

EXECUTIVE CHEF
CHRIS PANDEL

SWIFT & SONS
STEAKHOUSE

SERVICE
DINNER

APPETIZERS

- CRAB CAKE
Sauce Creole, Celery Root Remoulade.....\$17
- CHILLED SALMON TARTARE
Cucumber, Crème Fraîche, Sweet Onion.....\$15
- RICOTTA DUMPLINGS
Delicata Squash, Mint, Pomegranate,
Spiced Yogurt.....\$14
- CELERY ROOT AGNOLOTTI
Pear, Chives, Pecorino.....\$15
- LEEEKS VINAIGRETTE
Mustard Greens, Garlic Croutons.....\$16
- FOIE GRAS TORCHON
Apple, Celeriac.....\$23
- CHOPPED STEAK TARTARE
Dijon, Shallot, Egg Yolk.....\$18

SHELLFISH

- COLD PLATTER
Langoustine, Shrimp, King Crab,
Oysters, Smoked Mussels, Bay Scallop
Leche de Tigre.....\$36 per person
- WARM PLATTER
Diver Scallops with Lemon-Parsley
Butter, Stuffed Langoustine with
Espelette, Bonito Butter Topped
Oysters.....\$26 per person
- SHRIMP COCKTAIL
Cocktail Sauce.....\$18
- 1 LB. CHILLED KING CRAB LEGS
Drawn Butter, Newburg Sauce.....\$75
- OYSTERS BY THE ½ DOZEN
Mignonette, Cocktail, Lemon.....\$18

SOUPS & SALADS

- S&S ONION SOUP
Beef Bouillon, Wisconsin Gouda.....\$9
- LOBSTER BISQUE
Crème Fraîche, Tarragon.....\$10
- TOMATO & RED ONION
Buratta, Balsamic.....\$12
- ROASTED BEETS
Sprouted Grains, Goat Cheese.....\$11
- CAESAR SALAD
Pecorino, Black Pepper, Creamy Dressing.....\$12
- AUTUMN CHOPPED SALAD
Market Vegetables, Tarragon Vinaigrette.....\$11
- BUTCHER'S SALAD
Roast Beef, Mustard Greens, Ravigote.....\$12

ENTRÉES

- SKUNA BAY SALMON
"Borscht" Pumpnickel Crumble.....\$32
- ROASTED SCALLOPS
Braised Pork,
Mushroom Consommé.....\$38
- ROAST CHICKEN
"Grand Mère".....\$29
- STRIPED BASS
Roasted Cauliflower, Brown Butter.....\$34
- LOBSTER À LA NAGE
Champagne, Fennel, Fines Herbes.....\$52
- GRILLED LAMB CHOPS
Charred Eggplant, Pistachio,
Black Olive.....\$45

THE FULTON BURGER
Caramelized Onion,
Pretzel Bun.....\$16

PRIME STEAKS

SWIFT & SONS SURF & TURF SPECIAL

6OZ CAP STEAK & LOBSTER TAIL.....\$72

12 OZ
BEEF WELLINGTON
SERVES TWO
Mushroom,
Foie Gras,
Spinach.....\$105

- STEAK FRITES.....\$28
- 6OZ FILET.....\$39
- 8OZ FILET.....\$50
- 16OZ NY STRIP.....\$49
- 14OZ BONE-IN FILET.....\$65
- 16OZ BOOT STEAK.....\$65
- 22OZ BONE-IN RIBEYE.....\$65
- 34OZ PORTERHOUSE.....\$75
- CHILEAN WAGYU RIB CHOP.....\$50
- AUSTRALIAN WAGYU STRIP LOIN.....\$75
- A5 JAPANESE WAGYU STRIP LOIN.....\$100
- 36OZ DRY AGED LONG BONE RIB CHOP.....\$105

SAUCES/CONDIMENTS

- Horseradish Cream.....\$4
- Bordelaise.....\$4
- Béarnaise.....\$4
- Caramelized Onion.....\$4
- Anchovy-Garlic Butter.....\$4
- Swift Steak Sauce.....\$4

