

"people who love to eat are

always the best people" JULIA CHILD

v vegan

G/A gluten-free available

G/P gluten-free

SHAREABLES & SMALL PLATES

queso fundido [8]

pepper jack . feta . poblano crema . pickled red onions
roasted jalapeños . served with tortilla chips

spicy pimento cheese fritters [8]

habanero . ghost chili pimento cheese . lightly breaded
fig jam . ranch

buffalo brussels [7]*

flash-fried . wing sauce . bleu cheese dressing

spicy chicken nachos [12]

tostada chips . chipotle chicken . cheddar . black beans
fresh jalapeños . sour cream . roasted salsa

[make it vegetarian: tostada . black beans . cheddar - 9]

fresh baked pretzels [8]

beer cheese

pigs in a blanket [9]

pastry dough . smoked sausage . beer cheese

wings [12]

bleu cheese . celery . carrots

sauces: hot . xxxhot . chipotle bbq . chili lime

squashpuppies [8]

a southern delicacy . honey butter . sweet jalapeño jam

edamame [5] **G/A**

sea salt . soy sauce

"Your body is not a temple, it's an amusement park. Enjoy the ride."

- ANTHONY BOURDAIN

ATTN: Individuals may be at a higher risk for a foodborne illness if the following foods are consumed raw or under cooked: eggs, beef, fish, lamb, milk products, pork, poultry & shell fish*

V **vegan**

GF A **gluten-free available**

GF **gluten-free**

SOUP & SALADS

dressings

- GF** ranch
- GF** bleu cheese
- GF** honey mustard
- GF** lemon vinaigrette
- creamy chili lime
- GF** balsamic vinaigrette
- GF** greek vinaigrette

roasted poblano corn chowder [cup 5/bowl 6]

roasted vegetable & quinoa stew [cup 5/bowl 6] **GF**

avocado . feta cheese . squash . corn . peas
bell pepper . tomato . salsa . cilantro

small house salad [small 5/large 8] **GF A**

mixed greens . egg . bacon . cherry tomatoes
pretzel croutons

wedge salad [6] **GF**

butter lettuce wedge . bleu cheese crumbles . bacon
red onion . cherry tomatoes . balsamic-glazed
black pepper . bleu cheese dressing

fresh orchard salad [6] **GF A**

mixed greens . bleu cheese crumbles
sliced pear . golden raisins . spiced pecans
lemon vinaigrette . crostinis

soup & salad [11]

small house or fresh orchard salad . cup of soup

smoked turkey salad [12] **GF A**

mixed greens . smoked turkey . cheddar . bacon
egg . cherry tomatoes . tortilla strips . ranch

chili lime chicken salad [14]

mixed greens . grilled chicken breast . red onions
grape tomatoes . fresh avocado . crispy tortilla strips
parmesan cheese . creamy chili lime dressing
sub chicken tenders upon request

filet & wedge salad [4oz 18/7oz 29]* **GF**

butter lettuce wedge . bleu cheese crumbles . bacon
red onion . cherry tomatoes . balsamic-glazed
black pepper . bleu cheese dressing

farm fresh chicken salad [11] **GF A**

mixed greens . roasted chicken salad . sliced pear
golden raisins . spiced pecans . crostinis
lemon vinaigrette

At Pub W, we strive to make everything in house and from scratch.

ATTN: Individuals may be at a higher risk for a foodborne illness if the following foods are consumed raw or under cooked: eggs, beef, fish, lamb, milk products, pork, poultry & shell fish*

EAT WITH YOUR HANDS

served with french fries or edamame

habanero pimento cheese burger [13]*

bacon . fig jam

bacon avocado burger [13]*

bacon . smashed avocado . muenster cheese
crispy pickled onions . lettuce . tomato . chili lime sauce

pretzel burger [12]*

butter lettuce . tomato . beer cheese . fried egg
pretzel bun

killer b's [12]*

bacon . bleu cheese . balsamic-glaze . tomato
lettuce . mayo

jalapeño bacon burger [12]*

spicy aioli . cheddar . smoked bacon . grilled jalapeños

cheeseburger [11]*

mayo . house pickles . lettuce . tomato . red onion
american cheese

habanero pimento blt [11]

