

THE ELK PUBLIC HOUSE

1931 W. PACIFIC

SPOKANE, WA 99201

(509) 363-1973

WWW.WEDONTHAVEONE.COM

APPETIZERS

BBQ CHICKEN QUESADILLA- Oven roasted chicken, red onions, fresh cilantro, mozzarella cheese and our own BBQ sauce stuffed into a flour tortilla and grilled. Served with a smoked onion sauce for dipping. \$8.95

POT STICKERS- Six pork and cabbage stuffed pot stickers are steamed then fried and served over jasmine rice. Accompanied by ponzu and spicy Chinese mustard dipping sauces. \$9.95

**Spicy vegetarian also available.*

ROASTED GARLIC AND ONION BREAD- French bread slices loaded with oven roasted onion, garlic, and butter. Served hot. \$5.95 Half order \$3.95 Add melted gorgonzola cheese. \$2.50/\$1.25

CHIPS AND SALSA- Fresh tomatoes, onions, cilantro, lime juice, cumin, and chipotle peppers combined for the tastiest salsa in town. \$4.95

SALADS

(Add a six ounce grilled chicken breast \$4.75 or grilled Small Planet tofu to any salad for \$3.75)

CAESAR- Our own dressing, made without raw eggs, tossed with crisp romaine, Parmesan and croutons. \$9.00 Half salad \$6.00

CREAMY HARVEST- Romaine lettuce tossed with apples, pecans, gorgonzola cheese, pickled beets and our house made creamy Waldorf dressing. \$9.00 Half salad \$6.00

SOUTHWESTERN TACO- Romaine lettuce tossed with black beans, tortilla chips, red onions, fire-roasted corn, Monterey jack cheese and our creamy barbecue/chipotle pepper dressing. \$9.00 Half salad \$6.00

SPINACH VINAIGRETTE- Tender spinach tossed with cucumbers, red onions, goat cheese, spiced pumpkin seeds and white balsamic honey vinaigrette. \$9.00 Half salad \$6.00

SANDWICHES

All sandwiches are served with your choice of roasted corn pasta salad, potato salad or Tim's Cascade regular, salt & vinegar or jalapeño potato chips.

Or substitute a side salad or Cup of Soup for \$3.00 or a cup of Gumbo for \$3.50

*SMASH BURGER- Two hand smashed 3oz beef patties are grilled, topped with American cheese and served on a toasted bun with iceberg lettuce, onion and diced dill pickle and 1000 Island dressing. \$10.50

SANTE FE CHICKEN- A breaded, pan seared chicken breast topped with roasted Poblano peppers and melted Monterey jack cheese. Served on a grilled bun with honey cream cheese, mayo, lettuce and red onion. \$10.95

BLACK BEAN BURGER- A seasoned black bean patty is pan-seared and served on a toasted bun with melted cheddar cheese, red onions, mayo, lettuce and tomato. \$9.95

GRILLED LAMB- Lamb is sliced thin, marinated, and the grilled with red onions. Served with tsatsiki and mayo on a French roll. \$11.50

TRADITIONAL REUBEN- Slow cooked corned beef, melted Swiss, our house made sauerkraut and Thousand Island dressing all piled on toasted rye bread. \$11.25

FRENCH DIP ROYALE- Thinly sliced top sirloin piled high on a toasted La Brea baguette with caramelized onions, Swiss cheese and horseradish mayo, served with a side of Au Jus. \$10.95

PULLED PORK- Seasoned pulled pork tossed in our house made tangy BBQ sauce then piled on a toasted bun with cheddar cheese and dill pickle chips. \$10.95

SPECIALTIES

APPLE CHUTNEY PORK LOIN- Breaded and pan-fried pork loin medallions are smothered in our apple chutney demi glace and served with smashed Yukon Gold potatoes. \$13.50

SWIMMING ANGEL- A traditional Thai dish of steamed spinach and char-grilled chicken breast served over rice and topped with spicy peanut sauce. Served with sweet and sour cucumber salad and toasted bread. \$11.95

BULGOGI BEEF TACOS- Thinly sliced Korean marinated beef is seared and stuffed into two warm flour tortillas then topped with cabbage, cilantro and a spicy pickled ginger sauce. Served with a side of Jasmine rice and a quick cucumber kimchi. \$11.95

MARINATED PORK SOFT TACOS- Thinly sliced marinated pork seared and stuffed into two warm flour tortillas with Monterey jack cheese and coleslaw, then topped with mango/pineapple chutney and fresh cilantro. Served with Mexican style charro beans. \$11.95

CHICKEN CAESAR SOFT TACO- Grilled chicken breast tossed with romaine lettuce, fresh tomatoes and Caesar dressing stuffed into a warm flour tortilla, and served with our famous roasted corn pasta salad. \$10.95

CHICKEN ROSEMARY RAVIOLI- Chicken, cheese and rosemary stuffed ravioli topped with our mushroom cream sauce. Garnished with fresh parsley and Parmesan cheese and served with sliced French bread. \$13.95

**Vegetarian option also available featuring cheese filled ravioli.*

74th ST. GUMBO- Inspired by Seattle's finest Ale House. Chicken, sausage, shrimp, and vegetables in a traditional sauce served over rice. It's hot!!! Bowl \$9.00 Cup \$5.00

(We will gladly split any meal for \$1.00 extra.)

Can be cooked to order. Consuming raw or undercooked meats may increase your risk of food borne illness.

Kitchen Hours-Sun, Mon, Tues, Wed 11am to 10pm/ Thurs, Fri, Sat 11am to 11pm

-Gluten free round buns available for \$2 extra- All menu items available for take-out for 25 cents each

