

Nasher Sculpture Center 2018 Menu Guide

PASSED HORS D'OEUVRES

ONE HOUR | CHOOSE SIX
TWO HOURS | CHOOSE EIGHT

LAND

Miniature Cheeseburger, Brioche Bun, Tiny Tomatoes, Remoulade Crostini, Prime New York Steak, Yuzu Butter, Shiitake Mushrooms Bolognese Stuffed Arrancini Parmesan Stuffed Bacon wrapped Dates Roasted Lamb Loin, Olive Bread Crostiini, Oven Dried Tomatoes Lamb & Feta Slider, Pine Nuts, Tsziki Sauce Tiny Wagyu Pastrami Reuben, Marble Rye Pork Potstickers, Ponzu Beef Tartare, Crostini

SEA

Smoked Salmon, Lemon Herb Blini, Chive
Salmon Cake, Dill Gremolata
Miniature Tortilla Cups, Chipotle Glazed Shrimp, Sweet Corn, Red Peppers
Stuffed Baby Artichoke, Shrimp, Brioche, Herbs, Lemon Aioli
Spicy Tuna Tartare, Sesame Miso Cones
Tuna Crudo, Chili, Grapefruit, Shallot, Thin Bruschetta
Buffalo Shrimp on Grit Cake
Roasted New Potatoes, Caviar, Crème Fraiche
Sweet Maryland Crab Cakes, Herb Remoulade
Ahi Tuna on Sesame Won Ton, Wasabi Crème Fraiche
Toasted Lobster Roll, Celery Salt, Lemon on House made Brioche

Mini Texas Fish Taco, Avocado Relish, Cilantro Pesto

PASSED HORS D'OEUVRES

AIR

Crispy Duck Confit, White Grit Cake, Honey Glazed Fig
Deviled Quail Egg, Caviar
Mini Bao Buns, Roasted Duck, Hoisin Sauce
Crispy Duck Crostini, Candied Kumquat
Baby Chicken and Leek "Pot Pies"
Pulled Chicken Slider with Apple Fennel Slaw and Peach Barbecue Sauce
Mini Chicken and Waffles, Jalapeño Honey

VEGETARIAN

Polenta Bruschetta, Wild Mushrooms, Locatelli Cheese

Tomato Tart Tatin, Lemon Aioli

Truffle Grilled Cheese, Honey, Almond Powder

Watermelon Cube, French Feta, Tarragon Balsamic

Sweet Corn Sopes, Avocado

Grilled Porcini Mushrooms, Parmesan and Cracked Pepper Shortbread

Grilled Truffle Infused Cheese, Fig Jam, White Truffle Honey

Vegan Taro Root and Avocado Taco

Vegan White Bean and Quinoa Cake, Red Pepper Romesco

Basil Shortbread with Parmesan Panna Cotta and Tomato Confit

Crispy Potato Latke with Melted Brie and Caramelized Figs

WOLFGANG PUCK SIGNATURE PIZZAS

Grilled Flatbread with Arugula Pesto, Caramelized Figs, Burrata

Sweet Sausage Pizza, Roasted Peppers, Caramelized Onion and Oregano Pepperoni Pizza, Red Onion and Roasted Jalapeño

Barbeque Chicken Pizza, Red Onion and Cilantro

Potato Pizza, Caramelized Onion, Confit Bacon, Ricotta and Sage Four Cheese Pizza, Tomato and Basil Grilled Vegetable Pizza, Fresh Mozzarella and Pesto

ENHANCEMENT STATIONS STATION PRICING BASED ON 1.5 HOURS

ARTISANAL CHEESE BOARD

Assorted Local Cheese, Fresh Fruit & Berries Assorted Breads and Crackers

DIP STATION

Warm Spinach & Artichoke Dip, Cool Herb Chive Mascarpone Dip and Garlic Pimento Cheese Spread Served with House Made Pita Chips, Sweet Potato Chips and Crostini

SLIDERS

Beef Sliders, Shredded Lettuce, Pickle, Special Sauce, Brioche Bun

Turkey Sliders, Pineapple Chutney, Sweet Hawaiian Roll Chicken Tender, Honey, Buttermilk

