

appetizers

- BT** **sushi cones** | tempura shrimp with fresh avocado, nori crisps, pea shoots & sesame chili ponzu for dipping 13
- ✱** **bruschetta** | fresh seasoned tomatoes, baby capers with extra virgin olive oil & crumbled goat cheese 8¾
- med-bread** | served with three dips 8¾
- dry ribs** | pork ribs with sea salt & cracked pepper 11
- sweet chili chicken** | with our hand-cut chipotle potato chips 12
- BT** **lettuce wraps** | marinated chicken, fresh vegetables, cashews & crispy chow mein noodles in a ginger soy chili glaze, with chipotle yogurt 16
- potstickers** | pork & chicken with chili soy glaze 12
- BT** **calamari** | with popcorn shrimp, crispy jalapenos, candied ginger, sriracha aioli & sweet chili sauce 12½
- chicken wings** | hot, honey garlic, salt & pepper or teriyaki 12
- mosaic dip** | warm, with quebec goat cheese, mushrooms & fresh tomatoes + fresh baked flatbread 13¾
- double cheese nachos** 17¾

soups & salads

- broccoli cheese soup** | 6½
- feature soup** | 6½
- spring mix starter salad** | topped with dried cranberries & feta 6½
- caesar starter salad** | 6½
- caesar salad** | with garlic baguette 10
- BT** **kale & quinoa salad with lemon vinaigrette** | poached chicken breast, toasted sunflower seeds, dried currants & grana padano 16½
- ✱** **asian chopped salad** | grilled chicken breast & crunchy vegetables tossed in sesame dressing, topped with cilantro + toasted sesame seeds 15½
- BT** **baby spinach salad with herbed chicken** | house-made herbed cheese, mushrooms, sundried tomato basil vinaigrette & toasted pumpkin seeds 16½
- steak salad** | with quebec goat cheese & grape tomatoes, in a spicy vinaigrette with a hint of tomato clam cocktail + goat cheese crostini 18¾
- BT** **seared ginger tuna salad** | rare ocean wise albacore tuna with edamame beans, avocado, daikon, cashews & cucumber ponzu emulsion 19

kids' menu

six junior menu items all available for only 8

includes unlimited drinks & dessert for children under 12
please ask your server for our kids' menu

-
- BT** moxie's executive chef - brandon thordarson draws on his international training & his love of world cuisine to fuel his passion for fresh contemporary dishes

Informed Dining nutritional information available

steaks

our steaks are "aaa", grain fed alberta beef, aged 28 days for superior flavour & tenderness - served with your choice of lemon quinoa, roasted baby potatoes or a stuffed baked potato - stuffed with mashed potatoes in a blend of cream cheese, green onion & bacon + your choice of seasonal vegetables, unless otherwise indicated

sirloin | certified angus beef (cab®) 22¾

ST **sirloin with prawn lobster butter** | chorizo, baby potato & corn hash with chimichurri, cab® sirloin 26¾

honey garlic sirloin | our unique, unforgettable marinated cab® sirloin 25¾

sirloin & shrimp | top sirloin, cab® + grilled garlic butter shrimp 29½

tenderloin filet | classic grilled filet with red wine demi glace 34¾

new york | 10 oz 29¾

madagascar peppercorn new york | 10 oz new york served with a green peppercorn brandy butter sauce 31¾

add a **skillet of sautéed mushrooms** 5¾

add a **skewer of shrimp** 7¾

main

ST **mustard & dill salmon** | fresh salmon with whole grain mustard & dill, served with fresh green beans & wild mushroom salsa over baby potatoes 25½

ST **haddock with lemon quinoa** | sautéed kale leaves, edamame beans & fresh herb chimichurri 22¾

