
*TURKEY MEATBALLS - arrabiata sauce, garlic bread	15
NACHO FRIES - fri-chips, bacon, beer cheese, sour cream, green onion, tomato	15
FLAVORED FRIES - choice of : rosemary, garlic or seasoned	8

SALADS & WRAPS

SPINACH SALAD - baby spinach, vinaigrette, grilled onions, pecorino cheese, tomatoes, bacon, candied walnuts ADD ONS - Chicken 4 Steak 5 Shrimp 6 Salmon Fillet 11	half 8	full 11
CAESAR SALAD - romaine, pecorino cheese, garlic crouton ADD ONS - Chicken 4 Steak 5 Shrimp 6 Salmon Fillet 11	half 7	full 10
VEGGIE WRAP - hummus spread, pesto, grilled mushrooms, cucumber, roasted peppers, arugula, choice of french fries or onion rings ADD ONS - Chicken 4 Steak 5 Shrimp 6 Salmon Fillet 11		11
*GRILLED SALMON SALAD - grilled salmon fillet, creamy pesto, mixed greens, grilled onion, tomato, asparagus		18
MIXED GREENS - balsamic, mixed greens, gorgonzola cheese, cucumber, tomato ADD ONS - Chicken 4 Steak 5 Shrimp 6 Salmon Fillet 11	half 6	full 9
FARRO SALAD - hot or cold farro, red wine vinegar, grilled onion, peppers, pesto, pecorino cheese, grilled asparagus ADD ONS - Chicken 4 Steak 5 Shrimp 6 Salmon Fillet 11		14

KIDS 10 & UNDER 8

Grilled Cheese | Burger | Cheeseburger | Chicken Strips | Quesadilla | Mac & Cheese

BEVERAGES

Fresh Brewed Iced Tea 2.95

Pepsi | Diet Pepsi | Mist Twist | Root Beer | Dr. Pepper | Lemonade 2.95

Coffee | Hot Tea 2.95

Shirley Temple | Roy Rogers 3.25

** Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.*

SANDWICHES & BURGERS

*Gluten Free bun available on all items for 1.50
Comes with choice of french fries or onion rings*

GRILLED CHICKEN SANDWICH - jimtown roll, garlic pesto aioli, sun-dried tomato spread, Fiscalini habanero cheddar cheese, bacon, tomato and arugula	14
PULLED PORK SANDWICH - french roll, havarti cheese, jalapeno slaw, carrot jam	14
GRILLED TRI-TIP SANDWICH - french roll, creamy horseradish sauce or bbq sauce, caramelized onion, swiss cheese, arugula	15
APPLEWOOD BACON SANDWICH - jimtown roll, garlic aioli, tomato, arugula	14
*SERVICE STATION BURGER - ½ pound certified angus beef on a jimtown roll with your choice of cheese, lettuce, tomato, onion & pickle	16
<u>Add Ons</u>	
Bacon - add \$1.50	Avocado - add \$1.50
Sauteed Mushrooms - add .75¢	Jalapeño - add .50¢
VEGGIE BURGER - marinated tomato, pesto, arugula, red onion	14
PHILLY CHEESESTEAK - french roll, thin sliced steak, beer cheese, peppers, onions,	15
FRENCH DIP - french roll, trip tip, caramelized onion, havarti cheese, au jus	15
GRILLED CHEESE - Fiscalini cheddar, havarti, bacon, pesto, tomato, sliced sourdough	14
*FISH & CHIPS - beer battered Alaskan Pollock, house-made slaw, tartar sauce, french fries	17
CHEF'S CHOICE DELI SANDWICH - Please ask your server	TBD

ENTREES

*10 OZ CHEF'S CHOICE STEAK - herbed butter or red wine reduction, choice of 2 sides	30
*GRILLED ATLANTIC SALMON - cajun rub or lemon caper, choice of 2 sides	22
*CHICKEN BREAST - garlic herb or marsala mushroom sauce, choice of 2 sides	18
PASTA DU JOUR - chef's choice, please ask your server	TBD

SIDES

Red Roasted Potatoes	French Fries
Onion Rings	Side Salad
Farro Salad	Soup du Jour
Seasonal Vegetable	

** Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.*