Biscuit Sweet Potato Fries and Bistro Fries

ITALIAN

Italian Style Chopped Salad, Salami, Provolone, Red Wine Oregano Vinaigrette

Meatballs, Vine Ripened Tomato Sauce

Tomato and Basil Bruschetta, Toasted Crostini

White Bean and Sage Dip, Grissini

Pesto Orzo Salad, Roasted Peppers

GRILLED CHEESE

Butter Lettuce Salad, Citrus, Toasted Almonds, Olives Creamy Tomato Soup Classic Grilled Cheese Short Rib, Onion Jam, Horseradish Grilled Cheese Brie, Fig Jam, Cinnamon Raisin Bread Grilled Cheese

CAJUN

Gumbo

Southern Style Baked Mac and Cheese Cajun Spiced Salmon and Andouille Jambalaya Red Beans and Rice

ENHANCEMENT STATIONS STATION PRICING BASED ON 1.5HOURS

MEDITERRANEAN

Greek Salad, Cucumber, Tomato, Olives, Feta, Red Wine-Oregano Vinaigrette Hummus, Babaganouch, Fresh and Toasted Pita Chicken Tagine, Cous Cous Moussaka, Ground Lamb, Eggplant Grilled Vegetables, Cumin Vinaigrette

CHARCUTERIE

Prosciutto, Salami, Serrano Ham, Country Pate, Duck Rillettes, Saucisson Sec, Mortadella Cornichons, Mustards, Sliced Breads

LATIN

Guacamole, Chips, Salsa Mexican Style Chopped Caesar, Black Beans, Cilantro Dressing, Crispy Tortillas Mini Chicken Tostada Cups Green Chile Cheese Enchiladas

ASIAN

Chinese Chicken Salad Miso Glazed Salmon, Butter Lettuce Cups, Sticky Rice Sesame Cucumber Salad Asian Spiced Short Rib, Carrot Ginger Purée Korean Style Fried Rice, Gochujang

SUSHI AND SEAFOOD

Rolled Sushi - Spicy Tuna, California, Vegetable Wasabi, Pickled Ginger, Soy Sauce Crab Claws, Mustard Sauce Shrimp, Spicy Cocktail Sauce Edamame, Smoked Sea Salt

BBQ

Slow Smoked Brisket Smoked Chicken on the Bone Creamy Coleslaw Texas Toast

FIRST COURSE

CLASSICS

Wedge Salad, Heirloom Tomatoes, Shropshire Blue Cheese, Sourdough Croutons, Avocado, Lime-Yogurt Vinaigrette

Bibb Lettuce Salad, Chopped Market Vegetable, Shaved Shiitake Mushrooms, Puffed Sushi Rice, Nori Vinaigrette

Roasted Beet Salad, Market Berries, Laura Chanel Goat Cheese, Toasted Hazelnuts, Mizuna, Citrus Vinaigrette

Haricot Vert Salad, Tomato Confit, Crumbled Sonoma Goat Cheese, Basil Vinaigrette

Caesar Salad, Rustic Croutons, Aged Parmesan, Garlic Dressing

Chopped Farmers Market Vegetable, Grated Parmesan, Balsamic Vinaigrette

Caramelized Figs & Manchego Salad, Shaved Asparagus, Strawberry Balsamic, Toasted Almond "Panna Cotta" Champagne Grapes

Butter Lettuce Salad, Oranges, Olives, Endive, Roquefort Cheese, Balsamic Vinaigrette

Salad of Red and Green Baby Romaine, Brioche Parmesan Crouton, Marinated Heirloom Tomatoes, Burrata Cheese and Basil Vinaigrette

SECOND COURSE

At Additional Cost

SOUP

Roasted Tomato Soup, Miniature Grilled Cheese Sandwiches Roasted Butternut Squash Soup, Cardamom Cream, Candied Walnuts

Tortilla Soup, Avocadoes, Crispy Tortillas, Jalapeño Cream Creamy Cauliflower Soup, Black Pepper, Cauliflower Croutons