ST **chipotle mango chicken** | free-run chicken with a sweet & smoky dry rub, lemon quinoa, seasonal vegetables + fresh avocado & salsa fresca 19¾

oven roasted free-run chicken | lightly breaded double chicken breast with herbed goat cheese, crispy sage & roasted lemon + fresh green beans & baby potatoes 21½

slow-roasted baby back ribs | fall off the bone tender, served with your choice of potato & seasonal vegetables
half rack 19¾ • full rack (1.5 lbs) 26¾

chicken + ribs | half rack of ribs + chipotle mango chicken, served with your choice of potato & seasonal vegetables 27¾

pastas + bowls

🌿 **chicken madeira rigatoni** | pan roasted chicken with creamy mushroom sauce, fresh rosemary + lemon butter 18½

penne toscana | with italian sausage, bacon & mushrooms, in a creamy tomato, pesto & white wine reduction + grana padano 18½

herb chicken alfredo | penne with herbs & sautéed onions in asiago cream + grana padano 17½

ST **lobster & shrimp linguine** | baby lobster tail & shrimp in a rustic tomato sauce 23¾

chicken enchiladas | rolled tortillas baked with mozzarella & cheddar, served with guacamole, sour cream & salsa 17

ginger teriyaki rice bowl | with szechwan vegetables, your choice of chicken or steak 15¾

red thai curry bowl | chicken & stir-fried vegetables over jasmine rice + curry-buttered naan bread 16

beef vindaloo | rich & spicy with shredded sweet coconut over jasmine rice drizzled with yogurt + curry-buttered naan bread 18

ST **wild mushroom ravioli** | roasted wild mushrooms, arugula purée, truffle lemon sauce & baby tomatoes 19¾

🌿 creations inspired by our world class boccuse chefs who represented canada at the prestigious boccuse d'or competitions in lyon, france

proud title sponsor of the canadian team at the boccuse d'or world cuisine competition

pizzas

all of our pizza dough is hand-stretched fresh to order

- BT** **rustic italian pizza** | grana padano, pulled short rib, caramelized onions, prosciutto & pancetta 17¾
- BT** **chicken & wild mushroom pizza** | herbed cream cheese, hint of truffle, crispy sage & grana padano 17¾
- BT** **margherita pizza** | fresh basil, bocconcini, rustic tomato sauce & olive oil 14

burgers

moxie's beef burgers are hand-made in house with our chef's private seasoning & served with fries, if you prefer one of our other great sides, please ask your server

substitute **sweet potato fries** add 3

classic beef burger | 13

add bacon, aged white cheddar or sautéed mushrooms for 1 ea

loaded backyard burger | aged white cheddar, mozzarella, sautéed mushrooms, bacon & barbecue sauce 16

veggie burger | topped with goat cheese & pesto 13¾

blackened chicken burger | with sriracha bbq sauce, cheddar & bacon 14½

our classic & loaded burgers are served on a toasted kaiser & topped with lettuce, tomatoes, red onions, pickles & grainy dijon burger sauce

sandwiches & more

served with fries unless otherwise indicated, if you would prefer one of our other great sides, please ask your server

substitute **sweet potato fries** add 3

- BT** **parmesan chicken & crispy prosciutto sandwich** | on ciabatta bread with house-made herbed cheese, roasted red pepper sauce & baby arugula leaves 15

montreal smoked meat sandwich | on rye with dijon mustard & a crisp kosher pickle, our twist on a montreal classic 15

beef dip | house-roasted beef served on a pretzel bun, sautéed mushrooms, horseradish aioli & swiss cheese + au jus 14½

double stacked turkey club | house-roasted with crisp bacon, lettuce, tomato, mayo & cheddar on toasted multi-grain 12¾

lunch combo | choose any two of the following: broccoli cheese or feature soup, a caesar or spring mix salad, half turkey club or half beef dip 11¾

fish tacos | choose deep fried or grilled chipotle lime marinated haddock on whole wheat tortillas + side spring mix salad 15

chicken tenders + fries | classic, buffalo or tangy thai style 13½

- BT** **chicken chipotle quesadilla** | served with house-made tortilla chips, spicy chipotle yogurt, salsa fresca & fresh cilantro + side spring mix salad 13¾

- BT** **steak sandwich** | served open faced with sautéed mushrooms & caramelized onions on garlic ciabatta bread, topped with fresh arugula & crispy onion ribbons 16¾

join us every saturday & sunday for brunch

vegetarian items

not all ingredients are listed, please advise your server about food sensitivities & ensure you speak to a manager regarding severe allergies