

BREAKFAST

FAVORITES

BRISTOL STARTER	\$9
<i>two eggs any style, choice of meat, potatoes and toast</i>	
BUTTERMILK PANCAKES	\$8
<i>fresh berries and maple syrup</i>	
THREE EGG OMELET	\$11
<i>with choice of three additions, potatoes and toast</i>	
<i>additions: bacon, sausage, ham, tomato, bell pepper, onion, mushroom, spinach, cheese</i>	
STEEL CUT OATMEAL	\$6
<i>Brown Sugar, and Raisins</i>	
YOGURT PARFAIT	\$6
<i>plain or strawberry yogurt, granola, sliced banana (egg whites available upon request)</i>	

BRISTOL SIGNATURES

EGG WHITE FRITATTA	\$12
<i>spinach, portobello mushroom, tomato, goat cheese, croutons</i>	
MEMPHIS FRENCH TOAST	\$13
<i>peanut butter cream cheese, whipped cream, warm bananas</i>	
BISCUITS AND GRAVY	\$11
<i>buttermilk biscuits, cheddar scrambled eggs, sausage gravy</i>	
HUEVOS RANCHEROS	\$12
<i>grilled tortilla, hash browns, two eggs, cheddar cheese, salsa, sausage</i>	
BRISTOL BENEDICT	\$13
<i>poached eggs, grilled english muffin, canadian bacon, hollandaise sauce</i>	
BRISKET HASH	\$13
<i>smoked beef, potatoes, onion, pepper, two eggs any style, toast</i>	

A LA CART

BACON, SAUSAGE, HAM	\$5
HOME FRIES, HASH BROWNS, GRITS	\$4
COLD CEREAL WITH MILK	\$3
<i>add fresh strawberries or banana \$2</i>	

Vivian's
TABLE

SEASONAL FRESH FRUIT	\$4
SELECTION OF BERRIES	\$5
HOUSE MADE MUFFINS, CROISSANT OR BLUEBERRY SCONE	\$5
TOASTED BAGEL WITH CREAM CHEESE	\$4
BUTTERMILK BISCUIT OF TOAST	\$3

BEVERAGES

FRESH SQUEEZED ORANGE JUICE, RUBBY RED GRAPEFRUIT, APPLE, V-8, CRANBERRY, TOMATO OR GRAPE JUICE	\$4
PJ'S COFFEE MEDIUM ROAST OR DECAFFIENATED	\$3
REVOLUTION HOT TEA OR HOT CHOCOLATE	\$3
BOTTLED WATER OR COCA COLA PRODUCTS	\$3

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS

LUNCH

SNACKS

BACON + BACON <i>braised pork belly, bacon, fig jam, horseradish aioli, micro bulls blood</i>	\$12
ROASTED OYSTERS* <i>seasonal oysters, garlic and herb butter, grilled lemon, fried parsley</i>	\$13
CHIPSTERS <i>goat cheese fondue, lardons, shishito peppers, sriracha</i>	\$9
PORTOBELLO FRIES <i>tempura battered mushroom slices, truffle aioli, parmesan cheese</i>	\$11
SWEET POTATO FRIES <i>tossed with season salt, sriracha mayonnaise</i>	\$8
SMOKED TROUT DIP <i>cream cheese with fresh herbs, roasted golden beets, crispy toasted baguette</i>	\$11
FROM THE FARM <i>chef's selection of locally sourced meats, cheeses and vegetables with chutney</i>	M/P
CHEF'S SELECTION OF SOUP	\$8

SALADS

add chicken breast, seared tuna, shrimp or brisket to any salad \$5*

BRISTOL HOUSE SALAD <i>baby field greens, golden tomato, english cucumber, peanuts, dried cranberries</i>	\$8
CAESAR SALAD <i>shaved romaine heart, roasted roma tomato, herb croutons, garlic parmesan dressing</i>	\$9
KALE SALAD <i>watermelon radish, strawberry, toasted pepitas, feta cheese, pomegranate vinaigrette</i>	\$9
CAROLINA COBB <i>smoked chicken breast, romaine heart, fried green tomato, diced bacon, hard cooked egg, pimento blue cheese dressing</i>	\$13
FRIED GREEN TOMATO CAPRESE <i>fresh mozzarella, chopped salad, basil, balsamico</i>	\$12
ROASTED GOLDEN BEETS <i>candied walnuts, baby arugula, crumbled goat cheese, balsamico</i>	\$12

Vivian's
TABLE

SANDWICHES

all sandwiches served with fresh cut chips or french fries, onion rings, sweet potato fries or a side salad may be substituted \$2

THE BRISTOL BURGER*

\$13

specialty ground beef blend of brisket, chuck and short rib, bacon and vidalia onion jam, fried green tomato, pimento blue cheese dressing

TURKEY BURGER

\$12

cajun spiced, smoked gouda cheese, roasted tomato, baby arugula, chipotle dressing

STRAIGHT UP BURGER*

\$11

specialty blend burger patty, lettuce, tomato, onion, choice of cheese

VEGETARIAN BURGER

\$11

house made "burger", sharp cheddar cheese, barbecue ranch, lettuce, tomato

BARNYARD BIRD

\$11

marinated fried chicken thigh, napa slaw, white cheddar, sliced pickle, barbecue ranch

