

LATE NIGHT MENU

APPETIZERS

QUESADILLA GRANDE

griddled flour tortilla, monterey jack, black beans, roasted corn salsa, sour cream, pico de gallo, salsa verde 12⁹⁹

CRISPY CHICKEN TENDERS

buttermilk battered jumbo tenders and fire cracker pickles, bbq or honey mustard sauces 9⁹⁹

BILOXI BLUES FRIES

crispy seasoned french fries, smothered pulled pork, housemade pimento cheese, shaved jalapeño, carolina and alabama white bbq sauces 10⁹⁹

ENTREES

THE YARD BIRD SANDWICH

pickle-brined, buttermilk battered, deep fried chicken breast, jalapeño coleslaw, pickle chips, creamy dill vinaigrette, louisiana hot sauce aioli 12⁹⁹

POT ROAST GRILLED CHEESE

slow-braised pot roast, caramelized onions, housemade pimento cheese, butter grilled thick sourdough 12⁹⁹

CLASSIC REUBEN

thinly-shaved corned beef, sauerkraut, swiss, thousand island, grilled marble rye 13⁹⁹

MISSISSIPPI BURRITO

thinly-shaved prime rib, sautéed onions, sweet peppers, mushrooms, seasoned fries, melted sharp cheddar and brown gravy 12⁹⁹

Eggsellent DECISIONS

* THE NEW YORKER

8oz usda choice new york strip, two farm fresh eggs 15⁹⁹

OLE RELIABLE

two farm fresh eggs, applewood smoked bacon, breakfast sausage links, or grilled smoked ham 10⁹⁹

HAM AND CHEESE OMELET

sautéed ham and american 10⁹⁹

All eggsellent decisions selections arrive with your choice of breakfast potatoes or grits.

* CLASSIC BURGER

half-pound angus patty, crisp lettuce, vine-ripened tomato, shaved red onion, soft potato bun, deli pickle spear 12⁹⁹

ADD

cheese .79 | thick cut applewood smoked bacon 12⁹⁹

any burger can be substituted with our impossible™ foods vegan burger patty for 1⁹⁹

* PATTY MELT

half-pound angus patty, caramelized onions, american, chef's burger sauce, butter griddled rye 12⁹⁹

* STEAK FRITES

hand-cut 12oz usda choice ribeye, caramelized shallots, maître d' butter, chipotle seasoned steak fries 27⁹⁹

CALIFORNIA DREAMING TACOS

hand-breaded flash-fried mahi-mahi, jalapeño slaw, roasted pineapple, sweet pickled onion, baja sauce, fresh cilantro, corn tortillas 12⁹⁹

From the SOUP KETTLE & GARDEN

MISSISSIPPI STYLE SEAFOOD GUMBO

cast iron roux, fresh shrimp, blue crab, steamed white rice or potato salad 5⁹⁹

LOADED POTATO SOUP

cubed russets, heavy cream, smoked bacon bits, sharp cheddar, sour cream, scallion 5⁹⁹

APPLE BERRY SALAD

garden fresh greens, crisp granny smith apple, raspberries, blackberries, strawberries, grape tomatoes, feta cheese, toasted pecans, sweet poppy seed vinaigrette 11⁹⁹

SOUTHERN FRIED CHICKEN SALAD

iceberg, baby spinach, grape tomatoes, avocado, smoked bacon, diced egg, sharp cheddar, crispy chicken tenders tossed in our roasted tomato vinaigrette 13⁹⁹

All chef's soups are created in our kitchen. Local produce is used in our salad selections whenever available.

Sweet BREADS

CRISPY BELGIAN WAFFLES

malted vanilla or blueberry, whipped butter, vermont maple syrup or cream cheese glaze 8⁹⁹

*Allergy Alert: If you have food allergies, please notify the server when placing your order.

Substitutions available at an additional cost. Our dishes are prepared using locally sourced ingredients when available. *Thoroughly cooking food of animal origin, including but not limited to beef, eggs, fish, milk, poultry or shellfish, reduces the risk of foodborne illness. Young children, the elderly, & individuals with certain health conditions, may be at higher risk if these foods are consumed raw or undercooked.

BAYVIEW Café

BREAKFAST MENU

FRUITS, Grains & GRITS

CLEAN LIVING FRUIT PLATTER

seasonal melons, pineapples, citrus supremes, berries, housemade crème fraîche 9⁹⁹

HEALTHY CEREALS

ask your server for our selection of kellogg's® products 5⁹⁹
whole, 2%, or almond milk

BRÛLÉE STEEL CUT OATS

sliced peaches, vanilla almond milk, caramelized sugar crust 5⁹⁹

STONE GROUND GRITS

fresh cream, butter, and *Love!* 4⁹⁹

OMELETS, Bennies & SKILLETs

HAM AND CHEESE OMELET

sautéed ham and american 10⁹⁹

THE BILOXI OMELET

housemade bbq pulled pork, charred tomatoes and peppers, melted pimento cheese, red and white bbq sauces 11⁹⁹

