

STARTERS & SOUPS

- Smoked Trout Deviled Eggs** | crispy capers 7
- Edamame Hummus** | crispy feta, crudite, lavash sea salt crackers 13
- Salt & Pepper Calamari** | lime, cilantro, ancho-agave aioli 11
- Kung POW Chicken Potstickers** | spiced peanuts, mighty chef's orange Julius 8
- Burrata** | local tomato salad, pickled cippolini, focaccia stick, Himalayan salt plate 16
- Vegan Farro Minestra** | roasted heirloom carrot-tomato bisque, minted marcona almonds 4/7
- Nantucket Bay Chowder** | leeks, butternut squash, fruitwood smoked bay scallops 5/8

LUNCH PLATES

- Naan Frittata** | romesco peppers 'n potatoes, manchego, green salad 12
- Curry Roasted Cauliflower** | red quinoa-kabocha squash pilaf, heirloom carrot hummus, fresno-ginger syrup 15
- Florida Shrimp Alfredo** | fettuccine noodles, smoked mushrooms, peas, parmesan 21
- Opus 5 Pork Tenderloin** | organic white miso bbq, steamed veggie jasmine rice 20
- Scottish Salmon** | red quinoa-kabocha squash pilaf, pomegranate yogurt 20
- Farro Broccoli & Smoked Mushroom Risotto** | 13

SANDWICHES

- Sous Chef Sandwich** | grilled chicken, artisan cheese, avocado, lettuce, tomato sunday sauce naan foldover 14
- Muse Grilled Cheese** | amish cheddar, danish gouda/american/bacon jam/brioche 14
- Herb Griddled Scottish Salmon ALT** | avocado, lettuce, tomato, tartar sauce, griddled brioche 18
- Woolworth's Tuna Salad Melt** | open faced, artisan cheese, tomato, griddle brioche 14
- Louie's Brisket Burger** | artsy cheese, tobacco onions, beef booster sauce, rosemary asiago fries, great bun 15
- Turkey Burger** | chipotle aioli, pickled onions, melted cheddar, avocado, Tom Cat Bun 14
- Smoked Beef Brisket Tacos** | peppadew pico, avocado, lettuce, manchego, agave-ancho aioli 16
- Closet Vegetarian** | cauliflower "reuben", sweet and sour cabbage, smoked mushrooms, poached pear, melted gouda, thousand island, griddled brioche 15

LUNCH SALADS

- *add chicken \$6, scottish salmon or lake trout \$10, gulf grouper or sea scallops \$14
- The 1289 House** | artisan greens, heirloom carrots, hearts of palm, strawberry, goji berry vin 7*
- Modernist Kale Ceasar** | lemon, Tuscan anchovy, crushed croutons 9*
- Vegan Carpaccio** | hearts of palm, beet, sunchoke, fennel, radish, cucumber, chile lime vin 10*
- Petite Crabcake Salad** | artisan greens, farro amandine, dried fruits, granola, citrus vin 18
- Farro Island Salmon Ceasar** | baby kale, crushed foccacia croutons, anchovy dressing, pickled onion 18
- Greek Grilled Chicken Salad** | cucumber, red onion, bell peppers, olives, tzatziki, feta, naan 14
- Paleo Chicken Cobb** | artisan greens, neuskie bacon, avocado, corn, chopped egg, tomato, brags balsamico 14

MODERN LUNCH PAIRINGS \$15

Choose from: 1289 house salad, kale ceasar, deviled eggs, vegan minestra
It will be served with your choice of:

- Artisan Triple Grilled Cheese, fries**
- Lamb Meatloaf, cauliflower mash, veggies**
- Basque Style Naan Frittata**
- Woolworth's Tuna Melt, fries**
- Smoked Beef Brisket Taco, fries**
- Farro, Broccoli & Smoked Mushroom Risotto**

WOOD OVEN PIZZETTAS

- add house salad or kale ceasar \$2
- Black + Blue** | blue cheese, black truffle, dates, red onion 14
- Calamari** | san marzano, pepperoncini, parm 14
- Heirloom Tomato** | handmade mozzarella, basil, reggiano parmesan 12

Certain health risks may be associated with eating raw or under cooked seafood and meats. 20% Gratuity will be added to parties of 8 or more. **Gluten Free:** Many of our menu items are or can be made gluten free, please ask your server for details.