HAND FORMED PASTA

Wild Mushroom Agnolotti, Melted Leeks, Marjoram, Parmesan Four Cheese Ravioli, Smooth Tomato Sauce, Wild Oregano Sweet Pea Agnolotti with Ricotta Salata, and Truffles

Gnocchi with Ragout of Seasonal Vegetables

MAIN COURSE

AIR

Pan Roasted Chicken, Wild Mushroom Risotto, Baby Vegetables

Pan Roasted Chicken, Potato Puree, Sautéed Swiss Chard, Rosemary Natural jus

Herb Grilled Chicken, Sea Salt Potatoes, Pea Purée, Roasted Wild Mushrooms

Roasted Chicken, Braised Thigh, Dumplings, Wild Mushrooms, Brussels Sprouts, Chicken Jus Pan Roasted Chicken, Wild Mushroom Risotto, Baby Vegetables

Pan Roasted Organic Chicken Breast, Mustard Demi Sauce, Asparagus Potato Gratin

Texas Quail, Wild Mushroom Risotto, Pinot Noir Sauce

Black Truffle Chicken Pot Pie, Roasted Vegetables, Truffle Pastry

MAIN COURSE

LAND

Korean Style Short Ribs, Horseradish Potato-Artichoke Puree, Gingered Baby Carrots, Cippolini Onion & Zucchini Sautee

Slow Braised Boneless Short Rib, Creamy Polenta, Grilled Asparagus, Port Wine Reduction

Grilled Hanger Steak with Szechwan Peppers, Tomatoes, Sugar Peas and Garlic Sunchoke

Roasted New York Steak, Aged Red Wine Sauce, Roasted Heirloom Carrots, Fingerling Potatoes

Seared Herb Crusted Rib Eye Finished with XVO and 25 Year Old Balsamic, Oven Roasted Tomatoes and Grilled Fingerling Potatoes

Colorado Rack of Lamb with Maryland Chevre Crust and Cherry Fond. Served with Grilled Eggplant, Braised Fennel and Crispy Peruvian Potato Enrollar

Grilled Filet Mignon, Blistered Tomatoes, Potato-Leek Galette, Sautéed Spinach

Herb Roasted Beef Tenderloin, Braised Summer Radishes, Parsnip Butter, Fried Kale, & Red Shallot Jus

MAIN COURSE

SEA

Miso Glazed Salmon, Carrot Ginger Purée, Sautéed Baby Bok Choy, Lotus Root

Roasted Salmon, Basil Crust, Tomato, Leek, Artichoke, Olives, Crispy Potato, Preserved Lemon

Almond Crusted Salmon, Aged Red Wine Sauce, Celery Root Puree, Sautéed Rapini

Texas Red Fish, Lump Crab, Butternut Squash Succotash, Smoked Bacon, Vanilla Bean Nage

Halibut, Bouillabaise, Toasted Bread, Potatoes, Olives, Tomatoes, Lemon Aioli

Roasted Sea Bass, Purple Cauliflower, Celery Root Purée, Espellette Pepper Sauce

Roasted Sea Bass, Feta-Scallion Potato Puree, Sautéed Zucchini, Sun Dried Tomatoes, Black Olives, Wild Oregano

LAND AND SEA
At Additional Cost

Grilled Filet Mignon and Shrimp "Scampi" Style, Potato Puree, Sautéed Garlic Spinach

Grilled Agro New York and Sautéed Sea Bass, Cauliflower Gratin, Seasonal Vegetables

Grilled Beef Tenderloin and Lobster Tail, Twice Baked Potato, Garlic Rapini, Bearnaise Sauce

Wild Striped Bass and Grilled Filet Mignon, Handmade Gnocchi, Roasted Heirloom Tomatoes, Herb Nage and Fennel

Miso Glazed Butterfish and Szechuan New York Strip, Chile Orange Noodles, Stir Fried Vegetables

DESSERT

Grilled Assorted Fruit & Mini Donut Kabobs, Coconut Sorbet and Hazelnut Caramel Sauce