TUNA BLT

\$14

seared ahi tuna, applewood smoked bacon, sriracha aioli, avocado, lettuce, tomato

FRIED BOLOGNA SANDWICH

\$11

thick sliced italian bologna, peppernota, american cheese, fried sunny side up egg, peach Dijon*

SMOKED TURKEY REUBEN

\$12

thinly sliced turkey breast, swiss cheese, sauerkraut, thousand island dressing, marble rye

***CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS**

Vivian's
TABLE

DINNER

APPETIZERS

CORNMEAL FRIED CALAMARI * <i>zucchini, lemon, pepper aioli, sweet chili</i>	\$13
TUNA CRUDO, AHI TUNA * <i>fresh nectarine, herb oil, truffle salt, red pepper</i>	\$14
GRILLED OYSTERS* <i>seasonal oysters, garlic butter, smoked paprika, fried parsley</i>	\$13
CHEF'S SELECTION OF LOCAL MEATS, CHEESES AND VEGETABLES <i>tasso ham, pimento cheese, wild boar and blueberry sausage, goat cheese, pickled okra</i>	\$15
PEI MUSSELS <i>chorizo sausage, smoked tomato chips, garlic, white wine, fresh herbs</i>	\$11
LAMB AND RICOTTA MEATBALLS <i>feta cheese fondue, corn and black bean caponata, herb oil</i>	\$13
PORCINI MUSHROOM POLENTA <i>creamy cornmeal, porcini mushroom, broccolini, dried fig, toasted garlic</i>	\$12
ROASTED CAULIFLOWER POLONAISE <i>florets, capers, dried cherries, brown butter, parmesan bread crumbs</i>	\$10
PASTA AND BEAN SOUP <i>rich tomato broth, pancetta, cannellini beans, warm focaccia</i>	\$8
LOBSTER BUSQUE <i>rich lobster stock, heavy cream, sherry wine, lobster toast</i>	\$8

SALAD

FRIED GREEN TOMATO CAPRESE <i>fresh mozzarella, chopped salad, basil, balsamico</i>	\$12
CAESAR SALAD <i>grilled romaine heart, roma tomato, crostini, garlic parmesan dressing</i>	\$11
ROASTED GOLDEN BEETS <i>candied walnuts, baby arugula, crumbled goat cheese, balsamico</i>	\$12
GRILLED ASPARAGUS <i>prosciutto di parma, sofrito, roasted garlic, toasted panko and parmesan</i>	\$13
BURRATA CHEESE <i>focaccia, roasted peppers, garlic oil, avocado sofrito</i>	\$13

PASTA & ENTREES

PARPADELLE BOLOGNAISE* <i>smoked brisket, tomato, cream, brussel sprout petals</i>	\$24
SPAGHETTI CARBONARA* <i>bacon lardons, egg, butter, parmesan cheese, spring peas, fried egg</i>	\$23
BUTTERNUT SQUASH RAVIOLI <i>filled pasta purses, goat cheese, brown butter, sage, walnuts, fig</i>	\$25
GRILLED TENDERLOIN OF BEEF* <i>filet mignon, roasted cippolini, asparagus, mashed potatoes, port wine jus</i>	\$38
ESPRESSO AND BLACK PEPPER CRUSTED RIB EYE* <i>roasted potatoes with horseradish</i>	\$32
SHRIMP AND GRITS* <i>garlic and parmesan grits, caper, dried cranberry, bourbon</i>	\$24
SPICY RED SNAPPER* <i>garlic, calabrian peppers, bread crumbs, braised kale</i>	\$27
FRIED CHICKEN* <i>panko crusted chicken medallion, garlic lemon butter, arugula and tomato salad</i>	\$24
STUFFED TROUT* <i>vidalia onion, fennel, basil, brown butter, bread salad</i>	\$26
DUCK STEW* <i>duck confit, sausage, braised vegetable, tomatoes, port wine</i>	\$29
BASIL CRUSTED SALMON* <i>olive oil poached filet, vegetable risotto, lemon preserves</i>	\$28
DOUBLE CUT LAMB CHOPS <i>Potato Gratin, Roasted Beets and Vine Tomatoes, Fennel Demi-Glace, Mint Oil</i>	\$40

SIDES

ROASTED POTATOES / SHAVED BRUSSEL SPROUTS / GARLIC BRAISED KALE	\$6
MASHED POTATOES / TRUFFLE RISOTTO / BROCCOLINI / CREAMED COLLARDS	

DESSERT

TIRAMISU, ESPRESSO SOAKED WAFER COOKIES, MARSCAPONE CHEESE, COCOA	\$8
AMARETTO SCENTED CANNOLI CAKE	\$8
PORT WINE AND BERRY CHEESECAKE	\$8
BANANA BREAD PUDDING WITH CARAMEL AND CREAM ANGLAISE	\$8
FLOURLESS CHOCOLATE CAKE WITH STRAWBERRY SAUCE	\$8

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS