

FRANCHETTIS'

GASTHAUS

BIER UND WEIN STUBE

Welcome to A little bit of German, A little bit of Italian, a whole lot delicious

TO SHARE OR NOT!

- House Made **BURRATA, ROASTED SUMMER FRUIT**, balsamic + FOCACCIA 15.,
- ARANCINI 10.**, five bite-sized lemon, mascarpone + chive risotto balls, garlic aioli **V**
- POMMES FRITES 9.** thin French fries. Seasoned with salt, pepper + cajun seasoning. Fried green onions. Side of Aioli + ketchup **GF, V**
- BIG WARM BAVARIAN PRETZEL 12.**, mustard + hand crafted pimento cheese.
- MEATBALLS, 15.**, three handcrafted veal and pork meatball and Pomodoro sauce. Parmesan, basil finish. Side of Focaccia bread.
- CAULIFLOWER MAC'N CHEESE, 12.**, bronze extruded granoro lumachine, white cheddar + butterkäse roasted cauliflower creamy cheese goodness. Toasted breadcrumb finish.
- FOCCACCIA PLATE, 8.**, olive oil and balsamic, free refills.

REFRESHING SALADS

- CLASSIC CAESAR 13.**
creamy lemon anchovy dressing, Calabrian chili paste, white anchovy. Parmesan cheese finish. contains raw egg. PIADINI style 18.
- CHOPPED SALAD 16.**
romaine lettuce, kale, half avocado, toasted walnuts, Greek feta cheese, honey tabasco vinaigrette. PIADINI Style 20.
- CLASSIC CAPRESE 13.**
"THE PATCH TOMATOS" creamy mozzarella. basil, balsamic vinaigrette

SANDWICHES

- SCHNITZEL SANDWICH 17.**
pretzel crusted Pork loin, jalapeno, mint and cilantro, red cabbage slaw . Mayo, pickle, on house made ciabatta
- SUMMER BLT 15.**, FLUGGER'S bacon, "THE PATCH" tomatoes, lettuce, mayonnaise, basil on Ciabatta.
- THE PATCH TOMATO sandwich, 10.**, Sliced tomatoes, basil, mayo, on Ciabatta.

BAUERNFRÜHSTÜCK

also known as our
WOOD FIRE HASH

AVAILABLE ALL DAY

a warm German dish made from Herbaceous roasted potatoes, bell peppers, sweet roasted onions; mushrooms, creamy mozzarella, one sunny side up egg, we finish it in the wood fire, oven and serve it in a hot skillet. Despite its name, it is eaten not only for breakfast but also for lunch and dinner.

- CHETTIS 17.**,
the base WITH roasted chicken breast and bacon
- CORNERED BEEF 17.**,
the base WITH corned beef and bacon
- VEGETARIAN HASH 16.**,
The base, WITH spinach + artichokes
- VEGAN style 15.**,
naturally gluten free. Herbaceous roasted potatoes, bell peppers, mushrooms, sweet roasted onions spinach + artichokes;

PLATES

TELLERSCHNITZEL (pork only) 24.

A pork Schnitzel as big as the plate breaded and fried. Exotic mushroom sauce, house-made Spätzle with caramelized onions.

WIENER SCHNITZEL 24.

Breaded AND fried **veal loin**, wedge of lemon, crispy French fries.

FRIED CHICKEN 26.

Buttermilk fried boneless chicken, white and dark meat, Yukon gold mashed potatoes.

Wood Fire Pizza Napoletana

Three-day cold fermented dough, thin and crispy. The food of Naples.

SECRET FLOUR, SECRET WATER, SECRET SALT, DRY YEAST

OUR TOMATO SAUCE: Top secret tomatoes, cooked for top secret amount of time, top secret allium family, basil and oregano

OUR CLASSICS

- CHEESE PIZZA 15.** red sauce, garlic, dry mozzarella + *butterkäse. Parmesan finish.
- PIZZA MARGHERITA 17.** Classic Italian Pie tomato sauce, garlic, creamy mozzarella, basil, extra virgin olive oil.
- MANCHESTER '92, 21.**, tomato sauce, garlic, oregano, house-made mozzarella, caramelized onions, pepperoni, Italian sausage + prosciutto

PIZZA with TOMATO SAUCE

- SPAGHETTI AND MEATBALLS, 20.**
also know as "the wise guy" garlic butter, spaghetti, sliced meatballs, creamy mozzarella. Parmesan and oregano finish.
- SOPRASETTA SALAMI PIE, 20.**
garlic, dry mozzarella, roasted chili fennel, blistered tomatoes. Parmesan finish.
- CAPACOLI, SALAMI, 20.**
garlic, dry mozzarella, chili flakes, red onions, pineapple. Parmesan finish.