MODERN SNACKS

- Brie & Beet Arancini** | candied pistachio apple butter **8**
- Smoked Trout Deviled Eggs** | crispy capers **7**
- Porcini Doughnuts** | moody blue fondue **8**
- Kung POW Chicken Potstickers** | spiced peanuts, mighty chef's orange julius **8**
- Poached Pear-Fennel Shortbread** | melted van gogh gouda **8**

APPETIZERS

- Edamame Hummus** | crispy feta, crudite, lavash sea salt crackers **13**
- Salt & Pepper Calamari** | lime, cilantro, ancho-agave aioli **11**
- Foie Gras Terrine** | pickled pineapple, almond granola crisps, goji cumberland sauce **16**
- Lamb Meatballs** | double-beet spaetzle, baby kale, feta, pomegranate yogurt **12**
- Our Sister's 4 Cheese & Pear Tortelloni** | white truffle crema **15**
- Jumbo Lump Crabcakes** | citrus farro salad, citrus aioli **16**
- Burrata** | local tomato salad, pickled cippolini, focaccia stick, himalayan salt plate **16**
- Bluefin Tuna Kabayaki** | rice cracker crust, "uni-corn" mayo, kelp noodle wakame **14**
- Heirloom Tomato Pizzetta** | handmade mozzarella, basil, parmigiano-reggiano **12**
- Black + Blue Pizzetta** | blue cheese, black truffle, dates, red onion **14**

SOUPS & SALADS

- Vegan Farro Minestra** | roasted heirloom carrot-tomato bisque, minted marcona almonds **4/7**
- Nantucket Bay Chowder** | leeks, butternut squash, fruitwood smoked bay scallops **5/8**
- The 1289 House** | artisan greens, heirloom carrots, hearts of palm, strawberry, goji berry vin **7**
- Louie's Wedge** | nueske's bacon, heirloom tomato, egg, gorgonzola **10**
- Modernist Kale Caesar** | lemon, tuscan anchovy, crushed croutons **9**
- Toasted Farro Amandine** | artisan greens, kabocha squash, medjool date, black currant-almond crumbles, citrus vin **10**
- Vegan Carpaccio** | hearts of palm, beet, sunchoke, fennel, radish, cucumber, chile lime vin **10**

SEA

- Hidden Fjord Salmon** | Mote Marine Caviar, red quinoa kabocha squash pilaf, pomegranate yogurt **28**
- Seared Jumbo Sea Scallops** | veal chorizo, sweet potato black lentil hash, charred poblano romesco **32**
- Griddled Boneless Idaho Trout** | caramelized & mashed cauliflower, golden raisin-caper vinaigrette **25**
- Cedar Key Clams & Nantucket Bay Scallops** | farro broccolini risotto, scampi sweet butter **25**
- Grilled Gulf Grouper** | steamed veggie jasmine rice, kelp noodle wakame, "uni-corn" orange sauce **32**
- Florida Shrimp Alfredo** | fettuccine noodles, fruitwood smoked mushrooms, creamed leeks, peas n' cheese **24**

LAND

- Anthony Bourdain's Honey-Agave Chicken** | double-beet spaetzle, baby kale, citrus, goat cheese **24**
- Boneless Beef Short Rib "Bourguignon"** | cheddar-cauliflower mash, heirloom peas & carrots, sunny egg, amino burgundy glaze **26**
- Lamb Mixed Grille** | rack chops, meatloaf, braised leg au jus, meatball, truffle potato puree, mista veggies, fig glaze **32**
- Brisket Shortrib Burger** | artsy cheese, tobacco onions, beef booster sauce, rosemary asiago fries, great bun **15**
- Pork Tenderloin** | white-miso-kung POW glaze, steamed veggie jasmine rice, edamame wakame, spiced peanuts **24**
- Black Angus Filet Mignon** | truffle potato puree, mista veggies, amino burgundy glaze **40**

