

**VILLAGE
KITCHEN**
- EATS & DRINKS -

MON - FRI STARTING AT 11AM | SAT / SUN STARTING AT 10.30AM

THIRTY-THREE | HIGHLAND PARK VILLAGE | DALLAS, TEXAS

RAW BAR

- JUST SHUCKED OYSTERS** (mkt)
Jalapeño Mignonette
- POACHED SHRIMP** 15
Aylesbury Duck Vodka Cocktail Sauce GF
- TUNA AVOCADO TARTARE** 15
Crisp Quinoa, Peanuts, Green Olives,
Mango Yolk and Sesame Chili Oil GF

SOUP & SALAD

- ONION SOUP AU GRATIN GF** 8
- SMOKED BEET AND KALE SALAD** 10
Goat Cheese Yogurt GF
- CAESAR SALAD** 8
Caesar Dressing, Bread Shards
ADD Grilled Chicken 4
ADD Salmon 6
- COMPRESSED WATERMELON SALAD** 10
Feta Cheese, Pickled Onions and Arugula GF
- BLTA** 10
Bacon, Lettuce, Tomato, Avocado and
Bleu Cheese Dressing
- TOMATO AND CRISPY BURRATA SALAD** 13
Arugula and Balsamic Dressing
- QUINOA TABBOULEH** 10
Romaine Scoops GF
ADD Grilled Chicken 4
ADD Salmon 6
- BIG 'OL FRIED CHICKEN SALAD** 14
Bacon, Avocado, Corn, Buttermilk Ranch and
Queso Fresco

CHARCUTERIE BOARD (mkt)
Chefs selection of Artisan and
Homemade Charcuterie Pickles,
Stone-Ground Mustard and Toast.

SIDES

- CRISPY BRUSSELS SPROUTS** 7
- SPICY BROCCOLINI WITH ALMONDS** 7
- GREEN BEANS WITH BACON** 7
- ROASTED GARLIC MASHED POTATOES** 6
- BACON & CHIVE CHEDDAR HASHBROWNS** 8
- AGED CHEDDAR MAC & CHEESE** 8
- FRIES** 4
- GARLIC PARMESAN FRIES** 5

SMALL BITES

- CRISPY CALAMARI** 10
Smoked Green Tomato Aioli GF
- CRUSHED AVOCADO BRUSCHETTA** 10
Crumbled Queso Fresco and
Oven Dried Tomatoes
- SHRIMP CORNDOGS** 15
Sriracha Ketchup and Chinese Mustard
- MEATBALLS** 11
Choice of Barbeque Sauce or
Smoked Tomato and Parmesan
- MUSSELS** 12
White Wine Garlic Broth and
Grilled Italian Bread
- DEVILED EGGS** 7
Smoked Bacon, Pickled Onions and
Mustard Seeds GF
- CHIPS AND DIP** 8
Old Bay Potato Chips and French Onion Dip GF

FLATBREAD

- PECAN LODGE SMOKED BRISKET** 13
Burrata Cheese, Pickled Vegetables and
BBQ Sauce
- GRILLED CHICKEN** 12
Avocado-Cilantro Aioli and Queso Fresco
- TOMATO AND BURRATA** 12
Heirloom Tomato, Arugula, Basil and Jalepeño

BIG PLATES

- SARAH'S PASTA OF THE DAY** (mkt)
- FISH OF THE DAY** (mkt)
- ASK THE BUTCHER** (mkt)
- STEAK FRITES** 22
Grilled Flat Iron Steak, Garlic Parmesan
Fries and Herb Aioli GF
- LOADED BAKED POTATO GNOCCHI** 15
Sour Cream, Chives and Redneck Cheddar
- BBQ RIBS** 28
"Kitchen Sauce" and Potato Mac Salad
FULL 19
HALF
- SALMON** 20
Caper Butter Sauce, Tomato Marmalade and
Seasonal Vegetables GF
- JULIO'S ROASTED CHICKEN** 19
Quinoa Pilaf and Pan Gravy
- LOBSTER MAC & CHEESE** 23
Gruyère, Parmesan and Pecorino
- PORK SCHNITZEL** 18
Mushroom-Pea Spaetzle
- FISH & CHIPS** 17
Deep Ellum Brew Beer Batter, Tartar Sauce and
Garlic Parmesan Fries

SANDWICHES

- {All Sandwiches are served with your choice of
Housemade Chips, Fries, or House Salad}
- ADD** Gluten Free Bun 1
 - FILET O' FISH** 17
Atlantic Cod, Secret Slaw and Tartar Sauce
 - GRILLED CHICKEN & AVOCADO** 14
Smoked Cheddar, Caramelized Onions and
Bacon Mayo
 - LOBSTER ROLL** 18
Tarragon Aioli on Buttered Brioche
 - SHORT RIB "BAHN MI"** 13
Pickled Vegetables, Sriracha Mayo and
Provolone Cheese

VK BURGER 15
Ground In House, Chef's Special
Blend of Short Rib, Chuck,
and Brisket. American Cheese,
Iceberg Slaw and Bacon Mayo.

PLAIN BURGER 13
Ground In House, Chef's Special
Blend of Short Rib, Chuck, and
Brisket. Lettuce and Tomato.

DAILY SPECIALS

- BURGER NIGHT (CHEF'S CREATION)**
Monday
- GRANDMA SARAH'S PASTA**
Tuesday
- "MY PET PIG, ROSIE"**
Wednesday
- FRIED CHICKEN & WAFFLES**
Thursday
- LOBSTER THERMIDOR**
Friday
- STEAK NIGHT**
Saturday
- SMOKED CHICKEN ENCHILADAS**
Sunday

MILKSHAKES

- ALL MILKSHAKES** 7
- CHOCOLATE**
- VANILLA**
- STRAWBERRY**
- OREO**
- FRUITY PEBBLES**
- SALTED CARAMEL**

GF = Gluten Free (mkt) = Market Price
20% Gratuity added to parties of 6 or more