
TO BE SHARED
O C E A N M I ST A RT I C H O K E S
california grown . grilled
black pepper . sea salt
remoulade | 10

B U F FA LO ST Y L E W I N G S
strictly drums . tangy + spicy
creamy bleu cheese . garden
sticks . choice of battered or
grilled | 11

S A LT + P E P P E R
C R I S PY C A L A M A R I
buttermilk marinated
san marzano red sauce
lemon | 12

D I P D U O
pimento cheese . guacamole
mama lola’s tortilla chips | 10

C O M M O N G R O U N D M O Z Z A R E L L A
crispy prosciutto
vine ripened tomatoes . evoo
balsamic reduction . basil
sea salt | 12

P E E L ‘ N ’ E AT S H R I M P
u12 . old bay poach
remoulade . horseradish
cocktail
1/2 dzn | 14
dozen | 26

SALADS & CHILLED VEGETABLES
G R E E N + E G G + H A M *
asparagus . 9-minute egg . prosciutto . green goddess | 9

B I G C I T Y C A E S A R *
hearts of romaine . croutons . shaved parmesan . cracked black pepper | 6 or 11

B LT I C E B E R G W E D G E
cider-cured bacon . baby heirloom tomatoes . pickled red onion . chives
creamy bleu cheese | 7 or 12

W. C OA ST F U S I O N
pancit noodles . cabbage . arugula . crispy wontons . roasted peanuts
snow peas . shaved carrots . cilantro . mint . green onions . red bell peppers
honey-lime vinaigrette . peanut sauce
grilled chicken | 14 blackened shrimp | 16 kauai ny strip | 17

B I ST R O I N S A L ATA
mixed greens . soppressata . pistachios . golden raisins . cucumbers . red bell
pepper . green olive . crispy onions . mozzarella . buttermilk-pesto dressing
honey mustard drizzle | 12

C A L I F O R N I A C O B B
crispy chicken . 9-minute egg . bleu crumbles . cider-cured bacon . baby
heirloom tomatoes . avocado . shaved carrots . chives . creamy bleu cheese | 14

S A L M O N + S P R I N G S A L A D *
simple grilled or bbq broiled . mixed greens . baby heirloom tomatoes
shaved carrots . pickled red onion . goat cheese . green goddess | 17

Additions:
grilled or crispy chicken +4 grilled portobello +5 blackened shrimp +7
kauai ny strip* +8 simple or bbq salmon* +10

SANDWICHES
T H E C O M PA N Y B U R G E R *
ground chuck . perfect seasoning . american cheese . shaved iceberg
tomato . red onion . common ground pickle . secret sauce
brioche bun . thick bacon +2
single-single | 11 double-double | 14

P O RTO B E L LO + M O Z Z A R E L L A
grilled . roasted bell peppers . caramelized onion marmalade
local baguette | 12

FA M O U S M E AT B A L L G R I N D E R
fork & knife . secret recipe . melted mozz . san marzano red sauce
local baguette | 13

A L B AC O R E T U N A S A L A D
original recipe . celery . capers . chives . green apple . red onion . tomato
toasted country white | 12

C R I S PY C H I C K E N
collins’ slaw . sliced tomato . common ground pickle . honey mustard . brioche bun | 13

TO P H E R ’ S T R I T I P *
cooked ‘low n’ slow’ . steak aioli . havarti . sesame loaf | 16

Dad’s Favoritс
F F C C H I C K E N T E N D E R P L AT T E R
hand battered . french fries . collins’ slaw . honey mustard . thin bbq | 15

C L A S S I C M E AT LOA F
original recipe . veal . spicy pork . crispy onions . horseradish mashed potatoes . jumbo asparagus
portobello relish | 16

F I S H & C H I P S
crispy atlantic cod . french fries . collins’ slaw . remoulade . malt vinegar aioli | 15

C H I C K E N P I C C ATA
pan seared . rich caper cream . pappardelle pasta . jumbo asparagus . shaved parmesan | 17

