

DINNER SPECIALS

#1 Rated Restaurant
in WA
fish2fork.com

Celebrate Wild Alaska Seafood

We all have something to celebrate! From the cold, pristine waters of Alaska, these sustainable seafood options are carefully sourced and the items below are packed with flavor. And of course, it wouldn't be a celebration without our amazing all natural baby back pork ribs, back by popular demand, for a limited time. To further help you celebrate, we are also offering Veuve Clicquot – the #1 selling premium Champagne in the world – at an amazing value, Award Winning Woodford Reserve bourbons and carefully selected wines from premium growing regions of California.

– APPETIZERS –

WILD ALASKA SALMON BITES

Bite sized and flash fried with Duke's seasoning, wasabi aioli and chipotle aioli for dipping 13⁹⁰

HAPPY HALIBUT QUESADILLA

Lightly blackened with cucumber pico de gallo, Parmesan/Asiago cheeses and wasabi aioli 11⁹⁰

– WILD ALASKA SEAFOOD –

OMG (OH MY GOD!) ALASKA WEATHERVANE SCALLOPS RAVIOLI

Seared Scallops served with an organic herb butter sauce with freshly made pumpkin ravioli, mascarpone, white wine, garlic and tomatoes* 24⁹⁰

CRAB ENCRUSTED ALASKA COD

5oz fillet from the cold, pristine waters of Alaska – encrusted with fresh Dungeness Crab, fresh seasonal vegetable and organic baby red potatoes 19⁹⁰

PROSCIUTTO WRAPPED HALIBUT

Dukeworthy Halibut with Italian prosciutto and a lemon caper butter sauce* 8oz 29⁹⁰ | 5oz 25⁹⁰

WILD ALASKA "HOLIDAY" SALMON

Pumpkin seed encrusted grilled Wild Alaska Salmon with a pumpkin beurre blanc and cranberry-apple chutney* 8oz 28⁹⁰ | 5oz 23⁹⁰

– ALL NATURAL RIBS –

"SOON TO BE SOLD OUT" BBQ RIBS

Slow cooked, tender Baby Back Pork Ribs served with our 27 ingredient BBQ sauce, baby red potatoes and fresh seasonal vegetable* Full rack 25⁹⁰ | Half rack 19⁹⁰

BBQ RIBS & SCALLOP MIXED GRILL

1/2 order of Baby Back Ribs with skewered and seared Alaska Weathervane Scallops and Wild Mexican Prawns* 24⁹⁰

– BUBBLY –

VEUVE CLICQUOT YELLOW LABEL

Someone or something in your life is worth celebrating... Cheers from the Best Selling Premium Champagne in the WORLD!

Glass 9⁴⁰ Bottle 48

SPICED PEAR LOVE

Veuve Champagne with St. George Spiced Pear liqueur 9⁹⁰

– WOODFORD RESERVE –

DUKE'S MANHATTAN

Woodford Reserve Personal Selection Small Batch with a splash of blood orange bitters and Martini & Rossi sweet vermouth, shaken and served "up" 11⁹⁰

MINT JULEP

Classic recipe with Woodford Reserve Double Oaked "Birthday" bourbon 10⁹⁰

– GOLDEN STATE WINES –

MATANZAS CREEK SAUVIGNON BLANC Sonoma County 6oz 8⁹⁰ | 9oz 11⁹⁰ | 34

If prawns drank wine, this would be the one. With expressions of white grapefruit, nectarine, and lemon thyme... one glass is not enough.

NEWTON CHARDONNAY Napa County 6oz 9⁹⁰ | 9oz 12⁹⁰ | 39

Sustainable farming techniques enrich this luscious Chardonnay. Velvet curtains of mango, melon and baked apples dance on the palate.

STERLING PINOT NOIR Central Coast 6oz 8⁷⁰ | 9oz 11⁷⁰ | 34

Wild Alaska Salmon and Sterling Pinot Noir met on a dating website. They are now happily married. Black cherry and raspberry notes meld with lush acidity.

PROVENANCE UPPERCUT CABERNET SAUVIGNON Napa Valley 6oz 10⁹⁰ | 9oz 13⁹⁰ | 42

Crafted by the acclaimed Provenance Vineyards of Napa, this gem boasts violets to blackberry spice. Taste Napa Valley in every drop.

