

# TAKE OUT MENU

SERVED 11AM TO 4PM


WEDNESDAY – SUNDAY  
CALL 209.962.8638

## APPETIZERS

- Bang Bang Shrimp** 10  
Crispy shrimp tossed in our house made bang bang sauce
- Deep Fried Wontons** 10  
pork and shrimp filled wontons served with sweet chili sauce
- Fried Green Beans** 10  
Breaded green beans served with a side of ranch
- Breaded Chicken Wings** 13  
Tossed in Franks Red Hot sauce served with ranch

## SALADS

- Shrimp Louie** 16  
Bay shrimp and prawns over a bed of crisp greens with avocado, egg, tomato, cucumber and thousand island dressing
- Cobb Salad** 16  
fresh mixed greens, bacon, avocado, tomatoes, chopped egg and grilled chicken breast topped with blue cheese crumbles and served with a creamy blue cheese dressing
- Chicken Caesar Salad** 12  
Crisp hearts of romaine lettuce with diced chicken breast, parmesan cheese and garlic croutons with Caesar dressing
- Soup of the Day** Cup 4 Bowl 6

## BRICK OVEN ARTISAN PIZZA

14" with traditional red or garlic sauce, substitute cauliflower pizza crust add 2

- Classic Margherita** 15  
Sliced Roma tomatoes, fresh basil and mozzarella. With a light pesto drizzle
- Smoked Chicken, Artichoke & Garlic** 21  
In house smoked chicken, artichoke hearts, fresh garlic, black olives, green onion and mozzarella with a garlic sauce
- The Boar** 19  
Boar sausage, roasted red pepper, mushrooms, caramelized onions and fontina with a drizzle of our house made bbq sauce
- Smoked Gouda** 19  
Prosciutto, arugula, tomato, olive & sweet onion
- Meat Lovers** 25  
Pepperoni, pancetta, boar sausage, duck confit and mozzarella
- Duck Confit** 19  
Tender maple leaf farms duck, caramelized onions, cherry tomatoes, fresh rosemary, olive oil, goat and fontina cheese

## FEATURES

- Avocado Toast** 12  
Lightly grilled sourdough, creamy avocado, tomatoes and arugula with green goddess dressing – add grilled shrimp 5 – add grilled chicken 4
- Shrimp Tacos** 13  
Crispy shrimp with shredded cabbage, served with salsa, avocado and chipotle ranch and our house salad – with grilled shrimp 15
- Classic Fish & Chips** 2 piece 12 • 3 piece 15  
Lightly battered pollock served with french fries and our house made coleslaw

## BURGERS

Burgers served with lettuce, tomato, pickle & onion and french fries or sweet potato fries or garden salad.

Add aged white cheddar, blue cheese, swiss or smoked gouda, caramelized onions, mushrooms, bacon or avocado 1ea • choose: onion rings, garlic fries or a caesar salad for an additional 2ea

- Half Pound Grilled Angus Chuck** 12
- Sliders** Three mini burgers with your choice of cheese 14
- Turkey Burger** Seasoned ground turkey 12
- Vegetarian Black Bean Burger** 10  
For the veggie lover
- Beyond Burger** Plant based patty 12

## SANDWICHES

Served with your choice of one: french fries, sweet potato fries, cup of soup, house salad or house made coleslaw. Garlic fries and onion rings add 2

- Half Sandwich & Soup or Salad** 8  
Deli style turkey, roast beef or ham, served with your choice of house or caesar salad or a cup of the daily soup
- Chicken & Avocado Sandwich** 12  
Freshly grilled chicken breast with avocado, lettuce, tomato and onion with cilantro crema, served on a soft bun
- Turkey Melt** 12  
Roasted turkey, cheddar cheese and bacon served on grilled sourdough bread
- BLAT** 10  
Crispy bacon, lettuce, tomato and avocado on toasted wheat
- French Dip** 13  
Thinly sliced grilled sirloin on a grilled French roll, served with house made au jus

