

RESTO

GASTRO BISTRO

AT TRINITY GROVES

STARTERS

RESTO Crab Cakes & Roasted Artichokes / 12
Chipotle-orange butter sauce

Pork Belly with Figs / 10
Roasted cherries and pistachio, sherry gastrique

Tempura Rock Shrimp Wraps / 9
Bibb lettuce, vermicelli noodles, black truffle aioli, ponzu vinaigrette

Seared Wagyu Beef / 10
Hon-Shimeji mushrooms, horseradish tofu cream, soy gelee

Charcuterie Plate for Two / 14
Assorted meats, cheeses, fruit, crusty bread

SALADS

RESTO Caesar / 7
Baby Romaine hearts in a roasted garlic crouton box, parmesan crisps, white anchovies

Pears & Cheese / 7
Frissee, arugula, roasted Bosc pears, crispy panko crusted blue cheese, candied pecans, roasted pear vinaigrette

Chinese Hack Salad / 12
Soy seared chicken & Asian slaw, sweet chili, wontons, sesame vinaigrette

ENTREES

Braised Beef Short Rib / 23
Spring vegetables, blackberry-cranberry BBQ sauce

Twisted Chicken Piccata / 18
Grilled corn, bacon, fava beans, tomato confit scallions, Hon-Shimeji mushrooms, albufera sauce

Pan-Seared Ahi Tuna / 22
Soy-marin marinade, cucumber, red & yellow tomatoes, pineapple-hoisin sauce

Red Chili Honey Cured Filet / 25
Sour cream potato croquettes, roasted garlic Bordelaise

Oven Roasted Pork Shank / 20
Lemon goat cheese polenta, crispy pig, balsamic-pomegranate glaze

Veal Cheeks / 25
Chive pommes purée, roasted asparagus, royal trumpet mushrooms

Pan-Seared Lemon Sole / 22
Piquillo pepper hummus, marinated heirloom tomato roasted heart of palm, polenta "croquettes", micro celery

SANDWICHES / Served with house made chips

Seared Ahi Tuna Sandwich / 14
Sesame seed Asian Sriracha slaw, wasabi aioli on ciabatta

Smoked Chicken Salad Sandwich / 9
Candied pecans, black currants, black pepper garlic aioli on croissant

Lobster Corn Dog / 15
Deep fried battered lobster tail, lemon marmalade, whole grain mustard

RESTO Burger / 12
Swiss cheese, pancetta, avocado, lettuce, tomato, mayo on a brioche bun

SIDES / 4

Spring Vegetables **Sour Cream Potato Croquettes** **Roasted Mushrooms**
Lemon Goat Cheese Polenta **Steamed Broccoli**

Owner / Chef DJ Quintanilla Owner / General Manager Linda Mazzei Designer / Nick Troilo of The Workroom

Consuming raw or undercooked meat, seafood or egg products can increase your risk of foodborne illnesses.