ADD SURF OR TURF

- Tuscan Butter.....\$5
(Whipped Lardo)
- Oxtail Marmalade.....\$6
- Grilled Langoustines.....\$12
- Sautéed Foie Gras.....\$16
- Crab Beggars Purse.....\$17

SIDES

- FRENCH FRIES, Béarnaise.....\$9
- ROASTED MUSHROOMS, Porcini Aioli, Crouton.....\$10
- TARTIFLETTE POTATO, Country Ham, Carmelized Onion.....\$10
- CRISPY FRIED BRUSSELS SPROUTS.....\$10
- LAZY PIEROGI.....\$9
- ROASTED FALL VEGETABLES.....\$9
- SPINACH, Creamed or Wilted with Lemon.....\$9
- WHIPPED POTATO, European Butter.....\$9
- CAULIFLOWER STEAK, Agrodolce.....\$10
- BAKED FINGERLING "EVERYTHING" POTATOES
Sour Cream.....\$9
- RAW MUSHROOMS & CELERY, Parmesan.....\$9

SOMMELIER

MARCELLO CANCELLI

SWIFT & SONS

STEAKHOUSE

SERVICE

DRINKS

SPARKLING BY THE GLASS

Montand, Brut, <i>Jura, France NV</i>	10
Emendis, Cava Brut Rosé, <i>Penedes, Spain NV</i>	13
Domaine Chandon, Etoile Brut, <i>Carneros NV</i>	16
Ruinart, Brut Blanc de Blancs, <i>Reims, Champagne NV</i>	22

ROSÉ BY THE GLASS

Mirabeau, <i>Cotes de Provence, France 2014</i>	11
---	----

WHITE BY THE GLASS

SAUVIGNON BLANC

Giesen, <i>Marlborough, New Zealand 2014</i>	10
Cloudy Bay, <i>Marlborough, New Zealand 2014</i>	18
Mason, <i>Napa Valley 2014</i>	14
Foucher-Lebrun, Petit Le Mont, <i>Loire Valley, France 2014</i>	11
Domaine de la Villaudière, Sancerre, <i>Loire Valley, France 2014</i>	15

CHARDONNAY

True Myth, <i>Edna Valley 2014</i>	12
Séguinot-Bordet, Chablis, <i>Burgundy 2014*</i>	16
Raeburn, <i>Russian River Valley 2013</i>	16
Cakebread, <i>Napa Valley 2014</i>	20

AROMATIC WHITES

Rocca, Pinot Grigio, <i>Veneto, Italy 2014</i>	10
Pallavicini, Frascati, <i>Lazio, Italy 2014</i>	10
Massone, Gavi, Vigneto Masera, <i>Piedmont, Italy 2013</i>	11
Max Ferdinand Richter, Riesling, Zeppelin, <i>Mulheimer Sonnenlay, Mosel, Germany 2014</i>	12
Nortico, Alvarinho, <i>Minho, Portugal 2014</i>	11
The Four Graces, Pinot Gris, <i>Willamette Valley 2014</i>	12
Bonny Doon, Le Cigare Blanc, <i>Arroyo Seco 2013</i>	13

COCKTAILS

GREAT CENTRAL

Ketel One Vodka, Pür Pear, Lime, Basil
13
.....

VERTICAL INTEGRATION

Chicago Distilling Co. Finn's Gin, Benedictine,
Blueberry Liqueur, Rosemary, Lime, Soda
13
.....

EDWIN & NOBLE

Jim Beam Bonded Bourbon, Carpano Bianco,
Maple, Thyme, Lemon
13
.....

MANY A MINUTE

Denizen 8 Year Rum,
St. George Raspberry Liqueur,
Chamomile, Lime
13
.....

ANNIE MAY

La Caravedo Pisco, Combier Rose, Earl Grey,
Lemon
13
.....

YANKEE OF THE YARDS

Peligroso Silver Tequila,
Combier Pamplemousse Rose,
Sage, Lime, Smoked Sea Salt
13
.....

