APPETIZERS MINI BEEF TACOS

Four mini tacos filled with slow roasted adobo beef, spicy Rocoto salsa, shredded green cabbage and crispy tortilla strips. \$11.95

MINI CHICKEN TACOS

Four grilled flour tortillas stuffed with spiced chicken, fresh guacamole, roasted tomato salsa and crispy tortilla strips. \$11.95

MINI SHRIMP TACOS

Four baby tacos filled with blackened baby shrimp, creamy green cabbage, fresh cilantro and crispy tortilla strips. \$11.95

BUFFALO BURGER TRIPLETS

Three buffalo mini burgers with green leaf, tomato and Chipotle mayo. \$14.95

Add smoked bacon or cheese for \$2.25

SHRIMP CEVICHE COCKTAIL

Black tiger shrimp marinated in lime juice with cilantro, red onions and red Thai chilies, \$17.95 Freeport Wings

CHICHARRÓN CON YUCA

Peruvian–style marinated pork belly, fried yuca (cassava), lime wedges and salsa criolla. \$14.95

CALAMARI

Golden crispy mini squid calamari, jalapeños and sweet peppers. Served with Tzatziki sauce and zesty Rocoto salsa. \$14.95

FREEPORT WINGS 🔀

1 pound of plump, juicy fried chicken wings tossed in your choice of sauce. Served with veggie sticks, ranch dressing and fresh fried potato chips. \$15.95

(Barbeque, Buffalo, Lemon Pepper, Jerk, Rosemary Salt, Sweet Thai Chili, S&P) 🔀 Non-Gluten free options: Honey Garlic, Teriyaki

TRI-COLOUR NACHOS 🔀

Perfect for sharing! Hand cut tri-colour nachos topped with tomatoes, peppers, green onions, fresh jalapeños and shredded nacho cheese. Served with sour cream and fresh roasted tomato salsa. \$18.95

> Add guacamole for \$3.95. 🗡 🗸 Add Adobo beef or chicken carnitas for \$4.95 🔀

🖌 SPICY 🛛 GLUTEN FREE 🗸 VEGETARIAN

SALADS

CLASSIC CAESAR SALAD

Garlic and citrus Caesar dressing with crunchy romaine, herb croutons and crispy smoked bacon. Garnished with shredded Parmesan and a fresh lemon wedge, \$12.95

> Add chicken breast \$5.95 🔀 Add black tiger shrimp \$6.95 🔀

PEAR AND WALNUT SALAD

Grilled Anjou pear with Canadian maple candied walnuts and aged Applewood smoked cheddar on a bed of artisanal baby greens. Drizzled with house-made white balsamic and raspberry vinaigrette. \$14.95

> Add chicken breast \$5.95 Add black tiger shrimp \$6.95×

BABY SPINACH SALAD

Crispy smoked bacon, white button mushrooms, sweet red onions, hardboiled egg and roasted sundried toscano tomatoes served on a bed of baby spinach with house-made apple balsamic and extra virgin olive oil vinaigrette. \$14.95

- Add chicken breast \$5.95 🗡
- Add black tiger shrimp \$6.95×

WILD BERRY SALAD

Fresh mixed berries, pumpkin seeds and goat cheese on Tuscan green leaf lettuce. Drizzled with house-made Saskatoon berry vinaigrette. \$14.95

> Add chicken breast \$5.95 🔀 Add black tiger shrimp \$6.95 🔀

Wild Berry Salad

BURGERS

Comes with a choice of side: French fries, coleslaw, soup or salad. Substitute sweet potato fries or fried yuca/cassava for \$2.45.

CHEESEBURGER DELUXE

A grilled 6oz Alberta beef patty topped with cheddar cheese. Served with mayo, ripe tomato, crisp lettuce, dill pickle and sweet onions on a toasted Brioche bun. \$15.95

Substitute veggie patty for beef at no additional cost. V Add smoked bacon for \$2.25

Barbeque Supreme

BARBEQUE SUPREME

This Goz Alberta beef burger is packed with a fried egg, cheddar cheese, crispy haystack potatoes, BBQ sauce and mayo. Served with ripe tomato, crisp lettuce, dill pickle and red onions on a toasted Brioche bun. \$17.95

Substitute veggie patty for beef at no additional cost.

