

{bar snacks}

stuffed piquillo peppers, chevre, honey 5 gf/vv
deviled farm eggs, "angry" pickle, bacon, sriracha 6 gf
lpf bakery bread & house churned butter 3 v
stuffed dates, blue cheese, pecan, canadian bacon 6 gf

{raw /cured}

raw oysters on the 1/2 shell gf
house cocktail sauce, smoked pepper mignonette 15/30
salmon "poke" tacos, sesame aioli, roe 10
ahi tuna tartare, kimchi, miso aioli, chile peanuts 13 gf
steak tartare, caperberry, dijon, chopped egg, scallion 12

{cheese / charcuterie}

chef's choice of 3 regional/housemade cheeses + 3 local/housemade charcuterie 19
...with ale mustard, pickled egg, pickled vegetables, seasonal chutney, house cheese crackers

{bruschettas}

roasted red pepper, garlic aioli, prosciutto 7
pimento cheese, rarebit style 7 v
bruleed apples, whipped blue cheese. lemon 9

{NOT smalls}

seared atlantic tuna

roasted root vegetables, soy-mirin butter 25 gf

roasted mushroom risotto 18

fennel, truffle powder, lemon, parmesan

saltyard steak frites

horseradish cream, chimmichurri, local lettuce 24 gf

{veggies / salads}

grilled corn "street cart style" cotija, lime aioli 8 gf/v
flash fried brussels, agrodolce, pecans 8 gf/v
smoked beet salad, carrot puree, curried pine nuts, feta 9 gf/v
fall green salad, squash, radish, crispy shallot, vinaigrette a l'ail 8
roasted turnips, carrots, yuzu aioli, miso glaze, peanuts 8 v
roasted cauliflower, parm, dates, almonds, caramelized onion 8 gf/v

{pastas}

hand cut fettucine, lamb & beef ragu, parm, herbs 13
lemon linguine, ga white shrimp, saffron, shellfish broth 14
ricotta gnocchi frito, wilted greens, parmesan brodo, bacon 13 v

{hot smalls}

smoked pork empanadas, thick pickle, spicy house bbq 11
salt & pepper calamari, squash, peppers, citrus, buttermilk aioli 12 gf
crispy duck confit, southern fried cabbage, mustard jus 13 gf
shrooms on toast, sausage, brandy cream, thyme 12
SY signature sliders, pimento cheese, green tomato-bacon relish 12
pan roasted scallops, lemon-cauliflower puree, fennel, annatto 14 gf
grilled lamb loin, rosemary whitebean puree, rosemary, harissa 12 gf
grilled petit filet, marsala butter, shrooms, thyme 16 gf
grilled octopus, blistered green beans, feta, mint, lemon 14 gf
fried spr mtn chicken livers, bacon, apple, herb butter 11
nashville hot quail, vegetable escabeche, buttered brioche 12

chef/partner

nick Leahy

YOU'LL DIG OUR FOOD

{cocktails- \$11}

strawberry fields forever
vodka, strawberry, fennel, lemon, bubbles
a step in the right direction
gin, cucumber, st. germain, mint, lime
swift kick in the head
cathead vodka, fresh jalapeno & basil, lime
the red headed stepchild
bourbon, ginger, lemon, honey
race at morning
chattanooga whiskey, rosemary, juniper, maple, lemon, pilsner beer
the brickwalker
four roses bourbon, sorghum, bitters

{draught}

sweetwater 420, pale ale, ga 6
terrapiin, hopsecutioner ipa, ga 7
creature comforts, bibo, pilsner, ga 7
bold rock, hard cider, ipa, nc 7
2 rotating local tap`s, 7

{bottle}

stella, belgian lager, belgium 7
3taverns, prince of pilsen, euro style, ga 6
oskar blue`s, dale`s pale ale, nc 6
foothills, jade ipa, nc 7
monday night, eyepatch ipa, ga 7
creature comforts, tropicalia, ipa, ga 7
southbound, shakedown street, hoppy saison, ga 7
laughing skull, amber ale, ga 6
orpheus, atlanta, plum sour, ga 6
creature comforts, mutualism, farmhaus lager, 750ml, ga 22
creature comforts, transmission, citrus saison, 750ml, ga 22

gf= gluten free v= vegetarian

**these items can be prepared vegetarian or gluten free. please indicate any dietary restrictions to your server at the time of ordering.

