

Audi Yankees Club Menu

Sample Menu as of 03.20.09

CHEF INSPIRED SOUPS SEASONAL SALADS

Wild mushroom, Cajun rice, Tasso soup
Pan seared Humboldt fog cheese, Cardini caesar, white anchovy
Silica antipasti salad, White endive tuna tartare

BUTCHER BLOCK

Whole organic roasted chicken, citrus herb jam
Marinated hanger steak, roasted Cuban pepper cream
Artesian bread, flavored oils, flat breads

OUR OCEANS

Jumbo lump crab cakes, ackee mango salsa, and figaro

REGIONAL FARE

Petite sausages, relishes, toppings, sauerkraut bread
Prawns pansotti, olive and pine nut rouille

ORGANIC FARMS

Broccoli rabe carrot oblique, gewürztraminer vinaigrette
Potato leek cake, mire poix glaze

SWEET ENDINGS

Black Forrest pancake, kirsch flambé
Black cherry ice cream
Apple strudel log
French pastries

**Priced at \$65 for adults and \$32 for kids under 12
Tax inclusive and specified non alcohol beverages**

DOMESTIC DRAFT BEER

Budweiser
Bud Light
Bud Ale

PREMIUM DRAFT BEER

Stella Artois
Heineken Light
Guinness

Bass
Brooklyn Lager

DOMESTIC BOTTLED BEER

Budweiser
Bud Light
Bud Lime
Brooklyn Lager
Coors Light
Michelob Ultra
Yuengling
Miller Lite
O' Douls

PREMIUM BOTTLED BEER

Amstel Light
Bass
Becks
Corona
Heineken
Heineken Light
Hoegaarden
New Castle
Peroni

Vodka

Absolut
Belvedere
Grey Goose
Ketel One
Smirnoff
Ultimat

Rum

10 Cane
Bacardi
Captain Morgan Spiced
Leblon Cachaca
Malibu
Myers
Oronoco
Cruzan

Gin

Bombay Sapphire
Tangeray
Tangeray Rangpur
Tangeray 10

Tequila

Don Julio Anejo
Don Julio Blanco
Jose Cuervo Black Medallion
Jose Cuervo Especial Gold
Jose Cuervo Especial Silver
Patron Anejo
Patron Reposado
Patron Silver
Sauza Tres Generaciones Plata

Scotch

Dewars White Label
Glen Fiddich 12 yrs
J & B
Johnnie Walker Black
Johnnie Walker Red
Lagavulin 16 yrs
Macallan 18 yrs

Whiskey

Black Bush
Bushmills
Canadian Club
Crown Royal
Jack Daniels
Jameson
Seagram 7

Bourbon Whiskey

Gentleman Jack
Jim Beam
Jim Beam Black
Knob Creek
Makers Mark

Cognac

Hennessey VSOP
Hennessey VS
Remy Martin XO
Remy martin VS

Cordials

Amaretto Di Sarona
Bailey's Original Irish Cream
Grand Marnier
Kahlua
XO Café Patron

Champagne and Sparkling

Champagne, Split, Perrier Jouet Brut

A gentle mousse nudges the honey, vanilla, citrus and ginger notes across the palate in this round. Creamy Champagne. It's rich, yet subtly flavored, with a nutty finish.

Bottle
25

Champagne, Veuve Cliquot "Yellow Label" Brut NV

A nice crisp structure focuses the graphite, honey and citrus flavors. This is rich, but remains smooth and elegant. It has a lingering aftertaste of honey and pastry.

120

Champagne, Veuve Cliquot, Rose, Reims, 2000

This is firm and tight, with strawberry, red currant and spice aromas and flavors. Balanced and elegant, but needs time for all the elements to come together.

160

Prosecco, Ferrari, Brut Rose, N.V.

Medium finish. Very floral and fruity on the nose for a rosé.

70

Sparkling, Mumm Napa, Blanc de Blanc, Napa, N.V.

Austere but zesty, offering floral jasmine and toasty nut aromas, with super creamy pear. Spicy apple flavors balanced with crisp, mineral notes.

65

Sparkling, "J" Vineyard, Cuvee Brut, Russian River, N.V.

Crisp and well-focused, with floral aromas of pear and citrus leading to fresh apple and yeasty ginger flavors.

75

Sauvignon Blanc

Concha Y Toro, Terrunyo, Chile, 2007

Lean and bracing at first, with flint and lime notes, this slowly opens to show more gooseberry. Chive flower and sea salt flavors that ripple through the lengthy, mouthwatering finish

Glass **Bottle**
16 55

Brancott, Festival Block, New Zealand, 07

Complex and intense, with a burst of oyster shell, grass, sea salt and peach flavors. Lemon blossom and guava add interest, with a hint of fresh herb bitterness tingeing the finish.

