

CYPRESS GRILL

AT TPC HARDING PARK

HANDCRAFTED SOUPS

Cypress Clam Chowder

Hearty New England chowder made with ocean clams, cream, a hint of tabasco and lemon zest
Cup \$8 - Bowl \$10

Turkey Chili

Ground turkey, tomatoes, onions, garlic, jalapeno peppers, cilantro, red kidney and black beans, a touch of cumin, paprika, and cayenne topped with cheddar cheese and green onions
Cup \$8 - Bowl \$10

SALADS

Harding Cobb

Organic romaine lettuce, shredded carrot, cucumber, bleu cheese, hardboiled egg, avocado, apple wood smoked bacon and cherry tomatoes served with buttermilk ranch dressing
\$14

Asian Chicken

Organic romaine lettuce and iceberg, napa cabbage and cilantro, cucumbers, cherry tomatoes, shredded carrots, sesame seeds and crispy wontons tossed in sesame dressing
\$17

Chicken Caesar Salad

Organic romaine lettuce, Petaluma chicken, cherry tomatoes, parmesan tossed in Caesar dressing topped with croutons and apple wood smoked bacon
\$18
Without chicken-\$13

Taco Salad

Chicken tinga, iceberg lettuce, cheddar cheese, roasted corn, fresh salsa, sour cream, fresh jalapenos, and black beans served in a taco shell
\$17

Peach Salad

Grilled peaches, roasted corn, cherry tomatoes, pickled red onions, toasted almonds, goat cheese and arugula tossed in white balsamic vinaigrette
\$13

ADD TO ANY SALAD
PETALUMA CHICKEN BREAST-\$5, CRAB CAKE-\$7,
SALMON FILLET-\$7, POACHED SHRIMP(4PC)-\$7

SEAFARE

Shrimp Cocktail

Six shrimp poached in a lemon broth served with cocktail remoulade sauce, lemons and mixed greens
\$14

Crab Cakes

Pan seared Crab Cakes topped with cocktail remoulade served with roasted corn, cherry tomato and arugula salad
\$20

Cypress Grill Favorites

Straws available upon request
20% Gratuity added and no separate checks
for parties of 6 or more

HARDING PARK

SANDWICHES

ALL SANDWICHES SERVED WITH CHOICE OF SALAD, COLESLAW, HANDCUT FRIES, OR SEASONAL FRUIT

GARLIC FRIES WITH PARMESAN AND PARSLEY \$1 ADDITIONAL

Harding Club

Boars Head Turkey breast, Black Forest Ham, apple wood smoked bacon, lettuce, tomatoes on toasted 9-grain wheat bread slathered with roasted garlic aioli

\$18

Grilled Chicken

Grilled Chicken breast with Swiss cheese, avocado, apple wood smoked bacon, lettuce and tomatoes on a toasted ciabatta bun with roasted garlic aioli

\$19

Cali BLT

Apple wood smoked bacon, green leaf lettuce, tomato and avocado served on toasted 9-grain wheat with mayo

\$17

Add over easy egg-\$2

Albacore Tuna Melt

House made tuna salad, sharp cheddar cheese, crispy onions on griddled toasted marble rye bread

\$19

Reuben

House made Corned Beef with Swiss cheese, sauerkraut, Russian dressing on griddled rye bread

\$19

The Burger

Half pound of Black Angus beef, sharp cheddar cheese, topped with caramelized onions on toasted brioche bun served with lettuce, tomatoes, red onions and a kosher pickle

\$19

Add apple wood smoked bacon or avocado-\$2

House Made Egg Salad

Fresh whole eggs mixed with red onions, celery, chives and lemon juice on toasted sourdough bread with lettuce and tomatoes

\$16

Vegan Banh Mi

Cilantro lime hummus, fresh carrots, jalapenos, pickled red onions, radishes and cilantro served on a toasted Torpedo Roll

\$16

Shrimp Po Boy

Buttermilk Cajun fried shrimp, iceberg lettuce, tomatoes, bread n butter pickles and comeback sauce served on a toasted Torpedo Roll

\$19

Buffalo Chicken

Fried Chicken breast tossed in buffalo sauce, served with bleu cheese crumbles, Ranch dressing and cajun slaw on a toasted ciabatta bun

\$17

Mojo Pork

Mojo marinated roasted pulled pork with peach slaw, crispy onion, tossed in peach BBQ sauce served on a toasted ciabatta bun

\$18

LUNCH FAVORITES

Chicken Tinga Tacos

Slow cooked chicken tinga on corn tortillas, stuffed with radishes, cotija cheese, sour cream, fresh salsa, cilantro, lime wedges and black beans on the side

\$17

Fish N Chips

Fresh Rock Cod fillet hand dipped in tempura batter, served with coleslaw, tartar sauce, lemons and hand cut fries

\$19

Lamb and Beef Gyro

Lamb and beef gyro served on grilled pita bread with tzatziki sauce, pickled red onion, cucumber, cherry tomatoes, kalamata olives and feta cheese

\$18

Cup & 1/2 Sandwich Combo

Your choice of BLT, Harding Club, Tuna Melt or Egg Salad sandwich and a cup of soup

\$17

Cypress Grill Favorites

"We are committed to locally sourcing all fresh products through local farms, fisheries and ranches whenever possible"

Executive Chef Colin Keir

HARDING PARK