Orange Financier Cake Topped with Grand Marnier Infused Berries, Crushed Pavlova, Finished with a Trio of Sorbets

Olive Oil Cake with Plums and Pistachio Gelato

Ginger Honey Panna Cotta with Roasted Nectarines

Maple Bourbon Banana Pudding Cake with Roasted Pineapple Gelato

Pumpkin-Gingersnap Tiramisu with Eggnog Anglaise

Peach Pie with Vanilla Bean Whipped Cream

Nectarine Tart Tatin with Bourbon Cream

Chocolate Peanut Butter Mousse Tart

Vanilla Savarin with Caramelized Peaches, Buttermilk and white Chocolate Mousse

Caramel Chocolate Delice: Almond Sponge Cake, Caramel Bavarian Cream, Chocolate Glaze, Berry Compote

Lemon Sable Brenton: French Butter Cookie, Lemon Curd, Raspberry, White Chocolate

Chocolate Layer Cake, Port Reduction, Sour Cherries

Vanilla Panna Cotta, Orange Cardamon, Financier Chip

Warm Chocolate Cake, Berries, Whipped Cream, Spun Sugar

Apple Fennel Tarte Tatin, Black Pepper-Vanilla Bean Gelato

Meyer Lemon Souffle Tart, Blackberry Merlot Sauce, Blackberry Sorbet

Banana Creme Brulee - Puff Pastry Crust, Crème Brulee Custard, Bananas, Sweet Whipped Cream, Caramelized

Banana, Caramel Ice Cream, Tiny Malted Chocolate Balls

Strawberry Field, Meringue, Vanilla Cheesecake, Micro Sorrel

Raspberry Macaron, Light Lemon Cream, Crème Fraiche Sorbet

Toasted Brioche Apple Tatin, Compressed Apple, Calvados Ice Cream

Lemon-Olive Oil Cake, Honey Semi Fredo, Morello Cherry Sorbet

Caramel Garden, Raspberry, Caramel Cream, Coffee Soil, Barley Tree

BUFFET DINNER STATIONS

TWO STATIONS - 1.5 Hours of Service THREE STATIONS - 1.5 Hours of Service

MEDITERRANEAN

Greek Salad, Cucumber, Tomato, Olives, Feta, Red Wine-Oregano Vinaigrette Hummus, Babaganouch, Fresh and Toasted Pita Chicken Tagine, Cous Cous Moussaka, Ground Lamb, Eggplant Grilled Vegetables, Cumin Vinaigrette

SOUTHERN

Baby Greens, Local Goat Cheese, Candied Texas Pecans, Peppercorn Dressing "Honey Stung" Fried Chicken Tenders

BBQ Shrimp, Homestead Grits, White Cheddar, Green Onions Sweet Buttered Corn Baked Four Macaroni and Cheese

Jalapeno Corn Bread & Buttermilk Biscuits

TUSCAN

Arugula, Pear, Pecorino, Pink Peppercorns, Hazelnut Honey Vinaigrette Sautéed Cavolo Nero, Crispy Pancetta, Garlic Confit

Bistecca Florentina

Prime Rib Eye Steak, Chili Flakes, Garlic, Flat Parsley Branzino Aqua Pazza

Olive Oil Fried Chicken Breast Tuscan Potatoes

Grissini Breadsticks

UPTOWN

Shaved Artichoke Salad, Confit Tomato, Shaved Parmesan, Lemon Oil Vinaigrette Caramelized Brussels Sprouts or Cauliflower, Garlic, Bacon, & Balsamic (Seasonal) Whole Herb Roasted Chicken Breast, Mustard Demi Sauce

Pan Seared Salmon, Black Olive Fennel Nage, Fennel Salad

Twice Baked Yukon Gold Potatoes with Cotswald English Cheddar House made Tomato Focaccia