20 70

Stoneleigh, New Zealand, 07

Offers up tart intensity to grass, baby powder and grapefruit flavors. Lime juice and crushed stone accents extend through the finish.

40

Pinot Grigio

Bortoluzzi, 2007

Delicate aromas of flowers, ripe pear and mineral. Medium-bodied, with plenty of good fruit and an apple and cream finish.

50

Pighin, Colio

Creamy spicy, melon and light pineapple character. Medium- to full-bodied, with good acidity and a lively, very fruity aftertaste. Lively and fresh.

15 55

Chardonnay

Trivento, Golden Reserve, Argentine, 2006

Soft, with a medium-weight mix of green apple, and pear. Butter flavors that manage to stay lengthy on the finish.

14 50

Argyle "Nut House", Oregon

Soft, supple and spicy, with a glowing core of pear at the center and hints of balsamic. Cardamom around the edges. The finish lingers smoothly.

22 80

	Glass	Bottle
Chardonnay Acacia, Carneros Perfumed, floral, peachy scents carry over to the palate, with hints of nutmeg and spice.	13	48
Cakebread Cellars, Reserve, Napa Valley Elegant, fresh, delicate citrus, apple and subtle nutmeg scents. It has a fleshy texture and a spicy aftertaste.		130
Sterling Vineyards, Vintners Collections, 2007 Aromas of honeysuckle, citrus and Key lime are friendly and caressing, fresh and lively. Medium-bodied, this has lots to offer in its array of ripe fruit flavors.	12	37
Gary Farrell, Russian River, Sonoma, 06 Tightly wound, with a compact band of earthy citrus, pear, mineral and light oak shadings.		75
Stags Leap Winery, Napa Valley A mix of creamy textured, pear, fig, leaf and cedary oak flavors that turns smoky.	16	60
Chalk Hill, Sonoma, 2005 Refreshing, intense and vibrant, with a mix of spice, floral, fig and apricot flavors that are rich, deep and complex, ending with a long, persistent finish.		95
Other whites		
Blush, Chateau D'Esclans, Whispering Angel, 07 There's a crystal clarity to the berry and cherry flavors. Powerful, almost tannic, with plenty of mineral and spice notes. The long finish lingers with white pepper and wisps of red peach.	13	50
Riesling, Josmeyer, Friuli, 2007 Clean citrus fruit flavors of tangelo and pineapple make up this modest white. The tangy acidity and a spice note show on the finish.	19	65
Albarino, Terra D' Ouro, 2006 Generous on the palate, yet still firm and focused, with typical peach and green almond flavors and orange-scented acidity.	16	55
Pinot Gris, Trimbach, Reserve Personnelle, 2001 A dry, slightly austere style, with concentrated flavors of grapefruit and pear. It's balanced and firm, and ends with a lingering finish.		85
Chablis, Domaine Laroche, Les Fourchame, 2005 A round, fruity style, yet with characteristic flintiness. Full-bodied and powerful, with peach, honey and mineral flavors building to a dry, stony aftertaste.	22	80
Sancere, Sauvion, Loire, 2007 Crunchy, with lemon, thyme and sea salt notes backed by a rather crisp finish.		60
Pouilly Fuisse, Remy Pannier, Loire, 2007 This refreshing white has good weight on the palate yet remains crisp, with light herbal notes and a pleasant citrus finish.		55
Fume Blanc, Robert Mondavi, Reserve, Napa Valley Intense and focused, with tangy pineapple, Key lime, guava and peach notes that have a great crunch of acidity. Fresh, juicy and refreshing, with a fresh herb finish.	22	80
Viognier, Kunde estates, Sonoma, 2006 Crisp and lively, with fragrant, juicy and straightforward pineapple, peach and citrus flavors.		55
White Sangria Blend of crisp white wines and fresh fruits	12	