ASK ABOUT OUR “WINE OF THE DAY” SPECIAL DEALS

<u>gl</u> <u>bt</u> {pinks}			
36 rosé, boschendal , <i>south africa</i>	fresh, tangy, pale pink, violet		
11 43 rosé, chapotier les vignes bila-haut , <i>france</i>	rich mineral, orange peel, peach		
40 rosé, acrobat , <i>willamette, or</i>	red fruit, balanced acidity, rhubarb		
<u>gl</u> <u>bt</u> {bubbles}			
9 40 cava, poema , <i>spain</i>	dry, rich, orange, spice, pear		
10 45 sparkling rosé, villa sandi , <i>italy</i>	dry, zesty, acidic, fresh berries, hint of spice		
12 50 sparkling, iron horse "russian cuvee", <i>napa valley, ca (92 WE)</i>	rich, opulent, baked apple, tangerine, custard		
14 60 crémant d`alsace, lucien albrecht , <i>brut , france (90 WE)</i>	fresh citrus, floral, clean finish		
98 champagne, veuve clicquot , <i>brut</i> , “yellow label”, <i>france (90WS)</i>	vibrant, white cherry, honey, lemon, smoke		
95 champagne, billecart-salmon , <i>brut reserve, france (90 WE)</i>	clean, tangy, fruit full, ripe pear, myer lemon		
18 85 champagne rosé, baron-fuenté , <i>brut , france</i>	red and black berries, biscuit, fine tannins		
<u>gl</u> <u>bt</u> {whites}			
8 32 vinho verde, conde villar , <i>portugal</i>	right clear, crisp, citrus		
38 pinot gris, kings ridge , <i>willamette valley, or</i>	refreshing, peach, pear, citrus		
8 32 pinot grigio, nobilissima , <i>delle Venice, italy</i>	lingering floral, crisp citrus + tropical fruit		
10 40 viogner, opolo , <i>monterey, central coast, ca</i>	lemon zest, melon and stone fruit with crisp acidity		
32 sauvignon blanc, la galope <i>cotes de gascon, france</i>	mineral, intense flavors of citrus and exotic fruits		
9 36 sauvignon blanc, villa maria , <i>marlborough, nz (90WS)</i>	juicy, herbacious, concentrated, lime, melon, gooseberry		
38 sauvignon blanc, tohu , <i>marlborough, nz (90 WS)</i>	meyer lemon, verbena, passion fruit		
40 chenin blanc, pine ridge , <i>napa valley, ca (90 WA)</i>	complex, citrus, honeyed apples, spice finish		
47 grenache blanc, epiphany , <i>santa barbara, ca ****great food wine</i>	peach, ginger, lemon zest, apricot,		
10 40 gruner veltliner, laurenz + sophie , <i>austria</i>	apple, peach, citrus, withhint of white pepper,		
11 42 albarino, ramon bilbao , <i>spain</i>	balanced minerality, eucalyptus, lemon, pear,		
11 42 chardonnay, bouchard aine` & fils , <i>macon villages, france</i>	dry, light, meyer lemon, vanilla aromas,		
40 chardonnay, boschendal , <i>south africa</i>	soft, buttery, nutty, baked apple, honey		
16 60 chardonnay, patz + hall , <i>sonoma county, ca (91 WS)</i>	muscat, citrus peel, hazelnut, spicy clove		
55 chardonnay, stag's leap hands of time , <i>napa valley, ca</i>	spiced apple w/ vanilla wafer, hint of caramel		
9 36 riesling, nollen erben , <i>mosel, germany</i>	citrus, candied lemons, honey, minerals		
42 riesling, chateau st. michelle “eroica,” <i>wa (93 WE)</i>	acidic mineral, white peach, grapefruit		
12 24 moscato d`asti, marco negri , <i>italy</i>	crisp, pear + citrus blossom, slightly efferecent		
<u>gl</u> <u>bt</u> {reds}			
18 70 pinot noir, domaine jouard , (santenay) <i>côte de beaune, france</i>	soft tannins, dark fruit, medium body, elegant finish		