BUFFET DINNER STATIONS

TWO STATIONS - 1.5 Hours of Service THREE STATIONS - 1.5 Hours of Service

SMOKEHOUSE STATION

Carved Smoked Texas Beef Brisket

House made Pecan Smoked Andouille Sausage Assorted Pickle & BBQ Sauce Bar

Potato Salad & Cole Slaw Texas Cut White Bread

UPGRADE: Add Pickle Bar \$5 more per person

STREET TACO BAR

Selection of 2 of the following: Short Rib Carne Asada, Braised Pork, Shredded Achiote Chicken, Grilled Lime Marinated White Fish, Rojo Potatoes

Includes: Shredded Cheese, Sliced Jalapenos, Cilantro-Onion Chop, Lime Wedges, Crema, Guacamole Salsa – Roja, Verde, Pico de Gallo, Mexican Rice, Black Beans, Cotija Cheese, Warm Corn Tortillas, Warm Flour Tortillas, Crispy Taco Shells

560 BY WOLFGANG PUCK

Chinese Chicken Salad, Crispy Wontons, Sesame Candied Cashews Chinois Dressing Sea Salt Sprinkled Edamame

Hunan Eggplant

Hong Kong Style Atlantic Salmon, Ginger, Chilies Steamed Jasmine Rice Szechuan New York Strip, Baby Bok Choy, Mushrooms

CLASSIC

Butter Lettuce, Oranges, Roquefort Cheese, Olives, Walnuts Balsamic Vinaigrette Grilled Côte De Boeuf, Celery, Sweet Onions, Bordelaise

Pan Seared Chicken Wild Mushroom Risotto Roasted Sea Bass, Warm Tomato Fennel Vinaigrette Cauliflower Gratin

Yukon Gold Potato Purée, Crème Fraîche La Brea Breads

PASSED SMALL PLATES DINNER

Selection of Four

Passed Small Plates - Hot

Spring Vegetable Strudel, Roasted Tomato, Lemon, Thyme

Sweet Pea Gnocchi with Ricotta Salata and Truffles

Sweet Corn and Mascarpone Agnolotti, Truffle Glaze

Gold Wrapped Baked Potato, Caviar, Crème Fraiche

Macaroni & Cheese, Aged Cheddar

Slow Braised Short Rib, Polenta

Chicken Pot Pie, Shaved Black Truffles, Roasted Vegetables

Meatloaf, Bacon Nage, Caramelized Brown Sugar Ketchup

Beef Tenderloin, Pommes Aligot, Crispy Onions

Mini Pulled Pork Sliders, Truffled Potato Salad

Chinois Lamb, Cilantro Mint Vinaigrette

Pan Seared Snapper, Parsnip Puree, Wild Mushroom Broth, Tomato Oil

Blackened Salmon, Crispy Cornbread, Caramelized Onions and Oranges

Tortilla Crusted Tuna, Caramelized Grapefruit, Poblano Avocado Puree

BBQ Shrimp, Cheddar Cheese Grits

Demitasse of Roasted Tomato Soup, Pimento Grilled Cheese

Banana Leaf Steamed Grouper with Pineapple Kimchi

Panang Curried Chicken and Cauliflower with Coconut Rice

Crab and Lobster "Louie", Horseradish Panna Cotta, Marinated Tomatoes (Add \$5)

Shanghai Lobster, Coconut Curry, Jasmine Rice, Pickled Ginger (Add \$5)

PASSED SMALL PLATES DINNER

Select Four

Passed Small Plates - Cold

Chopped Vegetable Salad Beets, Goat Cheese, Citrus
Butternut Squash, Farro, Wild Rice
Japanese Plum Salad with Satsuma's, Red & Green Tatsoi with Sesame Vinaigrette (seasonal)
Port Wine Poached Pear with Deep Ellum Blue Cheese, Honey Granola & Baby Spinach
Seven Layer Salad, Greens, Corn, Black Beans, Peppers, Cheese and Cilantro Vinaigrette
Asparagus, Truffled Cheese & Truffle Aioli
Signature Chinois Chicken Salad, Candied Cashews, Crispy Wontons
Fuji Apple Salad, Crumbled Blue Cheese, Arugula, Shaved Red Onion, Apple Cider Vinaigrette
Piquillo Stuffed Peppers, Jumbo Lump Crab, Lemon Aioli

