

THE CLUBS OF CORDILLERA RANCH

EST. 2006 • BOERNE, TEXAS

STARTERS

SEARED AHI TUNA STACK 14

crisp wontons, avocado, jicama salad

FRESH CHICKEN WINGS 12

traditional Buffalo, Korean-style

QUESADILLAS 11

beef or chicken, grilled peppers & onions, guacamole, sour cream, pico de gallo

SESAME CRISP ASPARAGUS 8

tempura style, buttermilk ranch, spiced ponzu

DOC'S DIP TRIO 9

queso, guacamole, fire-roasted salsa roja

SPICY CILANTRO HUMMUS 8

raw vegetables, grilled flatbread

CRISP SOUTHWEST PRIME RIB SPRING ROLLS 12

black beans, roasted corn relish, pepper jack cheese, Frank's red hot sauce

SOUPS & SALADS

SOUP OF THE DAY 5/8

RANCH TORTILLA SOUP 5/8

chicken, avocado, queso fresco, tortilla strips

BBQ CHICKEN CHOPPED SALAD 12

chicken, corn, black beans, tomato, cheddar cheese, tortilla strips, jalapeño ranch

"THE CLUB" COBB SALAD 12

ham, turkey, bacon, tomato, avocado, Swiss cheese

RANCH CHOPPED SALAD 8

asparagus, hearts of palm, maple glazed pecans, tomato, bleu cheese, aged sherry vinaigrette

CUP & HALF 9

choose two: cup of soup, classic club, chicken salad sandwich, ranch chopped, petite lettuce or Caesar salad

CORDILLERA CAESAR SALAD 10

chopped romaine and hearts, Ambriola Parmigiano - Reggiano, classic Caesar dressing, crisp baguette croutons

HOUSE PETIT LETTUCE SALAD 7

Red Oak, butter & romaine lettuces, cherry tomato, shaved carrots & radish, rosemary croutons
choice of: ranch, jalapeño ranch, bleu cheese, thousand island, honey mustard, Caesar, balsamic vinaigrette, Italian herb red wine vinaigrette, cilantro-lime vinaigrette

ADD TO ANY SALAD

CHICKEN 6 | SALMON 14 | SHRIMP 10 | TENDERLOIN 18

BACON 4 | AVOCADO 2 | AHI TUNA 15

**** Menu Substitutions / Additions May Result In an Additional Charge ****

THE CLUBS OF CORDILLERA RANCH

EST. 2006 • BOERNE, TEXAS

JANUARY FEATURES

MARGHERITA "JUMBO" SHRIMP 18

seared vine ripe tomatoes, fresh mozzarella, toasted quinoa, ages balsamic reduction, Spanish olive oil

"CAESAR MEET TEXAS AKAUSHI" 22

grilled petite Akaushi strip steak, grilled heart of romaine, Ambriola parmesan, gluten free crunch, Caesar vinaigrette

SWEET SCALLOP CEVICHE MARTINI 18

poached bay scallops, English cucumber, heirloom cherry tomatoes, green onion, vodka spiked Zing-Zang, crisp yucca, plantain chips

GRILLED RAINBOW TROUT AND PAN CRISP ITALIAN EGGPLANT 18

wilted spinach and kale, basil tomato crudo

GRILLED ITALIAN CHICKEN BREAST PAILLARD 18

zucchini - olive oil, oil risotto, roasted brussel sprouts, sundried tomatoes, chopped fresh herbs

PIZZAS & FLATBREADS

SMALL PIZZA — TEN INCH 13 | LARGE PIZZA — SIXTEEN INCH 22

(4 toppings included, add 1 per additional topping)

beef, chicken, ham, sausage, pepperoni, mushroom, onion, bell pepper, jalapeños, black olives, fresh basil, pineapple, fresh mozzarella

MARGHERITA FLATBREAD 14

fresh mozzarella, vine ripe tomato, basil, balsamic reduction

ITALIAN FLATBREAD 14

marinara, mozzarella, sausage, pepperoni, pancetta pepperoncini

SANDWICHES, BURGERS & MORE

served with choice of side | add 2 for mac & cheese

TEXAS "FIESTA" MELT 14

grilled Akaushi beef patty, grilled onion, jalapeños, queso, avocado, pico de gallo, Texas toast

AKAUSHI "SMASH" PATTY 13

griddled 8oz Akaushi beef patty, melted American cheese, pickle chips, shredded lettuce, shaved tomato, 1000 island dressing, toasted white bun

AKAUSHI BEEF RANCH BURGER 14

lettuce, tomato, red onion, choice of two toppings | *add .50 for each additional item topping*

CHICKEN SALAD SANDWICH 11

red grapes, pecans, toasted wheatberry

CLASSIC CLUB 12

ham, turkey, bacon, lettuce, tomato, avocado, Swiss cheese, mayonnaise, toasted wheatberry

BLT CHICKEN SANDWICH 12

bacon, Swiss cheese, lettuce, tomato, avocado, toasted sourdough

SOUTHERN-STYLE CHICKEN TENDERS 10

ranch, honey mustard or country gravy

SIDES

CLUB-MADE POTATO CHIPS | FRENCH FRIES | FRESH SEASONAL FRUIT 4

ONION STRAWS | SWEET POTATO FRIES | VEGETABLE OF THE DAY 5

MAC & CHEESE GRATIN 6

THE CLUBS OF CORDILLERA RANCH

EST. 2006 • BOERNE, TEXAS

AKAUSHI BEEF STEAK

All-Natural 100% Source Verified Akaushi Beef, Hand-Cut on Premise Each Day

6 oz PETITE FILET 39

8 oz FILET 43

14 oz NEW YORK STRIP 34

16 oz RIBEYE 42

All Steaks are Served with Whipped Mashed Potatoes, Grilled Asparagus, Garlic-Herb Compound Butter

All-Natural Source Verified Hormone Free

RARE - Cool Red Center

MEDIUM RARE - Warm Red Center

MEDIUM - Warm Pink Center, Touch of Red

MEDIUM WELL - Warm Brown, Slightly Pink Center

WELL DONE - Hot Brown, No Pink

ENTREES

GRILLED SALMON 18

cilantro coconut rice, grilled pineapple-mango salsa

TEXAS SIZED CHICKEN FRIED STEAK 21

mashed red bliss potatoes, buttered corn on the cobb, Texas toast, country white gravy

LEMON CAPER-MARSALA CHICKEN 16

pan sautéed chicken paillard, rosemary mashed potatoes, ratatouille vegetables, crisp polenta

CHARRED MARKET FISH TACO PLATE 16

avocado, cabbage, citrus vinaigrette, pico de gallo, sour cream, Spanish rice, black beans

HAM STUFFED ROASTED CHICKEN PESTO CREAM PASTA 17

linguini pasta, sundried tomatoes, Calabrian peppers, grilled rosemary bread

Gluten Free Pasta, Bread, and Pizza Crust are Available Upon Request