

THE BASSMENT

SASKATOON'S PREMIER JAZZ VENUE

BAR MENU

SASKATOON, SASKATCHEWAN

SNACKS

HOUSE NACHOS Tortilla chips, black olives, green onions, tomato, red onion, jalapenos and covered in melted cheese. Served with a side of salsa and sour cream. **18.00** / add chicken/chorizo **4.00**

SWEET HEAT NACHOS WITH CHICKEN Spicy BBQ chicken, green onion, red onion, tomatoes, pineapple and jalepeno relish, covered in melted cheese and drizzled with a spicy sauce. Served with a dollop of sour cream. **22.00**

MEXICAN CHORIZO NACHOS Chorizo, corn, onions, peppers, jalapeños. **22.00**

MEXICAN CHORIZO & CORN QUESO DIP Savoury chorizo crumbles, corn and a blend of creamy cheeses served with corn chips. **19.00**

ASK YOUR SERVER ABOUT OUR WINTER SPECIALS

SNACKS

SMOKED SALMON BRUSCHETTA Smoked salmon on garlic bread with capers, artichokes, red onion, dill aioli, and asiago cheese. **18.00**

DAILY BRUSCHETTA Ask your server. **18.00**

TROPICAL BBQ CHICKEN PIZZETTA Red sauce pizzetta with BBQ chicken, bacon, pineapple, red onion, and a four cheese Italian blend. Drizzled with homemade BBQ sauce. **18.00**

MEATSA PIZZETTA **18.00**

VEGETARIAN PIZZETTA **18.00**

DAILY PIZZETTA Ask your server. **18.00**

CHARCUTERIE PLATTER Four types of meat, four types of cheese, asparagus, pepper jelly, pickled vegetables, garlic bread, crackers, grapes. **21.00**

PIANO FRIDAY MENU

HOUSE NACHOS Tortilla chips, black olives, green onions, tomato, red onion, jalapenos and covered in melted cheese. Served with a side of salsa and sour cream. **18.00** / add chicken/chorizo **4.00**

SWEET HEAT NACHOS WITH CHICKEN Spicy BBQ chicken, green onion, red onion, tomatoes, pineapple and jalepeno relish, covered in melted cheese and drizzled with a spicy sauce. Served with a dollop of sour cream. **22.00**

DAILY BRUSCHETTA Ask your server. **18.00**

TROPICAL BBQ CHICKEN PIZZETTA Red sauce pizzetta with BBQ chicken, bacon, pineapple, red onion, and a four cheese Italian blend. Drizzled with homemade BBQ sauce. **18.00**

DAILY PIZZETTA Ask your server. **18.00**

CHARCUTERIE PLATTER Four types of meat, four types of cheese, asparagus, pepper jelly, pickled vegetables, garlic bread, crackers, grapes. **21.00**

DESSERTS

DOUBLE CHOCOLATE BROWNIE Served with ice cream. 9.00

CHEF CREATION CHEESECAKE 11.00

CHEF CREATION DESSERT 11.00

Ask your server about our Dessert Feature

NON-ALCOHOLIC BEVERAGES

POP 3.00

In cans: Coke, Diet Coke, Gingerale, 7up

COFFEE / TEA 3.00

HOT CHOCOLATE 4.00

JUICE CRANBERRY, ORANGE, PINEAPPLE 4.00

VIRGIN CAESAR 5.00

NON-ALCOHOLIC BEER 5.00

BEEF JERKY
ROAD FUEL

COCKTAILS

JAZZY SANGRIA

Flatlander Hard Apple Cider. Red Wine. Ginger Ale. Orange Juice.
Pineapple Juice. 10.00

AUTUMN APPLE GIN

Hendricks Gin. Fresh Lemon Juice. Apple Juice. Ginger Beer.
Garnished with Apple and Nutmeg. 10.00

BIG YELLOW TAXI

Gin. Elderflower Liqueur. Muddled mint and lemon. Apple juice. Cucumber. 10.00

BIRD ON THE WIRE

Bourbon. Fresh lemon juice. Peach juice. Jalapeno-infused simple syrup.
Thyme Sprig. 10.00

COCKTAILS

BLACK FOX OAKED GIN SOUR

Black Fox Oaked Gin, Fresh Lemon Juice, Simple Syrup, dash of foaming bitters. 10.00