Passed Small Plates - Dessert

Texas Chocolate Chip Pecan Pie, Chocolate Sorbet Strawberry Cheesecake, Milk Chocolate Cream, Citrus Granola Yuzu Semifreddo with Green Tea Meringue and Sake Blueberries Strawberry Consommé with Angel Food Cake and Olive Oil Sorbet

DESSERT STATIONS

1 Hour of Service

SIGNATURE SWEETS (CHOOSE FIVE)

Valrhona Chocolate Truffle Cakes, Whipped Cream, Spun Sugar

Buttermilk Cake, Strawberries, Crème Fraiche

Caramelized Meyer Lemon Tart

Freshly Baked Cookies

Almond Blackberry Financiers

Bitter Chocolate Mousse Cake, Malted Crispy Pearls

Blueberry Cheesecake Bites

Dark Chocolate Ganache Tarts

Coconut Macaroons

Mini Seasonal Pies

Tiramisu Parfait

RETRO SWEETS (CHOOSE FIVE) At Additional Cost

House-made Twinkies, Yodels, Ring Dings

Sasparilla Floats...Made to Order Creamsicle Floats...Made to Order

Apple Pie Hand Pies Black Forest Parfaits

NY cheesecake pops...Dipped in Chocolate, Rolled in Spiced

Graham Crackers, Marshmallow Pearls

Key Lime Pies

Pineapple Upside Down Cakes

Coconut Cake Snowballs

Nasher Sculpture Center Beverage Menu 2018

BAR PACKAGES

BAR PACKAGES

Bartenders: \$150 each

25% Service charge added to all food and beverage pricing.

BEER WINE & SPARKLING WINE BAR PACKAGE - per person

Select Three, Four or Five Hour Package:

Premium Wines: Robert Mondavi Chardonnay, Cabernet Sauvignon & Bouvet by Tattinger

Domestic Beer: Bud Light, Coors Light & Michelob Ultra

Specialty & Imported Beer: Shiner Bock, Dos Equies, Amstel Light

Sodas: Coke, Diet Coke & Sprite Fresh Juices: Orange, Grapefruit & Cranberry Juice

PLATINUM BAR PACKAGE - per person

Three, Four orFive Hour Package:

Platinum Liquor: Ketel One Vodka, Bombay Sapphire Gin, Mount Gay Rum, Makers Mark Bourbon, Patron Silver

Tequila, Johnny Walker Black Scotch, Crown Royal Whiskey

Platinum Wines: Rodney Strong or Decoy by Duckhorn: Sauvignon Blanc, Chardonnay, Pinot Noir & Cabernet

Sauvignon, Domaine Carneros Sparkling Wine by Tattinger

Domestic Beer: Bud Light, Coors Light & Michelob Ultra

Specialty & Imported Beer: Shiner Bock, Dos Equies, Amstel Light, Stella Artois and Dallas Blonde

Sodas: Coke, Diet Coke & Sprite Fresh Juices: Orange, Grapefruit & Cranberry Juice

BAR PACKAGES

Bartenders: \$150 each

25% service charge added to all food and beverage pricing.

PLATINUM PLUS BAR PACKAGE - per person

Three, Four or Five Hours Packages:

Superior Liquor: Grey Goose Vodka, Tanqueray 10 Gin, Pyrat Rum, Knob Creek Bourbon,

Don Julio Silver Tequila, Macallan 12 Year Scotch, Crown Royal Reserve Whiskey

Superior Wines: Decoy by Duckhorn: Sauvignon Blanc, Chardonnay, Pinot Noir & Cabernet Sauvignon,

Tattinger Brut Champagne

Domestic Beer: Bud Light, Coors Light & Michelob Ultra

Specialty & Imported Beer: Shiner Bock, Dos Equies, Amstel Light, Stella Artois and Deep Ellum Blonde + Two

