

The Kitchen

WE LIKE IT RAW

Shrimp Cocktail - pickled jalapeños, shallots, cocktail	18
Salmon Crudo - tomato, citrus ponzu, herbs, citrus oil	17
Seafood Platter* - lobster tail, shrimp, crab legs, yellowtail, salmon, tuna	MKT
Tuna Tataki - dashi marinated tuna, garlic, ponzu, scallions, chili oil, garlic chips	17
Tuna Poke - cucumber, red onion, spicy ponzu	17
Yellowtail Jalapeño - sliced jalapeño, ponzu, cilantro oil	16
Cucumber Ceviche - avocado, tomato, onion, cilantro, jalapeño, lime, chips	14
Crab Legs - alaskan king crab, cocktail sauce, lemon	45

HOTTIES

House Bread - smoked house butter	6
Meat & Cheese - 2 meats, 2 cheese - see server	19
Alaskan King Crab Cake - chipotle beurre blanc, chipotle slaw	14
Wagyu Dumplings - garlic, ginger, scallions, traditional sauce	15
(v)Vegan Meat & Cheese Platter - grilled sausage, cheese	18
Truffle Spinach Dip Bread Bowl - spinach, cheese, tomato, truffle	15
Chicken Drumsticks - frenched drumsticks, buffalo sauce, carrot puree, parmesan risotto, cilantro	18

GREENS & MORE

Baby Iceberg - bleu cheese, bacon lardons, chives, roasted tomatoes	13
Cesar Salad - romaine, parmesan crustini	15
Tuna Salad - seared ahi, champagne vinaigrette, cabbage, red bell pepper, mango, citrus soy sauce (COMING SOON)	20

*no split checks for parties of 6 or more and auto gratuity of 20%

*consuming raw or undercooked meats, seafood, poultry, shell stock, or eggs may increase your risk of foodborne illness

The Kitchen

THE MAIN

Ribeye 16oz - bordelaise, mashed potatoes, asparagus	56
Skirt Steak - mashed potatoes, asparagus, roasted cipollini	41
Filet 6oz - spicy béarnaise, mashed potatoes, asparagus	40
Filet 10oz - spicy béarnaise, mashed potatoes, asparagus	49
New York - 45 day dry-aged, mashed potatoes, asparagus	65
Fried Chicken - matzah crusted, house herbs, chili slaw	32
Pork Chop - 16oz double bone pork chop, cherry peppers, white wine butter sauce	32
Blackened Salmon - parmesan risotto, japanese veggies, honey soy glaise	33
Trout - blackened idaho trout, cilantro rice, creole buerr blanc	29
Surf & Turf - skirt steak, crab legs, cauliflower puree, achioté, herb butter	80
Baller Burger - wagyu beef, applewood smoked bacon, blume sauce, pickles, roasted tomatoes, arugula, white cheddar	25
Baby Got Back - baby back ribs, house made bbq, choose three sides	75
Roasted Chicken - breast & thigh, carrot puree, micro greens	33

BUY THE COOKS A BEER \$5

STEAK TEMPS

RARE- COOL SOLID RED CENTER **MEDIUM RARE**- RED CENTER, SLIGHT PINK **MEDIUM**- PINK, RED MIDDLE
***MEDIUM WELL**- PINK CENTER, GREY EGDE ***WELL DONE**- BURNT AND POINTLESS
(*STEAKS COOKED MEDIUM WELL AND ABOVE WE ARE NOT RESPONSIBLE FOR QUALITY)

THE SIDE PIECE

Mashed Potatoes	8
Roasted Mushrooms	8
Parmesan Risotto	7
Baked Potato soufflé- cheese, bacon, chives, sour cream	9
The Mac (add Lobster/Shrimp/-additional \$)	9
(v)Roasted Asparagus	9
Parmasean Truffle Fries- truffle oil, parmasean cheese	11

SAUCES & TOPPERS

Foie Gras	18
King Crab	45
Lobster Tail	30
Shrimp (3ea)	16
Oscar Style	25
Bordelaise	5
Béarnaise	4
Chimichurri	3
Truffle Butter	3
Smoked Butter	2