BLACK FOX HASKAP GIN MULE

Black Fox Haskap gin, Ginger Beer, fresh mint and Lime. 10.00

LUCKY BASTARD CAESAR

LB Birmingham's dill pickle vodka. Bassment clam. Celery bitters. Tobasco.
Worcestershire sauce. Celery salt rim.
Garnished with pickle and beef jerkey. 9.00

Lucky Bastard Distillers

EST. 2012

PROHIBITION IS OVER

TREAT YOUR TASTEBUDS

TOURS • TASTINGS • EVENTS

SASKATCHEWAN'S PREMIUM MICRO-DISTILLERY

WWW.LUCKYBASTARD.CA

814 - 47TH STREET EAST, SASKATOON, SASKATCHEWAN

HIGHBALLS

1 oz single. 10.00 2 oz double. 16.00

BEER

DRAUGHT

GREAT WESTERN ORIGINAL 16 Pale Ale or Copper Ale
Glass 7.00 Pint 8.00 Pitcher 20.00

DOMESTIC

GREAT WESTERN Light, Pilsner 6.00
PADDOCKWOOD 606, Blackcat, Dark Woods 7.00
BLACK BRIDGE IPA, Milk Stout, Pseudo Lager 8.00
REBELLION Lentil Cream Ale 8.00
NOKOMIS Brown Ale 8.00

IMPORTS

Dos Equis, Heineken, Stella, Corona Light 7.00
Guinness, Flatlander Hard Apple Cider *assorted flavours* 8.00

COOLERS

Nütrl, Original 16 Seltzer 8.00

WINE

WHITES 6 OZ GLASS / BOTTLE

BOLLA Pinot Grigio Italy 9 / 29

Well balanced lemon flavors with a hint of orange blossom.

ERRAZURIZ RESERVA Sauvignon Blanc Chile 9 / 29

On the nose citrus, green apple, guava and fresh herbal notes.

STERLING Chardonnay USA 9 / 29

Flavours of pear, vanilla and cantaloupe; extra dry, medium bodied, well balanced.

TRAPICHE Rose Argentina 9 / 29

Transparent red colour with intense aromas of black fruit and strawberry.

HOUSE SELECTIONS Chardonnay, Pinot Grigio

6 oz glass 8 Half Carafe 18 Carafe 32

ASK YOUR SERVER ABOUT OUR BOTTLE SELECTIONS AND WEEKLY FEATURES

WINE

REDS 6 OZ GLASS / BOTTLE

DON DAVID Cabernet Sauvignon Argentina 9 / 30

Well balanced with notes of blackberries, Morello cherries and pepper.

ERRAZURIZ RESERVA Merlot Chile 9 / 29

Toasty oak mingled with fruity notes of sweet cranberries.

MELINI NEOCAMPANA Sangiovese Italy 9 / 29

Perfume of raspberry and blackberry with hints of violets and irises.

TRAPICHE Malbec Argentina 9 / 29

Aromas of rich black cherry, spice and plum; dry, full bodied.

HOUSE SELECTIONS Cabernet Sauvignon, Merlot

6 oz glass 8 Half Carafe 18 Carafe 32

ASK YOUR SERVER ABOUT OUR BOTTLE SELECTIONS AND WEEKLY FEATURES

WINE

SPARKLERS 6 OZ GLASS / BOTTLE

LA MARCA Prosecco Italy 11/32

Notes of nuts and crunchy Asian pear. Medium-bodied and off-dry.

WINE

ROSE 6 OZ GLASS / BOTTLE

WEEKLY FEATURE 9/29

Well balanced with notes of blackberries, Morello cherries and pepper.

ASK YOUR SERVER ABOUT OUR BOTTLE SELECTIONS AND WEEKLY FEATURES

ASK ABOUT OUR GIFT CARDS!

Available in any denomination and
redeemable at the Box Office or the Bar.

**THANK YOU
FOR YOUR SUPPORT!**

THE BASSMENT

SASKATOON'S PREMIER JAZZ VENUE

S A S K A T O O N , S A S K A T C H E W A N

THE BASSMENT

SASKATOON'S PREMIER JAZZ VENUE

BAR MENU

SASKATOON, SASKATCHEWAN