	Glass	Bottle
Cabernet Sauvignon Atlas Peak, Napa Valley, 2005 Firm and chunky, with a muscular mix of earthy red and black currant fruit, pebble and mineral.	16	55
Ferrari Carano, Sonoma, 2005 Marked by spicy, earthy and leathery flavors and scents, this is dry and austere on the palate, with hints of dried currant, berry, mineral and sage peeking through on the finish.	24	85
Cakebread Cellars, Napa, 2005 Tightly wound, with firm, concentrated loamy currant, anise, black cherry and spicy, cedary oak, giving this a pleasant range of flavors, depth and complexity.		145
Geyser Peak, Reserve, Sonoma, 2004 Intensely fragrant, with loads of Asian five-spice, cedar, lavender and blueberry tones. Tannins clamp down quickly, with earth, tart fresh herbs and toasted oak flavors.		100
Folie A Deux, Napa Valley, 2005 Savory and full-bodied, with dried currant, herb and hints of leather joined by mineral and sage.	16	55
Simi, Reserve, 2004 Intense, with loamy sage and earthy currant flavors that are firm, dry and tannic.		120
Prevail, Back Forty, Sonoma, 04 Serves up a complex mix of ripe, fleshy plum and blackberry fruit that has a sweetish edge, shaded by spice, cedary oak, herb and dusty mineral notes. Ends with dry, herb-laced tannins.		160
Stage Coach Vineyards, Napa Cellars, 2006 Medium-bodied plum, red cherry and blackberry fruit has a spicy earth and mineral edge that gives this complexity and depth on a modest framework.		100
Pinot Noir		
Gary Farrell, Russian River, Sonoma, 2006 Medium-bodied plum, red cherry and blackberry fruit has a spicy earth and mineral edge that gives this complexity and depth on a modest framework.		85
Buena Vista, Pommard Clone, Carneros, 2005 Intense and concentrated, with a firm band of ripe, spicy cherry and wild berry fruit, shaded by light toasty oak and finishing with firm tannins. On the finish, the ripe Pinot flavors push through nicely.		95
Acacia, Carneros Dry and savory, with black cherry, herb and sage flavors, ending with drying tannins and a hint of anise and black olive.	13	45
Shiraz		
Columbia Crest, Reserve Crisp, focused and generous with its blackberry and cranberry aromas and flavors. Which linger against refined tannins on the polished finish.	16	55
Wyndham Estates, Black Cluster, Australia, 2003 Ripe, generous, offering pretty blueberry, licorice and pepper flavors that linger on the fine-grained finish.		110
Novy, Judge Family Vineyard, 2005 Dense, showing pungent pepper and crushed berry, with hints of mineral, gravel and white pepper.		85

	Glass	Bottle
Merlot		
Franciscan, Napa, 2005 Medium-bodied, with pretty spice, currant, black cherry and leather notes. Mild tannins on the finish.	13	47
Recanati, North Galilee, Kosher 2005 On the herbal side, firm and structured, with red plum and raspberry flavors. Drying tannins on the finish.	19	70
Stag's Leap Wine Vineyards, Napa Cellars, 06 Fresh scents of cedar, currant, coffee and mocha lead to an elegantly textured, supple and harmonious wine, with hints of dill, herb and green bean on the finish.		95
Artesa Winery, Reserve, Sonoma, 2004 Smooth-textured, with ripe, spicy black cherry and blackberry fruit accented by hints of sage, spice, olive and anise, finishing with lively acidity and integrated tannins.	18	65
Sterling Vineyards, 3 Palms, Sonoma, 2004 Dense and chewy, with firm, earthy tannins and a slight leathery edge to the currant and plum flavors.		115
Other Reds		
Beaujolais, Chateau Des Capitans, Julienas, 2007 Spicy black pepper and sandalwood notes accent raspberry and cassis flavors in this integrated red, which has a tangy finish.		50
Chianti, Nozzole, Riserva, Tuscany, 2004 A good Chianti, with plum, berry and light vanilla character. Medium- to full-bodied, with well-integrated tannins and a fresh mineral finish.	18	65
Petit Verdot, Trincherro, Reserve, 2005 While usually used as a component, in a starring role this varietal clearly shows its characteristics; inky color, tobacco, leather and floral aromas with a mouth feel like velvet.	18	95
Barolo, Sarmassa, Marchesi Di Barolo, 2001 Loads of fruit in this wine with a black pepper undertone. Full-bodied. Velvety tannins and a long, fruity finish.		125
Bordeaux, Chateau d' Armailhac, 2004 Exhibits blackberry, currant and licorice on the nose. Full and velvety, with plenty of good fruit.	23	75
Roccato, Rocco Delle Macie, Tuscany 2000 Lots of plum on the nose, with a hint of clove. Medium- to full-bodied, chewy tannins and a medium finish.		110
Zinfandel, Montevina, Home Vineyard, Terra d'Oro, 2005 Ripe and intriguingly rustic, with appealing aromas of dried cherry, raisin and licorice and zesty, concentrated flavors that build to a spicy finale.		60
Red Sangria Blend of crisp red wines and fresh fruits	12	
Non Alcoholic Beverages		
Pepsi, Diet Pepsi, Sierra Mist, Orange Juice, Cranberry Juice, Iced Tea	3	
Poland Spring Water	5	
San Pellegrino Sparkling	8	
Hot Beverages		
Regular Coffee, Decaffeinated Coffee, Hot Tea, Hot Chocolate	4	
Double Espresso	7	
Espresso, Cappuccino	5	