PIZZA NO TOMATO SAUCE

- ROSEMARY MUSHROOM PIE, 21.**, crimini, shitaki and oyster mushrooms, covered with dry mozzarella, Calabrian chili, goat cheese, and house herb blend, roasted garlic. Smoked sea salt and parmesan finish.
- FLAMMKUCHEN, 18.**, the pizza of Germans and Alsatians, it's the bomb!, no garlic, *butterkäse, white onions, bacon crème fraiche, burrata,. Green onion finish.
- PESTO + TOMATO PIE, 20.**, creamy mozzarella, no garlic, spinach, red onions. Just sliced tomato, basil, parmesan finish.
- SWEET POTATO PIE, 18.**, garlic, *butterkäse, house herb blend, pickled jalapenos, peruvian sweet chili peppers
- SPANISH CHORIZO PIE, 20.**, dry mozzarella, garlic, red onions, artichokes, olive blend, chili flakes.

PIZZETTA

- ITALIAN FLATBREAD, 5.** crispy pinned out dough with garlic, herbs and parmesan.
- PIZZETTA WITH BLISTERD TOMATO, BASIL + BURRATA, 13.**

PIADINI Folded, and cut, eat like a sandwich

- CAPRESE, 20.** salad with "THE PATCH TOMATOS" creamy mozzarella, basil, Arugula, balsamic vinaigrette
- FRIED CHICKEN CAESAR PIADINI 22.** bacon and hardboiled eggs, Folded, and cut, eat like a sandwich

DIPS FOR YOUR PIZZAS 2. Two ounces, choose: BLUE CHEESE, SPICY RANCH, CALABRIAN CHILI PASTE, GREEN GODDESS, PESTO

Cocktails

**SURPRISINGLY REFRESHING, it's
FERMENTED NOT DISTILLED!**

WATERMELON MARGARITA, 10.
Hahn Tequilla, lemon, carpano dry
vermouth, organic simple syrup, on the
rocks
MARTINI STIRRED on the rocks 8.
JARDESCA BOTANICAL SPRITZ ,10.
Fragrant jardesca, locally made white
aperitive, prosecco, mint + berry garnish
RED MULE, 10.
A refreshingly different mule, jardesca red
aperitive, ginger beer, fruit and mint
garnish.

Beer on Tap,

FRÜH KÖLSCH, COLOGNE, German
Blond, ABV 4.8%
32oz 16oz-8., 12oz -6.
WELTENBURGER KLOSTER,
Barock dunkel lager, ABV 4.7
SEISSMICK, local IPA 16oz-8.,

Ciders

GOATROCK CIDER 8.
ROSE CIDER, local apples co
fermented with passion fruit

In the Bottle

pint size unless specified

ERDINGER, **nonalcoholic** 11.2oz, 6.
SCHOEFFENHOFER Grapefruit beer. ABV 2.5%, 6.
The world's first Hefeweizen grapefruit beer
ELYSIAN Space Dust, IPA, Seattle, ABV 8.2%, 7.5
SPATEN , Franziskaner, Kristallweizen, Munich,
ABV 5%, 7.
PAULANER, HEFE WEIZEN, Munich, ABV 5.5%, 7.
SCHALCHNER Weisser Bock, ABV 7.4%, 7.5
SCHOENRAMER Pilsner, ABV 5.4%, 7.

PETRUS, AGED PALE, 12 oz sour, ABV 7.3%, 9.
BOCKOR CUVÉE, 9.
Des Jacobins Rouge, sour, ABV 5.5%
BOON, Oude Geuze, 12.7 oz sour, ABV 7%, 11.

