

BOMBSHELL BRUNCH

SATURDAY 9 AM - 3 PM

SUNDAY 9 AM - 3 PM

AMERICANADELIVERY NOW AVAILABLE
GLUTEN FRIENDLY MENU AVAILABLE**SHARE PLATES****AMERICAN NACHOS** 14House Ranch Chips
BBQ Pork
Goat Cheese Sauce
Sun-Dried Tomatoes
Scallions
Blue Cheese Crumbles
Bacon**CRAB RANGOON DIP*** 12Creamy Sweet Chili Dip
Fresh Crab Meat
Crispy Wonton Chips
Scallions**NASHVILLE HOT TENDERS** 13House Brine & Flour Seasoning
Prepared Nashville Hot Style
Pickle Chips & Garlic Ranch**HUMMUS PLATE** 12House Hummus
Olives / Peppers / Artichokes
Pickled Red Onion
Feta Cheese
Cucumbers
Toasted Naan Bread**TRUFFLE FRIES** 11White Truffle Oil
Black Truffle Sea Salt
Parmesan Cheese
Goat Cheese Dip
Fresh Parsley**WINNER WINNER CHICKEN TENDERS** 12House Brine & Flour Seasoning
Salt & Pepper
Tamari Aioli Dip
Ranch, Honey Mustard,
or Hoisin BBQ**ASIAN LETTUCE WRAPS** 14Choice of Garlic Chicken
or Hoisin BBQ Pork
Butter Lettuce Wraps
Pickled Carrots / Ginger,
Avocado / Mango / Cilantro
Scallions / Black Bean
Vinaigrette**CLASSIC BUFFALO WINGS** 13.5Classic House Buffalo Sauce
House Blue Cheese / Celery**GARLIC PARMESAN WINGS** 13.5Garlic Parmesan Dry Rub
Spicy Hoisin Dip / Garlic Ranch / Celery**SALADS & SOUP**

Enhance any salad: Chicken 5 / Salmon 7 / Shrimp* 6

AVOCADO WEDGE SALAD 14.5Boston Bibb Wedge
Hickory Smoked Bacon
Bleu Cheese Crumbles
Grape Tomatoes
Avocado Slices
House Garlic Ranch**MEDITERRANEAN** 14Mixed Greens
Artichokes / Kalamata Olives /
Cucumbers
Pepperoncinis / Red Onions
Feta Cheese
Toasted Naan Bread
Italian Vinaigrette**CAESAR SALAD** 14Chopped Romaine Lettuce
Grape Tomatoes
Shaved Parmesan
Toasted Croutons
Hickory Smoked Bacon
Capers
Creamy Parmesan Dressing

We are proud to serve Greater Omaha Black Angus beef. Greater Omaha sources from a few select number of local farms outside the Omaha area. **Every steak is hand cut in house and aged 30-40 days** for ultimate quality and tenderness.

STEAK & CHOP

Add a House Wedge Salad 5

NEW YORK STRIP*	36	IOWA CHOP*	27
14 oz. Premium Angus Strip		12oz. Pork Porterhouse	
Savory Compound Butter		Bacon Sweet Corn Cream Sauce	
Crispy Fried Onions		Crispy Fingerling Potatoes	
White Cheddar Mash		Garlic Sautéed Green Beans	
Lemon Parmesan Asparagus			
PETITE MEDALLIONS*	32	10 OZ. FILET DE BURGO*	39
Two 3oz Filet Medallions		10 oz. Center Cut Filet	
Garlic de Burgo Butter		Garlic de Burgo Butter	
White Cheddar Mash		White Cheddar Mash	
Lemon Parmesan Asparagus		Lemon Parmesan Asparagus	
- Add Butter Poached Shrimp 6		- Add Butter Poached Shrimp 6	

SIGNATURE PLATES

Add a House Wedge Salad 5

PAN SEARED CHICKEN*	23	BURGER AMERICANA*	15
Two 6 oz Breaded Breasts		House Seasoned Burger	
Parmesan Cream Sauce		Hickory Smoked Bacon	
Shaved Parmesan / Fresh Herbs		Tomato Jam	
White Cheddar Mash		Dijon Aioli	
Lemon Parmesan Broccolini		Crispy Fried Onions	
		White Cheddar	
		Choice of Side	
CAJUN CHICKEN	23	BACON WRAPPED	22
GNOCCHI		MEATLOAF	
Grilled Chicken		Zesty BBQ Glaze	
Potato Gnocchi		White Cheddar Mash	
Bell Peppers / Onions		Garlic Sautéed Green Beans	
Cajun Cream Sauce		Crispy Fried Onions	
Shaved Parmesan		Scallion Garnish	
Fresh Herbs			
CEDAR PLANK	27	SWEET POTATO	23
ROASTED SALMON*		LASAGNA	
Fresh Canadian Atlantic Salmon		Layered Sweet Potato Planks	
Citrus Herb Encrusted		Zucchini/Spinach	
House Garlic Aioli		Mushrooms/Onions	
Crispy Fingerling Potatoes		Traditional Red Sauce	
Lemon Parmesan Broccolini		Italian Herb Ricotta/Mozzarella	
		Shaved Parmesan	
		Fresh Herbs	
TRUFFLED	20		
MAC & CHEESE			
Goat Cheese Cream Sauce			
Truffle Oil			
Toasted Bread Crumbs			
Fresh Herbs			
- Add Chicken 5 / Shrimp 6 / Salmon 7			

*Thoroughly cooking foods of animal origin such as beef, eggs, fish, lamb, pork, poultry or shellfish reduces the risk of foodborne illness.

Individuals with certain health conditions may be at higher risk if these foods are consumed raw or undercooked. Consult your physician or public health official for further information.