

BAR MENU

Buffalo Fried Oysters

8

Crispy corn fried oysters tossed in a house buffalo sauce, crumbled Danish blue cheese and green onion

Apple Wood Smoked Scallops

9

Seared cold smoked sea scallops and spicy pickled cabbage

Taco Trio (Beef, Pork, Tuna)

8

Served in a crispy wonton wrapper with a Sriracha mayo

Kahlua Pig Roll

8

Slow roasted Hawaiian Kahlua pig in a wonton wrapper with pickled cabbage, grilled scallion and toasted sesame seeds

Smoked Pork Dumplings

7

Fried smoked pork dumplings with a coconut lemon grass sauce

Smoked Onion Dip

6

With homemade corn chips

Stuffed Papadew Peppers

7

Chorizo stuffed tempura papadew peppers

Lamb Lollipop

8

Lamb chop with sweet smoked tomato chutney

Soft Pretzels with Guinness Cheese Sauce

7

Creamy homemade cheese sauce with guinness

BAR HAPPY HOUR

\$5 BAR APPETIZERS AND \$8 BURGERS BETWEEN 4:30PM-6:30PM, MONDAY THRU FRIDAY

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

BAR MENU

BURGERS

The EPIC Burger

10

Blend of ground pork and beef, bacon, smoked gruyere cheese and an apple wine
homemade BBQ sauce with fries

Big Kahuna Burger

10

Teriyaki burger and grilled pineapple with fries

SPECIALTY DRINKS

Bacon Bourbon Old Fashion

10

Bacon Infused Bourbon with muddle orange, cherry and simple syrup

Blackberry Lemonade

10

Fresh blackberries muddle in simple syrup with fresh squeezed lemonade

Berrytini

10

Fresh berry coulis with blueberry vodka and sour mix

Apricot Ice Pick

10

Apricot ice tea with Maker's Mark

Grape Martini

10

Stoli Vodka with grape pulp

BAR HAPPY HOUR

\$5 BAR APPETIZERS AND \$8 BURGERS BETWEEN 4:30PM-6:30PM, MONDAY THRU FRIDAY

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