95 pinot noir, domaine cortochot , (gevrey-chambertin) <i>côte de nuits</i>	ripe cranberry and blackberry, herbal spice		
10 40 pinot noir, underwood , <i>willamette valley, or</i>	sweet raspberry + cherry fruits with warm cocoa		
65 pinot noir, crustom (mt. jefferson cuvée) <i>willamette valley, or</i>	dried strawberries, red berry, mineral, redcurrant		
15 55 pinot noir, ferrari carano , <i>anderson valley, ca</i>	cherry,plum, raspberry, pomegranate		
75 pinot noir, emeritus , <i>russian river valley, ca (93 WS)</i>	blackberry, red fruit, spice, sage		
86 pinot noir, gary farrell , <i>russian river valley, ca</i>	black cherry, s+alwood, asian spice		
11 42 tempranillo, volver , <i>la mancha, spain</i>	full body, black fruit, toast, spices		
13 52 merlot, robert mondavi , <i>napa valley, ca</i>	black currant, plum, milk chocolate		
110 merlot, shafer , <i>napa valley, ca (95 RP)</i>	red + black plum, smoke, white pepper, sage,		
56 sangiovese, il poggione rosso di montalcino, <i>tuscany, italy</i>	ripe red berries, velvety tannins, long finish		
12 48 chianti classico, rodano , <i>tuscany, italy</i>	earthy, red cherries and hints of tabacco		
10 40 malbec, piatelli , premium reserve, <i>mendoza, argentina</i>	blueberry, blackberry, black cherry, cedar, caramel		
10 39 zinfandel, manifesto , <i>lodi, ca</i>	blackberry, cherry, raspberry, chocolate, vanilla		
40 shiraz, tournon "mathilda," <i>australia</i>	black +red cherry, menthol, medium acidity		
85 petit sirah, neal family , <i>rutherford, napa valley, ca</i>	berry syrup, violet, orange, vanilla, caramel, oak		
45 petite syrah, michael david winery “petite petit” , <i>lodi, ca</i>	full body, black fruit, vanilla, licorice, toast		
89 cab franc, pulenta (paul hobbs) , <i>argentina (92 RP)</i>	rich, bold red + black fruit, cedar, soft spice		
11 42 blend, chamonix rouge , <i>franschhoek, south africa (bordeaux blend)</i>	red berries, toast, vanilla, spice		
56 blend, the fugitive , <i>dry creek valley, ca (petit syrah, syrah, zin)</i>	ripe jammy preserve, spice, mocha		
62 blend, paraduxx, duckhorn vineyard (<i>cab, zin, petit verdot</i>)	blackberry, oak, balance tanning		
58 blend, brotte (vacqueyras) , <i>côtes du rhône, france</i>	ripe berries, dark fruit, chocolate + baking spices		
15 60 blend, clarendelle (chateau haut brion) , <i>pessac, bordeaux france</i>	red + black fruit, spice, flowers, vanilla, mineral		
70 blend, chateau malmaison , <i>médoc, bordeaux france *chef's favorite</i>	cherry, plum, oak, mineral		
10 40 cabernet, stemmari , <i>sicilia, italy</i>	black currant, ripe cherries, wood spice, soft tanning		
48 Cabernet, perez cruz , <i>maipo, chile (90 WE)</i>	ripe red berries, dried fruit, spices, vanilla		
17 68 cabernet, kith & kin “round pond” , <i>napa valley, ca</i>	ripe fruits, elegant, berries, spices		
60 cabernet, conn creek , <i>napa valley, ca(90 WE)</i>	black berries, plums + dark chocolate, spiced honey		
135 cabernet, silver oak , <i>alexander valley, ca (91 WE)</i>	blackberry, spice, long, layered finish		
98 cabernet, stag’s leap “artemis,” <i>napa valley, ca (91 WS)</i>	dried cherry, blackberry, currant + savory herb		
85 cabernet, joseph carr , <i>napa valley, ca (90 WS)</i>	full bodied, blackberry, cedar, long finish		