
pms 405 pms 5777 pms 5777 @ 20%

OUR HOUSE SPARKLING AND STILL WATER IS PURIFIED ON SITE, ELIMINATING 100%

OF THE WASTE AND ENERGY ASSOCIATED WITH BOTTLED WATER. UNLIMITED REFILLS.

WINES by the bottle

E&O SPECIALITY COCKTAILS

DRAGON’S KISS sparkling wine, aperol bitter, black berry shrub, lemon	 11

GAZEBO hangar one vodka, pineapple, basil, lemon	 11

SUTTER PUNCH kappa pisco, pineapple, sherry, mezcal, lemon	 11

SPIN DRIFT beefeater gin, watermelon, cilantro shrub, lemon	 11

CONCUBINE beefeater gin, st. germain elderflower liquor,
house made orgeat, lemon	 11

E&O PINA COLADA matusalem rum, smith&cross jamaican rum,
coconut cream, lemongrass 	 11

SPICE ROUTE appleton vx rum, st elizabeth all spice dram, lemon	 11

AMIGO la vida mescal, cynar bitter, sesonal berries, lemon	 12

MIRAGE kappa pisco, pedro ximenez sherry, dry vermouth	 12

PAPASAN evan williams boutbon, black berry shrub, lemon	 11

COVERED WAGON evan williams bourbon, benedictine, dry vermouth	 11

IN BOTTLE

HINANANO tahiti	 6

HITACHINO WHITE ALE japan	 11

ABITA JOCKAMO IPA nola	 6

CRISPIN CIDER colfax, california	 6

KALIBER (non-alcoholic) ireland	 5

ON DRAFT

TRUMER PILSNER berkeley, california	 6

SAPPORO japan	 7

TECATE mexico	 6

SPEAKEASY WHITE LIGHTNING san francisco	 7

HOUBLON LA CHOUFFE achouffe, belgium	 10

LAGUNITAS IPA petaluma, california	 7

ANCHOR STEAM san francisco	 6

BRECKLE’S BROWN san francisco	 7

RODENBASCH roeselare, belgium	 8

DESCHUTES OBSIDIAN STOUT portland, oregon	 8

BEER

SPIRIT FREE

PINEAPPLE BASIL AGUA FRESCA pineapple, basil, lemon	 6

CUCUMBER COOLER cucumber, ginger beer, lime	 5

HOUSEMADE LEMONADE 	 5

SPICED GINGER ALE	 5

CHAMPAGNE & SPARKLING	 glass/bottle

ALLIMANT-LAUGNER Crémant d’Alsace Rosé, France NV	 44
VISOL JEIO Prosecco, Veneto NV	 35
VECCHIA MODENA Lambrusco di Sorbata, Italy ‘10	 35
VEUVE CLIQUOT Brut, France NV	 80
DOM PERIGNON Brut, France ‘02	 220

WHITES	
CHRISTOM Pinot Gris, Willamette Valley ‘09	 38
JOEL GOTT Pinot Gris, Oregon ‘11	 8/29
HONIG Sauvignon Blanc, Napa Valley ‘11	 10/38
ROBERT SINSKEY ‘Abraxas’ Riesling/Gewurz/Pinot Blanc, Sonoma ‘10	 50
VILLA Mt. Eden Chardonnay, Sonoma Coast ‘07	 11/43
CALERA Chardonnay, Central Coast ‘10	 40
RAMEY Chardonnay, Russian River Valley ’09	 58
FLEURON Chardonnay, St. Helena ‘10	 12/45
CASA LAPOSTOLLE Sauvignon Blanc ‘11	 8/29
CLOUDY BAY Sauvignon Blanc, Marlborough ‘11	 58
CLOUDY BAY Chardonnay, Marlborough ‘07	 58
YALUMBA Reisling, Barossa Valley ‘10	 10/36
PETER LEHMANN “Layers”, Adelaide ‘10	 40
TXAKOLI Hondrabi Zuri, Hondrabi Beltza, Spain ‘10	 47
SAN TELMO Torrontes ‘09	 29
PASCAL JOLIVET Sancerre ‘09	 52
DOMAINE DE LA DENANTE Burgundy, France ‘09	 12/44
ATTITUDE Sauvignon Blanc ‘10	 10/36
PRATSCH Grüner Veltliner, Rotenpüllen Vineyard, Austria ‘09	 40
LOIMER Grüner Veltliner, Austria ‘09	 47
PRINCIPESSA Cortesa, Italy ‘11	 33
ELENA WALCH Pinot Bianco, Italy ‘11	 36
AIA VECCHIA Vermentino, Italy ‘11	 33
FEUDI Greco di Tufo, Italy ‘10	 39

ROSÉ	
LETUDE Pinot Noir, Carneros ‘11	 53
TRIENNE Cinsault, Syrah, Grenache, Merlot France ‘11	 36
GAGA California ‘11	 34

