

Soup & Salad

ROASTED TOMATO SOUP 13.99
sunflower pesto, garlic bread

CLASSIC CAESAR* 17.99
w/crispy chicken 31.99
romaine lettuce, parmesan cheese, garlic butter croutons

THE WEDGE SALAD* 19.99
baby iceberg, onions, tomatoes, egg, blue cheese dressing, bacon, sherry vinaigrette

Appetizers

POACHED SHRIMP COCKTAIL* 18.99
lemon vinaigrette, horseradish, cocktail sauce

TRUFFLE SPINACH & ARTICHOKE DIP 16.99
havarti cheese, spinach, fried pita chips

SHORT RIB KETTLE CHIP NACHOS 16.99
english cheddar sauce, pickled peppers, sour cream

MAINE LOBSTER & SHRIMP ROLLS 18.99*
fresh lobster, shrimp, aioli

Oak Fire Grill

8 oz. SANTA CAROTA FILET MIGNON* 49.99

12 oz. PRIME NEW YORK STRIP STEAK* 55.99

PEPPERCORN SAUCE 3.99
HOUSE STEAK SAUCE 3.99
BEARNAISE SAUCE* 3.99

Classic Ramsay

PRIME RIB* 55.99
yorkshire pudding, creamy horseradish, au jus

MAINE LOBSTER POT PIE* 39.99
root vegetables, peas, puff pastry

FISH & CHIPS* 30.99
beer battered cod, malt vinegar, aioli, mushy peas

CRISPY CHICKEN PAILLARD 38.99
fennel salad, capers, lemon butter

BRAISED SHORT RIB & CABBAGE 39.99
butter poached cabbage, white cheddar mashed potatoes, beef jus

Gordon's 3 Course Dinner

Starter

CLASSIC CAESAR*
romaine lettuce, parmesan, garlic butter croutons
Wine Pairing - Triennes, Cinsault Blend, Mediterranean

OR

ROASTED TOMATO SOUP
sunflower pesto, garlic bread
Wine Pairing - Cloudy Bay, Sauvignon Blanc, Marlborough

Entrée

ROASTED BEEF WELLINGTON*
mashed Yukon gold potatoes, root vegetables, red wine demi
Wine Pairing - Trincheo, Cabernet Sauvignon, Mario's Vineyard, Napa Valley

Dessert

STICKY TOFFEE PUDDING
creamy vanilla ice cream, toffee sauce
Wine Pairing - Broadbent, Reserve 5 Years, Madeira

74.99

Wine pairings for all courses additional 42.00

Sides

WHITE CHEDDAR MASHED POTATOES 12.99
topped with chives

GRILLED ASPARAGUS* 12.99
bearnaise sauce

TRUFFLE FRIES 12.99
truffle aioli, pub ketchup

CREAMED SPINACH 12.99
panko breadcrumbs

Dessert

STICKY TOFFEE PUDDING 13.99
english toffee sauce, vanilla ice cream

CHOCOLATE BROWNIE 12.99
pretzel chips, salted peanut ice cream

Craft Cocktails 18

Goodbye Blue Sky
Stoli Bluberi, Chambord,
blackberry purée, sparkling wine

Belgian Margarita
Patrón Añejo, Agave nectar,
Lindeman's Cassis Lambic

Avon Came Upon Sin
Ketel One Botanical Cucumber &
Mint, St. Germain elderflower,
rhubarb, lemon

Cereza De Mule
Tito's Vodka, Tattersall Sour
Cherry, ginger beer

Barrel Aged Old Fashioned
Bulleit Bourbon, demarar syrup,
cherry, maple essence

Gin & Tonics 17

Abbey Road
Bombay Sapphire, Fever-Tree
Aromatic Tonic Water, blood
orange, grapefruit

Mayfair
Tanqueray 10, Fever-Tree
Elderflower Tonic Water,
mint, lime, lemon

Draft Beer

	20 oz.	35 oz.
Angry Orchard Cider	11	19
Magners Irish Cider	11	19
Saint Archer Seasonal	11	19
Coors Light	11	19
Miller Lite	11	19
Peroni	11	19
Samuel Adams	11	19
Stella Artois	11	19
Bass	11	19
Boddingtons	11	19
Fuller's ESB	11	19
Mirror Pond	11	19
Modelo Especial	11	19
Dogfish Head 60 min	13	22
Lagunitas IPA	13	22
Stone IPA	13	22
Blue Moon	11	19
Weihenstephaner	11	19
Sierra Nevada Seasonal	11	19
Innis & Gunn	11	19
Newcastle	11	19
Black Butte	13	22
Guinness	11	19
Samuel Adams Seasonal	11	19
Tenaya Creek 702 Pale Ale	13	22

Local Brews 10

Bad Beat the Ringer
Big Dog Las Vegas Lager
Big Dog Peace, Love & Hoppiness
Big Dog Red Hydrant
Tenaya Creek Bonanza Brown Ale
Tenaya Creek Hop Ride IPA

Wine List**Sparkling & Champagne**
Glass/Bottle

Domaine Chandon, Brut, California	15 / 70
La Marca, D.O.C. Prosecco, Veneto	13 / 60
Taittinger, Prestige Rosé, Brut, Reims	24 / 125
Prunotto, Moscato d'Asti, Piedmont	15 / 70

Rose

Cinsault Blend, Triennes, Méditerranée	14 / 65
--	---------

White

Riesling, Eroica, Columbia Valley	15 / 70
Sauvignon Blanc, Cloudy Bay, Marlborough	17 / 80
Sauvignon Blanc, Simi, Sonoma County	14 / 65
Pinot Grigio, Le Monde, Friuli Venezia Giulia	15 / 70
Chardonnay, Franciscan Estate, Monterey County/Napa Valley	16 / 75
Chardonnay, Jordan, Russian River Valley	18 / 85

Red

Pinot Noir, Foley Estate, Santa Rita Hills	20 / 95
Pinot Noir, MacMurray Ranch, Russian River Valley	14 / 65
Merlot, Emmolo by Caymus, Napa Valley	17 / 90
Malbec, Alta Vista, Mendoza	15 / 70
Cabernet Sauvignon, Louis M. Martini, Sonoma County	14 / 70
Cabernet Sauvignon, Trincherro, Mario's Vineyard, Napa Valley	24 / 115
Petite Sirah, Caymus-Suisun, Grand Durif, Suisun Valley	18 / 85