

THE CLUB

restaurant

OPEN AT 11:00AM DAILY
SUNDAY & MONDAY
UNTIL 8:00PM
TUESDAY - SATURDAY
UNTIL 9:00PM

CURBSIDE SERVICE
AVAILABLE
CALL 415-491-5990

AUGUST MENU 2021

SMALL PLATES

SOUP OF THE DAY changes daily	CUP 5 OR BOWL 6.5
FRENCH ONION SOUP with a crostini and melted cheese	8
FRIED CALAMARI with house cocktail and tartar sauces	12
CHICKEN QUESADILLA sour cream, pico de gallo, guacamole	14
COCONUT PRAWNS five prawns, thai dipping sauce	15
TOMATO BRUSCHETTA sourdough crostini, topped with tomato, garlic	10

DAILY DINNER SPECIALS

AVAILABLE AFTER
3:00PM

MONDAY

GRILLED NY STEAK
haystack onion rings, mashed
potatoes, vegetables 27

TUESDAY

ROASTED TURKEY
mashed potato, stuffing,
vegetables, gravy 25

WEDNESDAY

**PORCINI MUSHROOM
RISOTTO**
with grilled chicken breast 21

THURSDAY

**BUTTERMILK FRIED
CHICKEN**
rocky jr, (4 pieces) mashed
potatoes, cole slaw 24

FRIDAY

PETRALE SOLE DORE
lemon garlic butter sauce, rice
and vegetables 24

Saturday

PRIME RIB OF BEEF
potato, spinach, horseradish sauce, 30

SUNDAY

RACK OF LAMB
rosemary-garlic sauce, mashed
potatoes, vegetables 26

SALADS

HOUSE GREENS spring mix, carrot and balsamic	8 / 12
CAESAR crisp romaine lettuce and house made croutons (\$5.5 add chicken)	9 / 12
CLUB SPECIAL butter lettuce, walnut, cranberry, blue cheese, mandarin orange with balsamic dressing	9 / 15
BAY SHRIMP LOUIE bay shrimp, romaine, egg, avocado, tomato	16
TEX MEX CHICKEN SALAD tortilla, avocado, sour cream, cheddar	16
GRILLED SALMON with organic greens and mango papaya salsa	18

SANDWICHES

choice of fries or salad

CHEESEBURGER half pound grass fed beef patty, sesame roll	16
IMPOSSIBLE BURGER plant based burger, cheddar cheese	16
GRILLED CHICKEN sauteed peppers and onions, pesto aioli	16
FRENCH DIP SANDWICH roasted beef, au jus, sourdough roll	16
TURKEY CLUB turkey, bacon, lettuce, tomato, on sourdough toast	15
SALMON BURGER sesame roll, tartare sauce, lettuce, tomato	16
TACO WRAP chicken, cheddar, avocado, flour tortilla	15
PATTY MELT grilled onion, rye bread, swiss, grass fed beef	16

ARTISAN SOURDOUGH PIZZA (10")

MARGHARITA: basil, tomato, mozzarella	17
PEPPERONI: marinara sauce, pepperoni, mozzarella	18
FIG & PROSCIUTTO: mozzarella, fig, prosciutto	19
BLT: white sauce, bacon, lettuce and tomato	18
VEGGIE: bell peppers, olives, mushrooms, onion, mozzarella	18
SAUSAGE & ONION italian sausage, balsamic onions	18
HAWAIIAN STYLE canadian bacon, pineapple, mozzarella	18

PASTAS & FULL PLATES

LINGUINE WITH SALMON with fresh mushroom and spinach tossed in a lemon cream sauce	21
CAPELLINI EN BRODO chicken, garlic, artichoke, tomato, broth	21
SPAGHETTI CARBONARA pancetta, onions, garlic, egg, parmesan	21
CAPELLINI POMODORO garlic, basil, tomato and olive oil	19
CAJUN LINGUINE chicken, andouille sausage, roma tomatoes, peas with a mustard cream sauce	21
CHICKEN & PRAWN PICATTA pan sauteed with white wine lemon, butter, capers and garlic	25
GRILLED SALMON lemon butter sauce, side rice and vegetables	25
RUSTIC POT ROAST slow braised with a savory sauce served over mashed potato	24
ASIAN SKIRT STEAK grilled, jasmine rice & vegetables	26
CALAMARI STEAK DORE lemon garlic sauce, side rice, vegetables	24

consuming raw or under cooked meats, poultry, seafood, shellfish or eggs may
increase your risk of food borne illness