SoCAL BURGER

This Goz Alberta beef burger is filled with guacamole, fresh jalapeños and chipotle mayo. Served with ripe tomato, crisp lettuce, dill pickle and red onions on a toasted Brioche bun. \$17.95

Substitute veggie patty for beef at no additional cost. Add smoked bacon or cheese for \$2.25

CHIPOTLE CHICKEN BURGER

Pan-seared herb chicken breast piled high on an onion Kaiser with smoked Chipotle mayo, lettuce, fresh tomato slices, dill pickle and sweet onions. \$15.95

Substitute veggie patty for chicken at no additional cost. Add smoked bacon or cheese for \$2.25

SANDWICHES

Comes with a choice of side: French fries, coleslaw, soup or salad. Substitute sweet potato fries or fried yuca/cassava for \$2.45.

PERUVIAN BRASA SANDWICH

Peruvian rotisserie chicken pulled and tossed with HOT Brasa sauce. Topped with creamy coleslaw on a toasted onion bun. \$16.95

PULLED PORK SANDWICH

Hand-shredded slow-cooked pork shoulder and caramelized onions smothered in Mesquite BBQ sauce with creamy coleslaw on an onion bun. \$16.95

ARTISAN CHICKEN SANDWICH

A toasted potato rosemary bun with herb marinated chicken breast, smoked bacon, creamy Havarti cheese and roasted red bell pepper mayo. Comes with ripe tomato and crisp lettuce. \$16.95

CHEESE STEAK SANDWICH

Thin sliced Alberta roast beef with peppers, onions, mushrooms and Havarti Cheese on a toasted French baguette bun. \$15.95

NEW YORK STEAK SANDWICH

An 8 oz. hand-cut AAA+ New York striploin steak; chargrilled to order and stacked on toasted herb Focaccia bread. Topped with button mushrooms sautéed in Café de Paris compound butter \$29.95

Artisan Chicken Sandwich

Peruvian Brasa Sandwich

New York Striploin Steak

SPICY 🔀 GLUTEN FREE VVEGETARIAN

PASTA SPAGHETTI BOLOGNESE

Zesty mirepoix based tomato sauce enhanced with Alberta beef, red wine and sweet basil. Served over steaming spaghetti pasta and accompanied by garlic toast. \$15.95

ALFREDO CHICKEN PENNE

Free range herb marinated chicken breast, white button mushrooms and julienne onions with penne pasta in a garlicky Alfredo sauce. Served with herb aarlic bread. \$18.95

PEPPER PRAWN PAPPARDELLE

Pepper Prawn Pappardelle

Black tiger prowns soutéed with sweet bell peppers, fennel and onions in a roasted red pepper sauce served over Pappardelle pasta. Served with garlic toast. \$21.95

MUMBAI SEAFOOD FETTUCCINI

Pan seared black tiger prowns and sea scallops tossed with Fettuccini noodles, peppers and onions and drenched in a velvety curry cream sauce. Served with garlic Naan bread. \$23.95

ENTREES

NEW YORK STRIPLOIN STEAK

In-house hand-cut Boz New York striploin steak, seasoned and arilled to perfection. Finished with a herbed compound butter and served with a choice of starch and chef's choice of vegetables. \$29.95

PERUVIAN ROTISSERIE CHICKEN

Half of a rotisserie chicken: marinated in Peruvian black mint. Served with a Peruvian vellow pepper dipping sauce, a choice of starch and chef's choice of vegetables. \$27.95

ASIAN SESAME SALMON

Pacific pan seared salmon double glazed with an Asian inspired sauce. Served with jasmine rice and chef's choice of vegetables. \$34.95

BLACKENED COD FILLET 🔀

Blackened cod fillet accompanied by a fresh pineapple jalapeño salsa. Served with choice of starch and chef's choice of vegetables. \$29.95

Asian Sesame Salmon

HADDOCK FISH AND CHIPS 🔀

Lime marinated haddock loins dusted with corn flour and fried until crispy, served with golden fries, creamy coleslaw and tartar sauce. \$17.95

LIVER AND ONIONS

Fried breaded liver; dressed with sautéed onions, smoky bacon and Espagnole gravy. Served with choice of starch and chef's choice of vegetables. \$16.95

Blackened Cod Fillet

Rotisserie Chicken

SIDE ORDERS

French fries 💓 🗸	\$4.95
Side salad 🗵 🗸	\$5.95
Side Caesar salad	\$6.95
Sweet potato fries	\$6.95
Fried yuca/Cassava 🛞	\$6.95
Garlic toast 🗸	\$2.95
Soup of the day	\$5.95
Gravy	\$2.95
Chicken breast 🔀	\$5.95
Sautéed shrimp 🛞	\$6.95
Garlic cheese toast V	\$3.95

BEVERAGES

Soft Drinks	\$3.00
Coffee	\$3.00
Teo	\$3.00
Juice	\$3.00
Milk	\$2.50
Chocolate Milk	\$3.00
Hot Chocolate	\$3.50
Sparkling water	\$3.25

FOODRINK