LUNCH SPECIALS

#1 Rated Restaurant
in WA
fish2fork.com

Celebrate Wild Alaska Seafood

We all have something to celebrate! From the cold, pristine waters of Alaska, these sustainable seafood options are carefully sourced and the items below are packed with flavor. And of course, it wouldn't be a celebration without our amazing all natural baby back pork ribs, back by popular demand, for a limited time. To further help you celebrate, we are also offering Veuve Clicquot – the #1 selling premium Champagne in the world – at an amazing value, Award Winning Woodford Reserve bourbons and carefully selected wines from premium growing regions of California.

– APPETIZERS –

WILD ALASKA SALMON BITES

Bite sized and flash fried with Duke's seasoning, wasabi aioli and chipotle aioli for dipping 12⁹⁰

HAPPY HALIBUT QUESADILLA

Lightly blackened with cucumber pico de gallo, Parmesan/Asiago cheeses and wasabi aioli 11⁶⁰

– WILD ALASKA SEAFOOD –

OMG (OH MY GOD!) ALASKA WEATHERVANE SCALLOPS RAVIOLI

Seared Scallops served with an organic herb butter sauce with freshly made pumpkin ravioli, mascarpone, white wine, garlic and tomatoes* 19⁹⁰

CRAB ENCRUSTED ALASKA COD

5oz fillet from the cold, pristine waters of Alaska – encrusted with fresh Dungeness Crab, fresh seasonal vegetable and organic baby red potatoes 17⁹⁰

PROSCIUTTO WRAPPED HALIBUT

Dukeworthy Halibut with Italian prosciutto and a lemon caper butter sauce* 5oz 24⁹⁰ | 8oz 28⁹⁰

WILD ALASKA "HOLIDAY" SALMON

Pumpkin seed encrusted grilled Wild Alaska Salmon with a pumpkin beurre blanc and cranberry-apple chutney* 5oz 22⁹⁰ | 8oz 27⁹⁰

– ALL NATURAL RIBS –

"SOON TO BE SOLD OUT" BBQ RIBS

Slow cooked, tender Baby Back Pork Ribs served with our 27 ingredient BBQ sauce, baby red potatoes and fresh seasonal vegetable* Full rack 24⁹⁰ | Half rack 18⁹⁰

BBQ RIBS & SCALLOP MIXED GRILL

1/2 order of Baby Back Ribs with skewered and seared Alaska Weathervane Scallops and Wild Mexican Prawns* 23⁹⁰

– BUBBLY –

VEUVE CLICQUOT YELLOW LABEL

Someone or something in your life is worth celebrating... Cheers from the Best Selling Premium Champagne in the WORLD!

Glass 9⁴⁰ Bottle 48

SPICED PEAR LOVE

Veuve Champagne with St. George Spiced Pear liqueur 9⁹⁰

– WOODFORD RESERVE –

DUKE'S MANHATTAN

Woodford Reserve Personal Selection Small Batch with a splash of blood orange bitters and Martini & Rossi sweet vermouth, shaken and served "up" 11⁹⁰

MINT JULEP

Classic recipe with Woodford Reserve Double Oaked "Birthday" bourbon 10⁹⁰

– GOLDEN STATE WINES –

MATANZAS CREEK SAUVIGNON BLANC Sonoma County 6oz 8⁹⁰ | 9oz 11⁹⁰ | 34

If prawns drank wine, this would be the one. With expressions of white grapefruit, nectarine, and lemon thyme... one glass is not enough.

NEWTON CHARDONNAY Napa County 6oz 9⁹⁰ | 9oz 12⁹⁰ | 39

Sustainable farming techniques enrich this luscious Chardonnay. Velvet curtains of mango, melon and baked apples dance on the palate.

STERLING PINOT NOIR Central Coast 6oz 8⁹⁰ | 9oz 11⁹⁰ | 34

Wild Alaska Salmon and Sterling Pinot Noir met on a dating website. They are now happily married. Black cherry and raspberry notes meld with lush acidity.

PROVENANCE UPPERCUT CABERNET SAUVIGNON Napa Valley 6oz 10⁹⁰ | 9oz 13⁹⁰ | 42

Crafted by the acclaimed Provenance Vineyards of Napa, this gem boasts violets to blackberry spice. Taste Napa Valley in every drop.