

STARTERS

Chicken Quesadilla Flour tortillas stuffed full of olives, jalapeños, bell peppers, and cheddar cheese. Served with salsa and sour cream.	12
Chicken Strips Three breaded chicken strips with fries and barbecue sauce.	9
Chicken Wings Smothered in hot wing or barbecue sauce served with celery sticks and choice of blue cheese or ranch dressing.	12
Onion Rings Fried to order. Served with our Chipotle mayo.	8

SALADS

Add salt and peppered or blackened chicken breast \$5; add salt and peppered or blackened Coho* \$6; add garlic toast \$2.	
House Salad Spinach, romaine, shredded carrots, olives, cheddar cheese, and croutons. Served with your choice of dressing.	8/6
Harbour Pointe Cobb* Romaine topped with bacon, avocado, blue cheese crumbles, olives, tomatoes, and egg. Served with your choice of dressing.	10/8
Caesar Salad Romaine, croutons, and shredded Parmesan cheese tossed in classic Caesar dressing.	8/6
Washington Apple Salad Spinach, romaine, craisins, candied walnuts, blue cheese crumbles, and Granny Smith apples tossed in our housemade apple cider dressing.	9 / 7

SANDWICHES & WRAPS

All sandwiches and wraps are served with your choice of fries, tater tots, or coleslaw. Substitute garden salad or onion rings \$1.⁵⁰.

Clubhouse* Turkey, ham, bacon, lettuce, tomato, and mayonnaise with Swiss and cheddar cheeses on trio of toasted wheat bread.	13
Reuben Sliced corned beef, sauerkraut, Swiss cheese, and Thousand Island dressing on grilled marble rye.	13
BLTA* Four slices of bacon with lettuce, tomato, avocado, and mayonnaise.	12
Prime Rib Dip* Sliced prime rib piled high with Swiss cheese and crispy onion straws on a toasted French roll served with rosemary au jus.	13

SANDWICHES & WRAPS - continued

Patty Melt* Swiss cheese, grilled onions, and Thousand Island dressing served on grilled marble rye.	12
Cajun Chicken Wrap Spicy chicken, cheddar cheese, lettuce, and tomato topped with chipotle mayonnaise, wrapped in a tomato tortilla.	11
Grilled Turkey Melt Smoked turkey breast, topped with bacon, melted Swiss and Cheddar cheese	11

BURGERS

All burgers are served with choice of fries, tater tots, or coleslaw. Substitute garden salad or onion rings \$1.⁵⁰.

California Chicken Burger* Grilled chicken breast, Swiss cheese, bacon, avocado, lettuce, tomato and mayonnaise.	14
Cheeseburger* Cheddar cheese, lettuce, tomato, mayonnaise, pickles, and onions. Add bacon for \$2.	12

ENTREES

Halibut and Chips*17 / 14Beer battered halibut with coleslaw and house made tartar sauce. Served with your choice of
fries or fresh fried lattice chips. Two or three piece option.17 / 14