

THE GRILLE ROOM MENU

SMALL BITES

CRUNCHY DILLS (6) 8

Deep fried dill pickle spears with our creamy house made Ranch dressing

MINI CHUCK BURGER 8

A 3 oz slider with Manchego cheese, chimichurri, garlic aioli, lettuce, tomato and red onion on a potato bun served with french fries

CHICKEN WINGS (1LB) 17

House-brined, Salt & Pepper, Hot Buffalo, Honey Garlic, Chili Lime, Dill Pickle, Parmesan all served with our house made Ranch dressing + cucumber sticks

NACHOS 18

Fried corn tortilla chips with pickled jalapenos, diced tomatoes, olives, nacho cheese, green onion served with salsa roja. Add guacamole 3 Add sour cream 3

LIGHT BITES

TORN KALE CAESAR SALAD 12

Torn kale with toasted brown butter breadcrumbs, shaved Parmesan, lardons (bacon) and a lemon garlic vinaigrette.

CUCUMBER SALAD 12

With confit tomatoes, radish, and fresh herbs

GARDEN SALAD 12

Lemon vinaigrette, Vertical Farm kale and romaine, watermelon radishes, Gem tomatoes, Hot House cucumbers with pickled onions

HEIRLOOM TOMATO & BURRATA PANZANELLA SALAD 16

Confit tomato vinaigrette with Vertical Farm Kale, Hot House cucumbers, shaved red onions, radishes and fresh basil.

Add chicken to any salad above for 7

TUNA POKE 23

A 4 oz Yellow Fin tuna fillet served with a citrus aioli, edamame, spring onion, Tajin mango and gem tomatoes served on sticky rice

BIG BITES

The BIG BITES include your choice of fries, soup or salad

FINGERS + FRIES (5) 14

A kids' favourite, adult-style. Breaded chicken fingers served choice of side

CARNITAS TACOS (3) 16

A rich pulled pork on locally made yellow corn flour tortillas with a salsa verde, charred pineapple diced onions, cilantro and lime. Add one more 5

CHUCK BURGER 17

A 6 oz chuck burger with Manchego, Chimichurri, garlic aioli, lettuce, tomato, and red onion on a potato bun

IMPOSSIBLE WRAP 17

Vegan mayonnaise, lettuce, tomato, red onion, pickles and sliced avocado, wrapped in a flour tortilla

NASHVILLE FRIED CHICKEN SANDWICH 18

Toasted potato bun with bread and butter pickles and Chef's spicy Yum Yum sauce

ROSE TAGLIATELLE 18

House made rose sauce on egg noodle tagliatelle with shaved Pecorino and a chiffonade of basil

NASHVILLE FRIED CHICKEN WRAP 18

Citrus aioli, shredded romaine, diced Roma tomatoes and aged cheddar wrapped up in a flour tortilla

STEAK SANDWICH 23

Grilled 6 oz New York Strip on toasted sourdough with Chimichurri and choice of side


VEGAN


GLUTEN FREE


DAIRY FREE


MICKELSON NATIONAL
GOLF CLUB

FROM THE PIZZA OVEN

THREE CHEESE 18

Mozzarella, Pecorino, Manchego cheese with a house made San Marzano tomato sauce

HONEY PEPPERONI 19

A classic pie with San Marzano tomato sauce and our house rosemary-infused honey drizzle

HAWAIIAN PIZZA 19

Mozzarella with charred pineapple and ham and house made San Marzano tomato sauce

MEDITERRANEAN 20

Mozzarella with feta, onions, olives, tomatoes and our house made San Marzano tomato sauce

CHICKEN BBQ 21

Mozzarella with marinated chicken thighs, shaved red onions a house made San Marzano tomato sauce and a drizzle of BBQ sauce

MEAT LOVERS 23

Mozzarella with pepperoni, ham and bacon with our house made San Marzano tomato sauce

DAILY SOUP CUP 4 / BOWL 6

Chef's daily creation

SIDE BITES

CORNBREAD 2

House made with herbed butter

FRENCH FRIES 4

PARM FRIES 5

O RINGS 5

CUCUMBER SALAD 5

With confit tomatoes, radish and fresh herbs

MACARONI + CHEESE 5

With a silky Bechamel sauce

HEIRLOOM TOMATO & BURRATA PANZANELLA 6

KALE CAESAR SALAD 6

FOR THE KIDS

MACARONI + CHEESE 5

With a silky Bechamel sauce

MINI CHUCK BURGER 8

A 3 oz slider with Manchego cheese, Chimichurri, garlic aioli, lettuce, tomato, and red onion on a potato bun served with fries

FINGERS + FRIES 8

Three fingers breaded served with fries and cucumber sticks

CHEESE PIZZA 8

The classic served with fries

SWEET BITES

FRUIT LOOP CRÈME BRULÉE WITH KAFFIR 8

Please advise your server of any food allergies and sensitivities.


VEGAN


GLUTEN FREE


DAIRY FREE


MICKELSON NATIONAL
GOLF CLUB