

VANCOUVER DINING MONTH

\$23 YOUR CHOICE OF THE FOLLOWING:

BEER SNACKS/SALADS (PICK ONE)

Freedom Fries

House seasoned fries tossed with fresh parsley, parmesan, truffle salt, served with RIP gorgonzola cheese fondue dipping sauce.

Hummus Maximus

Pita, house made hummus, feta, kalamata olives, pickled onion, cucumber, seasonal veggie, tzatziki sauce.

Bacon Me Brussels

Sauteéd brussel sprouts, garlic, bacon, served in a creamy dijon wine and cream sauce, topped with grated cheese and bread crumbs.

Twisted Sister Caesar

Romaine heart, gorgonzola cheese crumbles, diced poached pears, croutons, tossed in house Caesar dressing.

ENTRÉES (PICK ONE)

Garden Bowl

Sauteéd seasonal asparagus and zucchini, served atop quinoa and seasoned white beans, garnished with sun dried tomatoes, and toasted papita seeds, garden garlic herb puree.

Add Shredded House Smoked Chicken - 3

Vantucky Cod n Chips

Pacific Cod, fried in our Vantucky Pale Ale beer batter, served with fries, apple slaw, house made caper aioli.

Majestical Mac n Cheese

Cavatappi pasta and our garlic kölsch alfredo, sliced smoked chicken, bacon, arugula, topped with breadcrumbs.

Dijon Blackberry Pork Tenderloin*

Herb encrusted pan roasted center cut pork tenderloin, served atop madeira demi glace, seasonal vegetable, laced with blackberry chipotle gastrique

Choice of polenta or garlic parmesan mashed potatoes

DESSERTS (PICK ONE)

New York Style Cheesecake

Choice of chocolate sauce, caramel sauce, or berry topping.

German Chocolate Cake

Served with vanilla ice cream.

Ice Cream Sundae

Three scoops served with caramel and chocolate sauce, whip cream, cherry, and sprinkles.

Spicy

Vegetarian

Vegan

18% Service charge added to all groups of 8 or more.

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.

VANCOUVER DINING MONTH

\$23 YOUR CHOICE OF THE FOLLOWING:

BEER SNACKS/SALADS (PICK ONE)

Freedom Fries

House seasoned fries tossed with fresh parsley, parmesan, truffle salt, served with RIP gorgonzola cheese fondue dipping sauce.

Hummus Maximus

Pita, house made hummus, feta, kalamata olives, pickled onion, cucumber, seasonal veggie, tzatziki sauce.

Bacon Me Brussels

Sauteéd brussel sprouts, garlic, bacon, served in a creamy dijon wine and cream sauce, topped with grated cheese and bread crumbs.

Twisted Sister Caesar

Romaine heart, gorgonzola cheese crumbles, diced poached pears, croutons, tossed in house Caesar dressing.

ENTRÉES (PICK ONE)

Garden Bowl

Sauteéd seasonal asparagus and zucchini, served atop quinoa and seasoned white beans, garnished with sun dried tomatoes, and toasted papita seeds, garden garlic herb puree.

Add Shredded House Smoked Chicken - 3

Vantucky Cod n Chips

Pacific Cod, fried in our Vantucky Pale Ale beer batter, served with fries, apple slaw, house made caper aioli.

Majestical Mac n Cheese

Cavatappi pasta and our garlic kölsch alfredo, sliced smoked chicken, bacon, arugula, topped with breadcrumbs.

Dijon Blackberry Pork Tenderloin*

Herb encrusted pan roasted center cut pork tenderloin, served atop madeira demi glace, seasonal vegetable, laced with blackberry chipotle gastrique

Choice of polenta or garlic parmesan mashed potatoes

DESSERTS (PICK ONE)

New York Style Cheesecake

Choice of chocolate sauce, caramel sauce, or berry topping.

German Chocolate Cake

Served with vanilla ice cream.

Ice Cream Sundae

Three scoops served with caramel and chocolate sauce, whip cream, cherry, and sprinkles.

Spicy

Vegetarian

Vegan

18% Service charge added to all groups of 8 or more.

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.

