

Uniquely Prepared

DINNER

Today's Catch

so good, it jumps in your mouth

"OMG" WEATHERVANE SCALLOPS

Duke's Alaska Weathervane Scallops are harvested directly from the ocean, hand shucked on deck, then immediately frozen on the boat to capture their quality and preserve their natural, fresh and sweet flavor. Duke's buys scallops from two boats that fish all over Alaska: the Ocean Hunter and the Provider. Each of them has an independent At-Sea Observer on board to ensure that sustainable practices are followed and to monitor the by-catch of crab.

START OFF WITH A GLASS OF BUBBLY

JCB No.21 Brut

A lovely, crisp sparkling wine from Burgundy, France, made in the traditional champagne method. Made from 50% Chardonnay and 50% Pinot Noir grapes, this wine is the perfect bubbly for anytime, anywhere! Flute 8⁶⁰ | Bottle 36

SMALL PLATE

Weathervane Scalloper Slider Bites

Seasoned and seared with citrus vinaigrette, avocado and cucumber pico de gallo on Essential Baking Co. rosemary bread crostini* 13⁹⁰

EAT YOUR GREENS

"Un"Chopped Seafood Salad *gf*

Skewered and seared Wild Alaska Weathervane Scallops and Wild Mexican Pacific Prawns with cashews, avocado, tomato, feta, basil, lemon, olive oil* 17⁹⁰ | 21⁹⁰ *Try it Duke's way, have it chopped and tossed*

SCALLOP ENTREES

Wild, Natural & Sustainable

Alaska Weathervane Scalloper Ravioli

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

"Weather or Not"

Weathervane Scallops *gf*

Alaska Weathervane Scallops with a shallot and white wine reduction, organic herbs with fresh vegetables and an organic baby red potato shrimp cake* 26⁹⁰

Bacon Scalloper Tacos

Alaska Weathervane Scallops, nitrite free bacon, chopped cabbage, cucumber pico de gallo, citrus aioli* 2 tacos 21⁹⁰ | 1 taco 16⁹⁰

Bacon Scalloper Taco & Chowder Combo

1 taco served with a cup of our Award Winning Clam Chowder* 21⁹⁰

Duke's Holy Trinity *gf*

5oz Wild Alaska Salmon, skewered and seared Weathervane Scallops & Wild Mexican Pacific Prawns, basil almond pesto with an organic baby red potato shrimp cake* 34⁹⁰

ALL NATURAL RIBS

"Soon to Be Sold Out" BBQ Ribs

Slow cooked, tender Baby Back Pork Ribs served with our 27 ingredient BBQ sauce, organic baby red potatoes and fresh seasonal vegetable* Full rack 27⁹⁰ | Half rack 21⁹⁰

BBQ Ribs & Scalloper Mixed Grill

1/2 rack of Baby Back Ribs with skewered and seared Alaska Weathervane Scallops and Wild Mexican Pacific Prawns* 27⁹⁰

FEATURED BEVERAGES

WINE Buena Vista Winery, Carneros CA

Before Napa and Sonoma were household names, before there was a California wine world at all, there was Buena Vista. Founded in 1857, Buena Vista is California's first premium winery, its history is as colorful as it is proud. Today, the legend is being re-born under the vision of Jean-Charles Boisset.

Buena Vista Chardonnay Carneros

100% barrel fermented with beautiful acidity and a perfect pairing with salmon, crab, pasta, or just on its own. A complex wine that coats the palate while displaying brisk acidity and a long full finish 920 | 1220 | 35

Buena Vista Pinot Noir Carneros

Beautiful bright red fruit with a round and balanced palate that finishes with great length. This is the perfect wine to pair with any or our 100% sustainable Wild Alaska Salmon preparations. 960 | 1260 | 38

BOURBON

"New York" Old Fashioned

Made with Hudson "Baby" Bourbon - the 1st and only whiskey made in NY since Prohibition. The foundation is 100% Empire State corn, sourced within 10 miles of the distillery in the Hudson Valley of upstate NY 990

