

Starters

House Made Gumbo	Shrimp and Crab Cocktail
7	13
Creamy Lobster Bisque	McCann's Steel Cut Oatmeal
8	5
Seared Maine Sea Scallops	Continental Pastries and Fruit
14	8
Classic Caprese Salad	Shaved Smoked Salmon
9	12
Seasonal Fresh Fruit Explosion	Maryland Lump Crab Cakes
10	14

Brunch Classics

All Brunch Classics Served with Home Style Potatoes or Fruit (except Sanibel Fitness and Creole Pappardelle)

PRIME RIB 30

10 oz. Cut, Horseradish Cream and au jus, Garlicky Creamed Spinach

CASA YBEL SARDOU 11

Two Poached Eggs, Artichoke Bottom, Hollandaise, Garlicky Creamed Spinach, Holland Rusk

PAN ROASTED CHICKEN BREAST 18

Goat Cheese, Spinach and Sundried Tomato, Pan Drippings, Baby Vegetables

THISTLE BENEDICT 15

Two Poached Eggs over Toasted English Muffins, Maple Peppered Bacon, Lump Crab Béarnaise, Asparagus

CREOLE PAPPARDELLE 16

Blackened Gulf Shrimp, Tasso Ham, Garlic Butter, Peas, Brabant Potato, Fresh Mushroom

SANIBEL FITNESS 10

*Egg White Vegetable Frittata, Choice of Maple Peppered Bacon, Apple Wood Smoked Chicken Sausage
or Country Ham on Grilled Beefsteak Tomatoes*

GRILLADES AND PARMESAN GRITS 18

Veal Medallions Sautéed in Garlic Butter, Roasted Tomato Demi Glace with our Famous Grits

MIXED GREEN or CAESAR SALAD 8

Add: Grilled Tuna, Shrimp, Flat Iron Steak, Chicken or Grouper 10

Off The Griddle

Served with Two Eggs any Style

Three Whole Grain Pancakes

8

Belgian Waffle

9

Cinnamon Raisin Brioche Pain Perdu

10

Add Fresh Berries and Whipped Cream

3

Signature Omelets

Your choice of Three Farm Fresh Free Range Eggs, Egg Beaters or Egg Whites Served with Bread Selection

BEACHFRONT 14

Chorizo, Avocado, Pepper Jack, Black Bean Sauce

NEW ORLEANS 13

Tasso Ham, Bell Peppers, Onions, Louisiana Artisan Goat Cheese

SURF AND TURF 17

Certified Angus Tenderloin Tips, Lobster, Caramelized Onion, Smoked Gouda Cheese

BUILD YOUR OWN 15

Choice of any Three (3) Omelet Ingredients (Excluding Premium)

Omelet Ingredients:

MEATS/FISH: *Maple Peppered Bacon, Country Ham, Apple Wood Smoked Chicken Sausage,*

Chorizo, Tasso Ham, Prosciutto, Salami, Smoked Salmon, Grilled Chicken

CHEESES: *Cheddar, Swiss, Pepper Jack, Blue, Goat, Feta, Parmesan, Smoked Gouda, Brie, Mozzarella*

VEGETABLES: *Asparagus Tips, Artichoke Hearts, Roasted Red Pepper, Onion, Scallion, Tomato, Wild Mushrooms, Spinach, Avocado, Pico de Gallo, Zucchini, Fresh Bell Pepper, Broccoli*

PREMIUM: *Shrimp, Lobster, C.A.B. Tenderloin, Caviar, Scallops* **ADD 10 each**

Extras

Breakfast Meats 5

*Apple Wood Smoked Chicken Sausage,
Maple Peppered Bacon, Country Ham*

Eggs (2) 3

any style

Home Style Potatoes 5

Bread Selections 3

*Toasted Sourdough, Assorted Bagels, English Muffins,
Mini-Croissants, Mini Muffins*

Creamy Parmesan and Cheddar Grits 4

Fresh Cut Seasonal Fruit 4

Chef's a la Carte Dessert Selections Available. Please ask your Server.