BACK BAY OMELET

blackened shrimp, lump blue crab, andouille sausage, green onions, melted swiss, crawfish étouffée 14⁹⁹

EGGS BENEDICT

poached eggs, canadian bacon, toasted english muffin, warm hollandaise 11⁹⁹

CAJUN BAYOU "BENNY"

fried boudin, poached egg, fried crawfish, toasted beer and cheddar biscuit, smoked sausage and tasso sauce piquant 13⁹⁹

CRAB BOIL SKILLET

crab cakes, poached eggs, mushrooms, corn, and sausage hash, onion, peppers, tabasco® hollandaise 12⁹⁹

All omelets, bennies and skillet, arrive with choice of toast or biscuit, grits or crisp home fries

Eggsellent DECISIONS

* THE NEW YORKER

8oz usda choice new york strip, two farm fresh eggs 15⁹⁹

OLE RELIABLE

two farm fresh eggs, applewood smoked bacon, breakfast sausage links, or grilled smoked ham 10⁹⁹

DEUCES & EGGS

two farm fresh eggs, two silver dollar pancakes, two slices of applewood smoked bacon, two breakfast sausage links, stone ground grits, crispy home fries 13⁹⁹

* GINORMOUS CHICKEN FRIED

butter milk battered chicken-fried steak, two farm fresh eggs, housemade black pepper country gravy 13⁹⁹

BILOXI BREAKFAST

blackened shrimp, fried farm eggs, tasso ham, stone ground cheese grits, fried green tomatoes, creole crab sauce 13⁹⁹

SUNRISE TACOS

chili marinated skirt steak, scrambled eggs, charred tomato, pickled onion, queso blanco, cilantro, chimichurri 12⁹⁹

BORDER BREAKFAST

large grilled flour tortilla, scrambled eggs, breakfast sausage, bacon or chorizo, roasted peppers and onions, pepper jack, cholula crema 11⁹⁹

All eggsellent decisions selections arrive with your choice of breakfast potatoes or grits.

DAILY EXTRAS

TOAST 2⁰⁰

ENGLISH MUFFIN 1⁹⁹

CROISSANT 3⁹⁹

BAGEL AND CREAM CHEESE 4⁰⁰

APPLEWOOD SMOKED BACON 4⁹⁹

SMOKED HAM STEAK 5²⁵

BREAKFAST SAUSAGE 4⁷⁵

CANADIAN BACON 4⁵⁰

SMOKED SALMON 9⁹⁹

NY STRIP 9⁹⁹

COUNTRY POTATOES 3⁹⁹

TASSO CHEESE GRITS 3⁹⁹

PARFAIT 7⁹⁹

STEEL-CUT OATMEAL 3⁹⁹

COUNTRY SAUSAGE GRAVY 2⁵⁰

ONE EGG ANY STYLE 1⁹⁹

SHORT STACK 5²⁵

BUTTERMILK BISCUIT 1⁹⁹

Healthy STRIDES

NO YOLKS

three egg white omelet or scramble, spinach, mushroom, diced tomato, asparagus, roasted peppers, swiss 12⁹⁹

AVOCADO TOAST TRIO

avocado, egg, scallion, olive oil, black pepper | avocado, goat cheese, local honey, almonds | avocado, charred tomatoes, fresh mozzarella, basil 12⁹⁵

THE NOVA SCOTIA SCRAMBLE

egg whites, caper, onion, tomato, smoked salmon, toasted bagel, dill cream cheese 12⁹⁹

BERRY BOWL

blackberries, strawberries, raspberries, blueberries, quinoa, almonds, minted honey 12⁹⁹

Sweet BREADS

CRISPY BELGIAN WAFFLES

malted vanilla or blueberry, whipped butter, vermont maple syrup or cream cheese glaze 8⁹⁹

TRADITIONAL STACK

three buttermilk or blueberry pancakes, maple syrup, whipped butter 8⁹⁹

PEACH COBBLER STACK

housemade honey roasted granola pancakes, spiced peach compote, streusel topping 9⁹⁹

CINNAMONSTER

a six-inch warm housemade cinnamon roll, praline anglaise, candied bacon crumble, salted caramel pearls 7⁹⁹

CRÈME BRÛLÉE STYLE PAIN PERDU

custard-soaked french bread, spiced rum and strawberry compote, steen's cane syrup, fresh chantilly cream, powdered sugar 10⁹⁹

BEIGNETS

housemade beignets, powdered sugar dusting 7⁹⁹

THE DOUGHNUTS

fresh housemade doughnut, zeppole, beignet, and cronut 7⁹⁹

Substitutions available at an additional cost. Our dishes are prepared using locally sourced ingredients when available. *Thoroughly cooking food of animal origin, including but not limited to beef, eggs, fish, milk, poultry or shellfish, reduces the risk of foodborne illness. Young children, the elderly, & individuals with certain health conditions, may be at higher risk if these foods are consumed raw or undercooked.