REDS	
VERUS Riesling, Štajerska, Slovenia ‘10	 44
MILBRANDT Cabernet Sauvignon, Columbia Valley ‘09	 33
LEMELSON ‘Six Vineyards’ Pinot Noir, Willamette Valley ‘09	 56
ARCHERY SUMMIT Pinot Noir, Willamette Valley ‘10	 84
FLOWERS Pinot Noir, Sonoma ‘09	 105
WHITE HART Pinot Noir, Central Coast	 40
TWOMEY Merlot, Napa Valley ‘07	 70
QUPE Syrah, Central Coast ‘10	 40
THE FEDERALIST Zinfandel, Dry Creek Valley ‘08	 48
THE PRISONER Zinfandel Blend, Napa ‘10q	 64
SALDO Zinfandel, Napa Valley ‘09	 46
SCHUG Cabernet Sauvignon Sonoma ‘08	 44
TITUS Cabernet Sauvignon, Napa valley ‘08	 60
GHOST BLOCK ESTATE Cabernet Sauvignon, Napa Valley ‘08	 110
HERITAGES Côtes Du Rhone, France ‘09	 34
TORBRECK “The Struie” Syrah, Barossa ‘08	 99
YALUMBA Grenache, Barossa ‘09	 36

CORKAGE per 750ml bottle		 36
		

SHARON NAHM, CHEF DE CUISINE

ARNOLD ERIC WONG, CONSULTING CHEF

3% SURCHARGE FOR SF EMPLOYER MANDATES

18% SERVICE CHARGE INCLUDED ON PARTIES OF 6 OR MORE

SATAY
SERVED WITH PEANUT MISO SAUCE & PICKLES

CHICKEN	 12.
local free range chicken breast, lemongrass, turmeric, ginger

STEAK	 13.
natural hanger steak, garlic, ginger, soy

PORK	 13.
duroc pork tenderloin, lemongrass, turmeric, ginger

PORTOBELLO MUSHROOM	 9.
soy coconut glaze

SATAY PLATTER	 26.
2 skewers of each

SALADS

CAESAR	 11.
gem lettuce, ginger garlic emulsion, croutons

PRAWN	 15.
gulf white prawns, cucumber, asian fruits, cashews, fresh chilies,
thai basil, mint, cilantro, lemon oil, maldon flake salt

ROASTED BABY BEETS	 13.
wild arugula, fresh chevre, candied pistachios,
meyer lemon shiso emulsion, extra virgin olive oil

RICE & NOODLES

ASIAN “GNOCCHI”	 18.

natural beef filet, cabbage, rice sticks,
spicy soybean sauce

KODA FARMS HEIRLOOM RICE STIR-FRY	 15.
gluten free heirloom rice blend, gulf white prawns,
char siu pork, vegetables, chilies, tangy soy sauce

JAPANESE “BOP”	 16.
crispy dashi kokuho rose rice, sunny side farm egg, spinach,
pickles, red chili furikake, bonito flakes, umeboshi plum

DAN DAN NOODLES	 14.
ground natural pork, fresh ramen noodles, cucumbers,
scallions, spicy peanut sesame sauce

MEAT & POULTRY

BEEF SHORT RIB SLIDERS	 17.
shaoshing wine braised natural beef, pickled vegetables,
sriracha aioli, taro strip chips

CHICKEN LETTUCE CUPS	 17.
ground free range chicken, fresh water chestnuts,
shiitake mushrooms, hoisin

BLACK PEPPER SHAKING BEEF	 26.
natural beef filet, red onions, tomatoes, chilies, watercress

WOOD GRILLED

PORK TENDERLOIN	 21.
hill farm natural duroc pork
grilled bok choy, fermented black bean sauce

BEEF SIRLOIN STEAK	 24.
natural beef
gochojang marinade, housemade kim chee

SEAFOOD

CRISPY FRIED LOCAL COD FILET	 19.
petit mache salad, muchi curry tartar

WOOD ROASTED CHAR SIU BLACK COD	 24.
sauteed pea tendrils

SIDES

GREEN BEANS	 8.
ginger, garlic, scallions, chilies

WOK ROASTED PEA TENDRILS & GARLIC	 8.

STEAMED GAI LAN	 9.
fire roasted red fresno chilies, minced garlic,
red boat 40° fish sauce

ROASTED EGGPLANT	 9.
tofu, thai basil, chilies, dark soy

STEAMED BROWN RICE (PER PERSON)	 3.
massa farm organic, california grown

STEAMED JASMINE RICE (PER PERSON)	 2.

RAW

OYSTERS ON THE HALF SHELL	 6/17 or 12/28.
daily selection
roasted red fresno mignonette & kim chee cocktail sauce

CRUDO ON HIMALAYAN SALT BLOCK	 15.
wild salmon, pickled green mango, creme fraiche, lemon oil,
toasted black rice, nori, micro celery

STARTERS

WOOD ROASTED EDAMAME BEANS	 6.
shiso fumi furikake, maldon salt

LAP SOUCHONG TEA DEVILED EGGS	 2.25 each
chinese bacon

PICKLE JAR	 a.q.
daily selection of housemade pickles

KIM CHEE	 8.
daily selection of housemade kim chee

SCALLION FRY BREAD	 8.
minted yogurt sauce

SALT & PEPPER CALAMARI	 15.
sweet chili sauce

INDONESIAN CORN FRITTERS	 14.
sweet tangy chili soy sauce

AHI TUNA POKE	 16.
shallots, scallions, ginger, lily bulb petals, seaweed,
housemade rice crackers

GRILLED TAMARIND PORK SPARE RIBS	 16.
hill farm duroc pork, citrus coleslaw

5 SPICE CHICKEN WINGS	 16.
local free range, spiced soy marinade, lemon wedge

DUMPLINGS

BUTTERNUT SQUASH DUMPLINGS	 12.
thai red curry lemongrass sauce, basil oil

SHIITAKE MUSHROOM DUMPLINGS	 13.
soy butter pan sauce

OXTAIL DUMPLINGS	 15.
black bean, carrots, 5 spice nage