Craft Beers of choice

CONSUMPTION BAR PACKAGES

COMSUMPTION BAR PACKAGES

Bartenders: \$150 each

25% service charge added to all food and beverage pricing

PREMIUM BAR - per drink

Premium Cocktails

Premium Wines by the Glass

Premium Sparkling Wine by the Glass

Domestic Beer

Import Beer

Sodas

Juices

Platinum Liquor: Titos Vodka, Bombay Gin, Bacardi Rum, Jack Daniels Bourbon, Johnny Walker Red Scotch, Seagrams

Seven, Sauza Tequila

Premium Wines: House Chardonnay, Cabernet Sauvignon & Sparkling Wine

Domestic Beer: Bud Light, Coors Light & Michelob Ultra

Specialty & Imported Beer: Shiner Bock, Dos Equies, Amstel Light

Sodas: Coke, Diet Coke & Sprite Fresh Juices: Orange, Grapefruit & Cranberry Juice

COMSUMPTION BAR PACKAGES

Bartenders: \$150 each

25% service charge added to all food and beverage pricing

PLATINUM BAR - per drink

Platinum Cocktails

Platinum Wines by the Glass

Platinum Sparkling Wine by the Glass

Domestic Beer

Import Beer

Sodas

Juices

Platinum Liquor: Ketel One Vodka, Bombay Sapphire Gin, Mount Gay Rum, Makers Mark Bourbon, Patron Silver Tequila,

Johnny Walker Black Scotch, Crown Royal Whiskey

Platinum Wines: Rodney Strong or Decoy by Duckhorn: Sauvignon Blanc, Chardonnay, Pinot Noir & Cabernet Sauvignon,

Domaine Carneros Sparkling Wine by Tattinger

Domestic Beer: Bud Light, Coors Light & Michelob Ultra

Specialty & Imported Beer: Shiner Bock, Dos Equies, Amstel Light, Stella Artois and Deep Ellum Blonde

Sodas: Coke, Diet Coke & Sprite Fresh Juices: Orange, Grapefruit & Cranberry Juice

WINE MENU

WHITE WINE

PLATINUM HOUSE WINES

Decoy by Duckhorn: Sauvignon Blanc & Chardonnay \$48.00 Domaine Carneros by Tattinger \$65.00

SPARKLING WINES

Perrier Jouet Grand Brut Champagne \$100.00 J Brut Rose, Sonoma \$105.00 Piper Heidsieck Brut Champagne \$115.00 Veuve Clicquot, Champagne \$125.00

PINOT GRIGIO

Francis Ford Coppola, Napa \$50.00 Masi Masianco, Veneto \$55.00 Santa Margherita, Tre Venezie \$68.00

SAUVIGNON BLANC

Ferrari Carano Fume Blanc, Sonoma \$48.00 Hall Sauvignon Blanc, Napa \$50.00 Franciscan Sauvignon Blanc \$48

CHARDONNAY

Ferrari Carano, Sonoma \$58.00 Cambria, Santa Maria Valley Bench Beak Vineyard \$57 Carmel Road Winery, Unoaked \$44 Franciscan, Napa \$51 Duckhorn Vineyards, Napa Valley \$72

ALTERNATIVE WHITES

La Crema, Monterey Pinot Gris \$46 Chateau de Sancerre, Sancerre \$84 Pacific Rim, Resling Solstice Vineyard \$64

RED WINE

PLATINUM HOUSE WINES

Decoy by Duckhorn Pinot Noir & Cabernet Sauvignon \$55.00

PINOT NOIR

Benton Lane, Oregon \$65.00 La Crema, Monterey \$44 Cambria, Santa Maria Valley, Clone 4 \$60 Carmel Road Winery \$50 Goldeneye by Duckhorn, Anderson Valley \$148.00

MERLOT

Duckhorn Vineyards \$70 Franciscan, Napa \$52 Chimney Rock, Napa \$135

CABERNET SAUVIGNON

Simi , Alexander Valley \$65.00 Mount Veeder, Napa \$95.00 Frogs Leap, Napa \$115.00 Chimney Rock, Napa \$135.00 Fortress, Sonoma County \$67 Franciscan \$79

ALTERNATIVE REDS

Francis Ford Coppola Winery, Directors Cut Cinema Red \$70 Pertinace, Laghe Nebbiolo \$64