Today's Catch

so good, it jumps in your mouth

"OMG" WEATHERVANE SCALLOPS

Duke's Alaska Weathervane Scallops are harvested directly from the ocean, hand shucked on deck, then immediately frozen on the boat to capture their quality and preserve their natural, fresh and sweet flavor. Duke's buys scallops from two boats that fish all over Alaska: the Ocean Hunter and the Provider. Each of them has an independent At-Sea Observer on board to ensure that sustainable practices are followed and to monitor the by-catch of crab.

START OFF WITH A GLASS OF BUBBLY

JCB No.21 Brut

A lovely, crisp sparkling wine from Burgundy, France, made in the traditional champagne method. Made from 50% Chardonnay and 50% Pinot Noir grapes, this wine is the perfect bubbly for anytime, anywhere! Flute 8⁶⁰ | Bottle 36

SMALL PLATE

Weathervane Scalloper Slider Bites

Seasoned and seared with citrus vinaigrette, avocado and cucumber pico de gallo on Essential Baking Co. rosemary bread crostini* 12⁹⁰

EAT YOUR GREENS

"Un"Chopped Seafood Salad *gf*

Skewered and seared Wild Alaska Weathervane Scallops and Wild Mexican Pacific Prawns with cashews, avocado, tomato, feta, basil, lemon, olive oil* 16⁹⁰ | 20⁹⁰ *Try it Duke's way, have it chopped and tossed*

SCALLOP ENTREES

Alaska Weathervane Scalloper Ravioli

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

"Weather or Not"

Weathervane Scallops *gf*

Alaska Weathervane Scallops with a shallot and white wine reduction, organic herbs with fresh vegetables and an organic baby red potato shrimp cake* 24⁹⁰

Bacon Scalloper Tacos

Alaska Weathervane Scallops, nitrite free bacon, chopped cabbage, cucumber pico de gallo, citrus aioli* 2 tacos 19⁹⁰ | 1 taco 15⁹⁰

Bacon Scalloper Taco & Chowder Combo

1 taco served with a cup of our Award Winning Clam Chowder* 19⁹⁰

Duke's Holy Trinity *gf*

5oz Wild Alaska Salmon, skewered and seared Weathervane Scallops & Wild Mexican Pacific Prawns, basil almond pesto with an organic baby red potato shrimp cake* 32⁹⁰

ALL NATURAL RIBS

"Soon to Be Sold Out" BBQ Ribs

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

BBQ Ribs & Scalloper Mixed Grill

1/2 rack of Baby Back Ribs with skewered and seared Alaska Weathervane Scallops and Wild Mexican Pacific Prawns* 25⁹⁰

FEATURED BEVERAGES

WINE Buena Vista Winery, Carneros CA

Before Napa and Sonoma were household names, before there was a California wine world at all, there was Buena Vista. Founded in 1857, Buena Vista is California's first premium winery, its history is as colorful as it is proud. Today, the legend is being re-born under the vision of Jean-Charles Boisset.

Buena Vista Chardonnay Carneros

100% barrel fermented with beautiful acidity and a perfect pairing with salmon, crab, pasta, or just on its own. A complex wine that coats the palate while displaying brisk acidity and a long full finish 9²⁰ | 12²⁰ | 35

Buena Vista Pinot Noir Carneros

Beautiful bright red fruit with a round and balanced palate that finishes with great length. This is the perfect wine to pair with any or our 100% sustainable Wild Alaska Salmon preparations. 9⁶⁰ | 12⁶⁰ | 38

BOURBON

"New York" Old Fashioned

Made with Hudson "Baby" Bourbon - the 1st and only whiskey made in NY since Prohibition. The foundation is 100% Empire State corn, sourced within 10 miles of the distillery in the Hudson Valley of upstate NY 9⁹⁰