Chilled

take home a bottle at 20% discount

BUBBLES

NV VILLA SANDI, Veneto, Italy 12/42
CREMANT, LUCIEN ALBRECHT, D'Alsace 14/41

WHITE

CHARDONNAY, TONTI, Healdsburg 14/49
CHARDONNAY, BRAVIUM, Sonoma 13/46
WEISSBURGUNDER, PFLÜGER, Pfalz, Germany 13/46
GRÜNER VELTLINER, STADT KREMS, Austria, 13/46
KERNER, STIFTSKELLERIA NEUSTIFT, Alto Adige 14/49
VERDICCHIO, TENUTA DELL' UGOLINO, Castelli di Jesi, Italy
14/50

ROSE

ROSE BLEND PINOT NOIR, PORTLANDIA, Oregon, 13/46
ROSE OF PINOT NOIR, LA CREMA, Monterey 12/42
ROSE BLEND, CaMajol, CHIARETTO, Lake Garda, Italy 12/42

The Reds

take home a bottle at 20% discount

BLAUFRÄNKISCH, LENZ MOSER, 1ltr.btl. Burgenland, Austria, ABV 12.5, 11/48
BARBERA, SEGHESSIO, Alexander Valley, ABV 14.8, 14/49
CABERNET FRANK, LEMONDE, Friuli Grave, Northern Italy, ABV 13.5, 12/42
GRENACHE/CANNONAU, CANTINA MESA, Sardinia, Italy, 12/42
DOLCETTO D'ALBA, ELLIO GRASSO, Monforte Di Alba, Italy, ABV 13%, 14/49
PINTO NOIR, RICKSHAW, Sonoma Coast, ABV 13.5%, 12/42
PINOT NOIR, GÜNTHER STEINMETZ, unfiltered, Mosel, Germany, ABV12%, 14/49
RED BLEND, ADOBE RED, Paso Robles, ABV 13.5%, 11/39
ZINFANDEL, MURPHY GOODE, Sonoma County, ABV 15.5%, 12/42
ZINFANDEL OLD VINE, TONTI, Russian River, ABV 15.9, 16/60

Come for Sunday Brunch with bottomless Mimosas,

Enjoy lazy Sunday afternoons 2-5.30 Happy Hour and Music on the patio.

Eggs Benedict Balooza

SOMEWHAT CLASSIC BENNIE, 15.
Black Forest Ham, poached egg, on toasted.....
hollandaise **sub bacon for ham**,
VEGGIE BENNIE 15.
Avocado, spinach, poached egg, hollandaise,
Add: In season tomatoes 3.
WEISSWURST BENNIE 19.
Potato pancake, Riesling apple sauce, braised red
cabbage, poached egg, hollandaise (no side
potatoes)
WAFFLE AND FRIED CHICKEN BENNIE 23.
Crispy pearl sugar Belgian waffle Fluggers bacon,
poached egg, hollandaise.

BENNIE Sides, choose:
ÜBER GOOD herbaceous green onion breakfast
potatoes
FRUIT FROM THE FARMERS BASKET

Omelette

THE CLASSIC FRENCH STYLE OMELETTE,
WITH cheddar cheese 14.
Side choice: fluggers bacon, ÜBER GOOD
herbaceous green onion breakfast
potatoes, Farmers Fruit Basket.
BUILD YOUR OWN, choose a side as
above
Base price 12. + ingredients
meats, 1.75 each: bacon | Italian sausage |
black forest ham | prosciutto
veggies 1. Each: bell peppers | red onion |
white onion | spinach | mushrooms |
avocado | artichokes
cheese, 1.75 each: cheddar | creamy
mozzarella | butterkäse

Yes on dessert, espresso, coffee, tea

Waffles

TWO CRISPY PEARL

SUGAR BELGIUM WAFFLES, 12.
yeast-raised dough. Powder sugar, berry
compote, whipped cream finish.

SIDES

ÜBER GOOD herbaceous green onion
breakfast potatoes 4.5
FARMERS BASKET, FRUIT 4.5
FLUGGERS BACON 6.
SCRAMBLED EGGS 6.