bacon . lettuce . tomato . habanero pimento cheese
fried egg . mayo . texas toast

chicken & brie [13]

grilled chicken breast . fig preserves . sliced pear
field greens . melted brie . pretzel bun

smoked turkey club [12]

smoked turkey . honey mustard . butter lettuce . tomato
red onion . muenster cheese . smoked bacon . pretzel bun

chicken salad sandwich [11]

roasted chicken salad . butter lettuce . tomato . pretzel
bun

chupacabra [12] (chu•puh•cah•bruh)

chipotle chicken . grilled jalapeños . grilled onions
muenster cheese . spicy aioli . jalapeño bread

avocado toast [10]

rosemary jalapeño toast . smashed avocado
feta crema . sunny-side-up egg . side salad

SUB A GLUTEN-FREE BUN [+2]
OR GO BUNLESS

SUB A GARLIC QUINOA
VEGAN BURGER

Pub W is pleased to offer a gluten-free bun, however we are not a gluten-free restaurant. Please inform your server of any dietary restrictions.

FIG. 1

FIG. 2

FIG. 3

V vegan

GF gluten-free available

GF gluten-free

ENTRÉES

quinoa bowl [13] 395 cal **GF**

choice of grilled chicken or shrimp . rainbow quinoa
squash . tomato . cremini mushroom . spinach

baked salmon [17] **GF**

fresh lemon . salt . pepper . edamame . cilantro rice

fisherman's platter [16]

fish & chips . fried shrimp . squashpuppies . cocktail sauce
tartar sauce . lemons

fried chicken - we do it fried 365 [16]

brined . half chicken . mashed potatoes . sausage gravy
green beans

chicken fried filet mignon [18]

sausage gravy . mashed potatoes . green beans . jalapeño toast

fried shrimp [15]

fries . squashpuppies . cocktail sauce . lemons

chipotle meatloaf [14]

mashed potatoes . green beans . jalapeño toast

moroccan salmon [18] **GF**

herb-marinated salmon . feta cream sauce . greek salad

carnitas tacos [11]

beer-braised pork shoulder . spicy aioli . pickled red onions
feta . cilantro rice . black beans . roasted salsa . cilantro

chicken tenders [14]

hand-battered . fries . squashpuppies . honey mustard

fish & chips [15]

hand-battered . fries . squashpuppies . tartar sauce . lemons

spicy shrimp tacos [12]

flour tortillas . grilled shrimp . spicy aioli . grilled onions
grilled jalapeños . cheddar . cilantro rice . black beans

mama's chicken casserole [14]

cilantro rice . chipotle chicken . roasted poblano chowder
cheddar . sour cream . tortilla strips . green onions
black beans . add grilled jalapeños [+1]

DESSERTS

bread pudding [8]

bourbon-brown sugar syrup
house-made whipped cream

flourless chocolate cake [8] **GF**

amarena cherry syrup
house-made whipped cream

ATTN: Individuals may be at a higher risk for a foodborne illness if the following foods are consumed raw or under cooked: eggs, beef, fish, lamb, milk products, pork, poultry & shell fish*

PICK TWO

monday - friday
11am - 2pm

SOUP

roasted poblano corn chowder

vegetable quinoa stew

SALAD

house salad

mixed greens . egg . bacon . cherry tomatoes
pretzel croutons

wedge salad

butter lettuce wedge . bleu cheese crumbles . bacon
cherry tomatoes . red onion . balsamic reduction
black pepper . bleu cheese dressing

fresh orchard salad

mixed greens . bleu cheese crumbles . sliced pear
golden raisins . candied pecans . lemon vinaigrette
crostini

HALF SANDWICH

the chupacabra

chipotle chicken . grilled jalapeños . grilled onions
muenster . spicy aioli . grilled jalapeño bread

chicken salad

roasted chicken salad . butter lettuce . tomato
pretzel bun

smoked turkey club

smoked turkey . honey mustard . butter lettuce . tomato
red onion . muenster . smoked bacon . pretzel bun

avocado toast

rosemary jalapeño toast . smashed avocado
feta crema . sunny-side-up egg

ATTN: Individuals may be at a higher risk for a foodborne illness if the following foods are consumed raw or under cooked: eggs, beef, fish, lamb, milk products, pork, poultry & shell fish*