# DINNER MENU

SERVED AFTER 5PM


RESERVATIONS  
REQUIRED  
CALL 209.962.8638

## APPETIZERS

### Brick Oven Brussel Sprouts

crusted with three cheeses and finished with bacon 9

### Crispy Calamari

Lightly battered served with cocktail sauce 19

### Steamers

full pound of clams sautéed in a white wine butter sauce with onions, tomatoes, garlic and a touch of heat 18

### Avocado Toast

Lightly grilled sourdough, creamy avocado, tomatoes and arugula with green goddess dressing 12  
add grilled shrimp 5 • add grilled chicken 4

## SALADS

### Shrimp Louie

Bay shrimp and prawns over a bed of crisp greens with avocado, egg, tomato, cucumber and thousand island dressing 16

### Crispy Calamari Salad

mixed greens topped with tomato wedges, fried calamari and housemade creole mustard vinaigrette 19

### Spinach Salmon Salad

seared salmon on a bed of fresh spinach with mango, avocado, cucumber, carrot, red onion, chopped macadamia nuts and a ginger sesame dressing 23

## 14" BRICK OVEN ARTISAN PIZZA

substitute cauliflower pizza crust add, 2

### Classic Margherita

Sliced Roma tomatoes, fresh basil and mozzarella cheese with a light pesto drizzle 15

### Garlic Chicken

Chicken, bacon, artichoke hearts, black olives, green onion and mozzarella with a garlic ranch sauce 21

### Spicy Buffalo Chicken

Crispy Chicken, jalapenos, green onions, Franks wing sauce and mozzarella cheese with a garlic ranch sauce 21

### Smoked Gouda

Prosciutto, arugula, tomato, olive & sweet onion 19

### Vegetarian

Bell pepper, olives, onions, cherry tomatoes, fresh rosemary, olive oil, arugula and goat and fontina cheeses with 19

## ENTREES

### Seared Ahi Tuna

seared medium rare with crispy sushi rice cake, seaweed salad, wasabi aioli & soy ginger vinaigrette **29**

### Chili Lime Power Bowl

red quinoa & brown rice blend with roasted peppers, tomatoes, fresh cilantro & lime **12**  
add grilled chicken **5** add grilled shrimp **6**

### Citrus Salmon Skewers

Fresh grilled salmon with citrus glaze served with parmesan potatoes **21**

### Bacon Wrapped Jumbo Prawns

Battered jumbo prawns served on a bed of Asian inspired vegetables **27**

### Fried Chicken Breast

Mary's organic skin-on breast, lightly floured and fried served with garlic mashed potatoes and finished with our version of red eye gravy **19**

### Coriander Crusted Pork Chop

Center-cut bone in chop grilled and topped with caramelized onions and apple served with parmesan potatoes **21**

### Bison New York Steak

Tender bison steak seared with brown garlic butter served with baked potato **32**

## BURGERS

All Burgers served with lettuce, tomato, pickle & onion and french fries or sweet potato fries or garden salad.

Add: pepper jack cheese, cheddar, blue cheese, swiss or smoked gouda, caramelized onions, mushrooms, bacon or avocado **1** ea  
for an additional **2** ea choose: onion rings, garlic fries or a caesar salad

### Grilled Angus Chuck

Half pound **12**

### Sliders

Three mini CAB burgers with your choice of cheese **14**

### Turkey Burger

Seasoned ground turkey **12**

### Vegetarian Black Bean Burger

For the veggie lover **10**

### Beyond Burger

Plant based patty **12**


We accept visa, MasterCard, American express & discover, no personal checks please.

**WARNING:** This facility processes nuts, dairy, flour, seafood, etc. which may be considered allergens.

Eating raw or undercooked meat, seafood, poultry and eggs may cause serious foodborne illness

**RESERVATIONS REQUIRED CALL 209.962.8638**