S H O RT R I B R OA ST
pot roast ‘christopher style’ . boneless cut . reduction glaze . horseradish mashed
potatoes . sautéed spinach . crispy asparagus | 19

W A L L Y S G A S T R O P U B . C O M

SOUP CALENDAR
S U N firehouse chili

M O N chicken + tortilla

T U E S creamy tomato bisque

W E D chicken corn chowder

T H U R sausage minestrone

F R I n.e. clam chowder

S A T pork + white bean

cup $5 / bowl $8

W A L L Y S G A S T R O P U B . C O M

S ’ M AC
iron skillet . durum wheat rigatoni . herb butter bread crumbs
 - four cheese blend | 12
 - baby heirloom tomatoes . torn basil | 13
 - classic cheeseburger | 14
 - andouille sausage . red bell peppers | 14
 - cider-cured bacon | 14

T W I ST E D PA P PA R D E L L E
handmade pasta . shaved parmigiano-reggiano
 - meatballs + spinach w/ san marzano red sauce . torn basil | 15
 - crispy chicken parmesan w/ san marzano red sauce . red pepper flakes | 16
 − shrimp + asparagus w/ rich caper cream . dressed arugula | 17

B O U R B O N ST R E E T PA STA
chipotle cream . grilled chicken . andouille sausage . red bell peppers . sun-dried tomatoes | 14

PASTASall handmade from Twisted Grove

KIDS
P O P C O R N C H I C K E N

S ’ M AC

G R I L L E D ST E A K*

*These items are served raw or undercooked, or contain (or may contain) raw or
undercooked ingredients. Consuming raw or undercooked meats, poultry,

seafood, shellfish, or eggs may increase your rise of foodborne illness.

B R O I L E D R A I N B OW T R O U T
raised in idaho . parmesan encrusted . sautéed spinach . remoulade | 20

B B Q S A L M O N *
omega-3 galore . thin bbq . jumbo asparagus . green goddess | 25

L I V E R , B AC O N + O N I O N S *
pan seared . seasoned rub . caramelized onion marmalade . cider-cured bacon . horseradish mashed
potatoes | 19

DA N I S H B A BY B AC K R I B S
grassroots recipe . slow cooked . fall-o�-the-bone tender . thin bbq . shoestring potatoes | 25

G R I L L E D N Y ST R I P *
aged cut . grilled . perfect seasoning . melted bleu crumbles . crispy onions . horseradish mashed
potatoes | 28

S LOW R OA ST E D P R I M E R I B * (friday and saturday)
family tradition . choice of potato . creamy horseradish . au jus . limited availability | 30

add a spring or house salad to your entrée +5

EVENING ENTREESserved after 5pm

S H O E ST R I N G P OTATO E S

S W E E T P OTATO F R I E S

S AU T E E D S P I N AC H + PA R M E S A N

J U M B O A S PA R AG U S *

H O R S E R A D I S H M A S H E D P OTATO E S

C O L L I N S ’ S L AW

H O U S E S A L A D

C O C O N U T C R E A M P I E
rich custard

graham cracker crust
whipped cream

W H I T E C H O C O L AT E
B R E A D P U D D I N G

tres leches
drunken cherry drizzle

sea salt

G H I R A R D E L L I B R OW N I E
sweet p’s recipe

caramel + sea salt ice cream

G R I L L E D C H E E S E

PA STA + R E D S AU C E

C H E E S E B U R G E R S L I D E R *

HAPPIEST HOUR

P I M E N TO C H E E S E S A N DW I C H
san marzano red sauce . country white | 4

S O P P R E S S ATA + M O Z Z A R E L L A
tasting plate . crunchy baguette . fancy mustard | 5

ST R E E T TAC O S
crispy cod . pickled slaw . tomato relish . malt vinegar aioli | 6

T R I T I P S L I D E R S *
shaved thin . steak aioli . crispy onions . pickles . pretzel bun | 7

T H E C O M PA N Y B U R G E R *
single patty . all the fixins . shoestring potatoes | 8add thick bacon +2 double patty +3

from 3 to 6pm daily

$7 each