VEG

- Curry Roasted Cauliflower** | red quinoa-kabocha squash pilaf, heirloom carrot hummus, fresno-ginger syrup **18**
- Chez Panisse Vegan Bouillabaisse** | hearts of palm, kabocha squash, beets, smoked mushrooms, saffron broth, steamed veggie jasmine rice **18**

SIDES \$7

- | | |
|---------------------------------|---|
| Red Quinoa Kabocha Pilaf | Potato Puree |
| Farro Broccolini Risotto | Mista Veggies |
| Cheddar Cauliflower Mash | Rosemary Asiago Fries |
| Heirloom Peas 'n Carrots | Truffle Mac 'n Cheese |
| Kelp Noodle Wakame | House Smoked Mushrooms, Blue Cheese Butter |

Certain health risks may be associated with eating raw or under cooked seafood and meats. 20% Gratuity will be added to parties of 8 or more. **Gluten Free:** Many of our menu items are or can be made gluten free, please ask your server for details.

HAPPY HOUR @LOUIES

Daily 4:00 pm to 7:00 pm

HAPPY HOUR BITES \$6

- Brie & Beet Arancini** | candied pistachio apple butter
- Smoked Trout Deviled Eggs** | crispy capers
- Porcini Doughnuts** | moody blue fondue
- Kung POW Chicken Potstickers** | spiced peanuts, mighty chef's orange julius
- Poached Pear-Fennel Shortbread** | melted van gogh gouda
- Brisket Cheeseburger Sliders** | american, pickle hawaiian bun
- Salt & Pepper Calamari** | lime, cilantro, ancho-agave aioli
- Heirloom Tomato Pizzetta** | handmade mozzarella, basil, parmigiano-reggiano
- The 1289 House Salad** | heirloom carrots, hearts of palm, strawberry, goji berry vin

HAPPY HOUR DRINKS

- Single Premium Cocktails | 6**
Belvedere, Nolets, Plantation, Johnny Red, 4 Roses
- Premium Martinis | 8**
Belvedere, Nolets, Plantation, Johnny Red, 4 Roses
- Specialty Cocktails | 6**
check the boards
- House Wines | 5**
pinot grigio, chardonnay, cabernet sauvignon
- All Drafts | 4**

©2015 Tableside Restaurant Group. All Rights Reserved.
All names and their logos are trademarks of the Tableside Restaurant Group.

HAPPY HOUR @LOUIES

Daily 4:00 pm to 7:00 pm

HAPPY HOUR BITES \$6

- Brie & Beet Arancini** | candied pistachio apple butter
- Smoked Trout Deviled Eggs** | crispy capers
- Porcini Doughnuts** | moody blue fondue
- Kung POW Chicken Potstickers** | spiced peanuts, mighty chef's orange julius
- Poached Pear-Fennel Shortbread** | melted van gogh gouda
- Brisket Cheeseburger Sliders** | american, pickle hawaiian bun
- Salt & Pepper Calamari** | lime, cilantro, ancho-agave aioli
- Heirloom Tomato Pizzetta** | handmade mozzarella, basil, parmigiano-reggiano
- The 1289 House Salad** | heirloom carrots, hearts of palm, strawberry, goji berry vin

HAPPY HOUR DRINKS

- Single Premium Cocktails | 6**
Belvedere, Nolets, Plantation, Johnny Red, 4 Roses
- Premium Martinis | 8**
Belvedere, Nolets, Plantation, Johnny Red, 4 Roses
- Specialty Cocktails | 6**
check the boards
- House Wines | 5**
pinot grigio, chardonnay, cabernet sauvignon
- All Drafts | 4**

©2015 Tableside Restaurant Group. All Rights Reserved.
All names and their logos are trademarks of the Tableside Restaurant Group.