

APPETIZERS

Fried Calamari Served with Sweet Chinese mustard & Thai Green Chili Sauce	12
Goat Cheese Tart with Oven-Dried Tomato, Eggplant and Sautéed Onion and Aged Balsamic Glaze	10
Braised Escargot Chanterelle and Shitake Mushrooms, Tomatoes, Herbs and Garlic in a Cognac Sauce	11
Duck Confit Spring Rolls Mushroom duxelles, Foie Gras, Cabbage, and Plum Sauce	11
Fried Gulf Oysters Served with Asian Slaw and Spicy Remoulade	13
Lightly Seared Tuna Carpaccio Baby Greens, Shitake, Cucumber & Wasabi Sauce	10

SOUP & SALADS

New England Clam Chowder	Cup 5.5	Bowl	8
French Onion		Bowl	8
Soup of the Day	Cup 5.5	Bowl	8
Soup & Salad House or Caesar Salad with Choice of Soup			9
Cobb Salad tomato, olive, turkey, onion, egg, crumbled blue cheese, chicken, Avocado and bacon over a bed of lettuce with Bleu Cheese Dressing			11
Grilled Chicken Breast Salad Cucumber, Tomato and Apple over mixed greens with Balsamic Vinaigrette			10
Grilled Jumbo Shrimp Salad Sesame Pasta, Apple & Soy Vinaigrette			12
*Thai Beef Salad Cucumber, Shitake mushrooms and Tomato with Thai Chili Vinaigrette			11
Fried Oyster Salad Arugula, Tomato, Bacon and Mascarpone cheese with Pinenut Vinaigrette			13
Grilled Portabella Mushroom Salad Applewood Smoked Bacon, Gorgonzola Cheese, Strawberries Mixed Greens & Blue Cheese Dressing			10
Pacifica Salad Artichoke, Black Olives, Fresh Mozzarella Cheese, Shitake mushroom, Almonds and Apple Served over mixed greens with Champagne Vinaigrette			11
*Classic Caesar Salad			
with Grilled Chicken Breast	10	Blackened Filet Tip	13
Grilled Jumbo Shrimp	14	Blackened Ahi Tuna	14
Grilled Atlantic Salmon	14	Fried Oysters	13

SANDWICHES

Choice of one side Item: French Fries, Mashed Potatoes, Fruit or Mixed Vegetables

Bernardin's ½ lb Angus Cheeseburger on Kaiser with grilled Onions, Provolone, Mustard and Mayo	10
*Blackened Filet Tip Caesar Wrap Romaine Lettuce, Tomato, Cucumber, grilled Onions, and Parmesan	13
Sliced Turkey Breast on Whole Wheat with Cranberry Mayo, grilled Onions and Provolone Cheese	9
Shaved Ribeye Sandwich on Hoagie roll with Roasted Red Peppers, Blue Cheese and sweet Onion confit	12
Chicken Salad on Whole Wheat with grilled Onions, Lettuce, Tomato and Swiss cheese	9
Grilled Chicken Breast Club on Kaiser with Swiss, Bacon, Arugula, Tomato and Pesto Mayo	10
Grilled Vegetables on Kaiser Roll Portabella mushrooms, Eggplant, Zucchini, Provolone and Pesto Mayo	9
*Grilled Ahi Tuna on Kaiser Roll with fried Eggplant, Tomato, grilled Onions, Provolone and Wasabi Mayo	14
Lump Crab Cake Sandwich Swiss cheese, Tomato, Lettuce, spicy Remoulade, Asian Slaw	13
Blackened Catfish Sandwich on Hoagie roll Lettuce, Tomato, Spicy Asian Slaw and spicy Remoulade	13

*This item is served using raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood shellfish or eggs may increase your risk of foodborne illness.

ENTREES

Shrimp Scampi with Angel Hair Garlic, White Wine, Parsley & Butter	11
Vegetable Penne Mixed Vegetables, Tofu, Basil, Roasted Garlic, Tomato, Olive Oil	9
Grilled Chicken Fettuccine Broccoli & Basil Cream Sauce	11
Grilled 8oz. CAB Sirloin Mashed Potatoes, Vegetables & Red Wine Sauce	14
Stir Fry Shrimp, Chicken or Tofu and Vegetables Asian Brown Sauce & Mixed Vegetables with a choice of Jasmine Rice or Angel Hair Pasta	12
Fish of the Day Daily Selection	14
Grilled Chicken Penne Roasted Pepper, Onion, Black Olive, Pesto & Roasted Red Pepper Sauce	11
Lump Crab Cakes Mixed Vegetables, French Fries & Country Mustard Sauce	13
Grilled Chicken Breast Diable Tarragon Mustard Crust, Mashed potatoes, Sautéed Vegetables & Thyme Shallot Demi Glaze	11
*Grilled Atlantic Salmon Mashed Potato, Mixed Vegetable & Lemon Basil Wine Butter	14
Sautéed Medallion Scallops Mixed Vegetables, Mashed Potato & Lemon Basil Wine Butter	14
Goat Cheese Ravioli Fall Vegetables & Alfredo Sauce	12
Curried Shrimp Potato, Onion, Tomato, Cilantro, Jasmine Rice and Indian Curry Sauce	13

*This item is served using raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood shellfish or eggs may increase your risk of foodborne illness.

SIDE ORDERS

French Fries	4
Mixed Vegetables	
Broccoli	
Fresh Fruit	
Mashed Potatoes	

There will be a 20% gratuity on parties of 6 or more.

Gluten-free options are available.

Please inform your server if you have any food allergies.