BENEVOLENT PHILANTHROPIST

George Dickel 8 Year Tennessee Whiskey,
Zucca Amaro, Giffard Fraise des Bois, Lemon,
Egg White, Pink Peppercorn
13
.....

ROBBER BARON

George Dickel Rye, Cranberry, Demerara,
Bitter Sling Denman Bitters
13
.....

PASQUALE

Ford's Gin, Cappelletti Aperitivo,
Salers Gentiane
13
.....

WEST BRANCH

Old Forester 100-Proof Bourbon,
Pierre Ferrand Dry Curaçao, Luxardo Abano
Amaro, Angostura Bitters, Peychaud's Bitters
13
.....

RED BY THE GLASS

PINOT NOIR

Leyda, <i>Santo Antonio Valley, Chile 2014</i>	10
Vinum Cellars, <i>Monterey 2013</i>	12
Gachot-Monot, Chant de Muses, <i>Burgundy 2012</i>	19
Davis Bynum, Jane's Vineyard, <i>Russian River Valley 2012</i>	17
Kistler, <i>Sonoma Coast 2012*</i>	36
Owen Roe, Sojourner Vineyard, <i>Eola-Amity Hills 2012*</i>	25

CABERNET SAUVIGNON

K. Vintners, Wine of Substance, <i>Walla Walla, Washington 2013</i>	16
Roth, <i>Alexander Valley 2012</i>	18
Chappellet, <i>Mountain Cuvee, Napa Valley 2012</i>	20
Cade, <i>Howell Mountain 2011*</i>	35
Obsidian Ridge, <i>Red Hills of Lake County 2012</i>	22

BORDEAUX

Château Andron, Médoc, <i>Bordeaux 2012</i>	14
Château Lynch-Bages, Pauillac de Lynch Bages, <i>Bordeaux 2010</i>	33

OTHER REDS & BLENDS

Sean Thackery, Pleiades XXIII, <i>Central Coast NV</i>	22
Copain, Syrah, Tous Ensemble, <i>Mendocino County 2012</i>	17
St. Francis, Zinfandel, Old Vines, <i>Sonoma County 2012</i>	13
Damilano, Barbera d'Asti, <i>Piedmont, Italy 2013</i>	13
Allegrini, Valpolicella, <i>Veneto, Italy 2014</i>	12
Guado al Melo, Antilo, <i>Bolgheri, Italy 2013</i>	18
Tridente, Tempranillo, <i>Zamora, Spain 2013</i>	12
Decero, Malbec, Agrelo, <i>Mendoza, Argentina 2013</i>	12
Capçanes, Costers del Gravet, <i>Montsant, Spain 2012</i>	15

*Denotes a Swift & Sons Special Offer

BEER

COORS LIGHT Golden, CO <i>Light Lager</i>	5	JUBILALE, DESCHUTES BREWING Bend, OR <i>Seasonal Ale</i>	7
ANCHOR STEAM San Francisco, CA <i>American Lager</i>	6	STEEPED EMPEROR'S, MOODY TONGUE Chicago, IL <i>Lemon Saison</i>	6
KORBINIAN, WEINHENSTEPHANER Bavaria, Germany <i>Doppelbock 16.5 oz</i>		SOFIE, GOOSE ISLAND Chicago, IL <i>25.9oz Belgian-Style Saison</i>	20
SIERRA NEVADA Chico, CA <i>Pale Ale</i>	6	ROCKY'S REVENGE, TYRANENA Lake Mills, WI <i>Bourbon Brown Ale</i>	7
KRANKSHAFT, METROPOLITAN BREWING Chicago, IL <i>Kolsch Ale</i>	6	FULTON STREET BLEND, GOOSE ISLAND Chicago, IL <i>Coffee Ale</i>	6
4 HANDS BREWING, REPRISE CENTENNIAL St. Louis, MO <i>Red Ale</i>	6	GUINNESS PUB DRAFT Dublin, Ireland <i>14.9oz Stout</i>	8