

WINES BY THE GLASS

CHAMPAGNE & SPARKLING WINE

Alexandre Bonnet Grande Réserve Brut, France 16.00

Alexandre Bonnet Perle Rosé Brut, France 18.00

WHITE WINE

Big Max, Sauvignon Blanc, Napa, USA 14.00

The Federalist Chardonnay, Mendocino, USA 12.00

Pinot Grigio, L'Aristocratico, Trentino-Alto Adige, Italy 10.00

Flagstone Noon Gun, Western Cape South Africa, Chenin Blanc Blend 10.00

ROSÉ WINE

Côtes de Provence Rosé, Château La Gordonne 14.00

Joseph Mellot, Destinea Pinot Noir Rose, Loire Valley Rose, France 10.00

RED WINE

The Federalist 1776 Zinfandel, Dry Creek, USA 12.00

Los Intocables Black Malbec, San Juan, Argentina 12.00

Luis Felipe Edwards Gran Reserva Merlot, Colchagua Valley, Chile 10.00

Don Jacobo Rioja Crianza, Bodegas Corral, Spain 10.00

DESSERT WINE

Graham's Late Bottled Vintage Port, Portugal 5.00

Gonzalez Byass Nectar, Pedro Ximénez Dulce Sherry, Spain 5.00

Please inform your server of any allergies

A discretionary service charge of 15% will be added to your bill

Wine is served in 175ml glasses, Dessert Wine in 50ml

RALPH'S
COFFEE & BAR

BEVERAGES

RALPH'S ROAST 4

COLD BREW COFFEE 4

AMERICANO 4

ESPRESSO 3.5

MACCHIATO 4

CAPPUCCINO 4

FLAT WHITE 4

LATTE 4

CORTADO 4

MOCHA 5

HOT TEA 4

ICED TEA 4

HOT CHOCOLATE 4

ALMOND OR OAT MILK +1

PROUDLY SERVING


COLD PRESSED JUICES 5

Orange

Grapefruit

Orange, Carrot

Orange, Apple, Cinnamon

Grapefruit, Apple, Ginger, Turmeric

COCKTAILS

AVIATION 16

Martin Miller's, Crème De Violette, Maraschino Liqueur, Lemon Juice

ROSÉ ROYALE 16

Provence Rosé, Champagne, Grand Marnier, Grapefruit

AUTUMN PUNCH 16

Cachaca, Royal Combier, Lemon Juice, Cinnamon Syrup

REGENT STREET SOUR 15

Martin Miller's Gin, Cointreau, Pomegranate, Lemon, Egg White

THE RIDGWAY MARGARITA 15

Tapatio Tequila, Lime, Agave

MOSCOW MULE 16

Black Cow Milk Vodka, Lemon, Ginger, Soda Water

SOUTH SIDE 16

Martin Miller's Gin, Demerara Syrup, Fresh Lemon, Mint Leaves

NEGRONI 16

St. George Bruto Americano, Dorothy Parker Gin, Belsazar Red Vermouth

OLD FASHIONED 16

Eagle Rare Bourbon, Demerara, Bitters

DESSERT

ICE CREAM SUNDAE 10

Vanilla Ice Cream, Caramel Corn, Peanuts, Whipped Cream & Warm Chocolate Sauce

RALPH'S FAVORITES 10

Mini Brownie, Carrot Cake & Caramel Corn

RALPH'S BROWNIE 8

Vanilla Ice Cream & Warm Chocolate Sauce

FOREST BERRY FLAPJACK 8

Vanilla Ice Cream & Berry Coulis

COOKIES 8

Chocolate Chip & Oatmeal Raisin & Berries

SALTED CARAMEL CORN 5

Salted Peanuts

BREAKFAST

Served Daily Until Noon
Weekends Until 2 pm

LOBSTER BENEDICT 22

COUNTRY WAFFLE SANDWICH 14

Crispy Bacon, Fried Egg & Cheddar Cheese, Served with Warm Maple Syrup

EGGS ROYALE 14

EGGS FLORENTINE 12

OMELETTE 12

Choice of: Aged Cheddar Cheese, Bacon, Tomato, Onion & Spinach, Served with Toast

Salmon (+5)

AVOCADO TOAST 10

Jalapeños & Poached Egg

OATMEAL 8

Steel Cut Oats with Blueberries, Chia & Flax Seeds

GREEK YOGURT 8

Seasonal Fruit, Granola, Seeds, Nuts, Honey

HOMESTYLE BLUEBERRY MUFFIN 5

SIDES 5

Smoked Bacon

Smoked Salmon

Avocado

SOUPS

BUTTERNUT SQUASH SOUP 10

Wild Mushroom & Sage

CREAM OF CAULIFLOWER 10

Parmesan, Truffle

SALADS

HERITAGE BEETROOT 15

Rosary Ash Goats Cheese, Roasted Hazlenut, Raspberry Dressing

Add Smoked Salmon +5

COBB 15

Romaine & Iceberg Lettuce, Free-Range Roasted Chicken, Avocado, Heirloom Tomatoes,

Smoked Bacon, Crumbled Blue Cheese & Hard Boiled Egg

with Mustard Vinaigrette

CAESAR SALAD 15

Romaine Hearts & Croutons with Pecorino

Add Chicken +5

SANDWICHES

CRISPY CHICKEN SANDWICH 22

Spicy Coleslaw, Aged Cheddar Cheese

NEW ENGLAND LOBSTER ROLL 20

Celery & Spiced Mayonnaise on Toasted Brioche Roll

CLUB SANDWICH 16

Free-Range Roast Chicken, Crispy Bacon, Avocado, Lettuce,

Tomatoes on Toasted White Bread

CLASSICS

BEEF TARTARE 20

Prime Beef Fillet, Berry Capers, Shallots & Worcestershire Sauce

CRAB SALAD 20

Avocado Mash, Chilies & Lime

TUNA TARTARE 20

Avocado & Soy Ginger Dressing