

WOODFIRED KITCHEN

CAROLINAS

APPETIZERS

(RC) Rosemary infused ciabatta, custom made for 800° by Amélie's Bakery

12

10

21

RC BURRATAV

Cherry tomato, pesto, wild arugula, grilled bread

SPREADS & CRUDITÉ V

Hummus, spicy feta spread, roasted eggplant dip, woodfired pita, crisp vegetables

TRUFFLE V GF FONDUE FRIES

Crispy garlic fries, truffle pecorino cheese dip

SHISHITO PEPPERS VG GF

Woodfired, sesame tahini

CRAB CAKE

Fresh sweet red crab, creole remoulade, pea tendrils, lemon

14 **RC MEATBALLS**

Grass-fed beef, ricotta, tomato, pecorino, grilled bread

15 **WOODFIRED** SHRIMP SCAMPI

Cherry tomatoes, garlic, basil, white wine, grilled bread

CALIFORNIA ARTICHOKE V

Jumbo artichoke, lemon butter, pecorino Subject to seasonal availability

CAULIFLOWER VG

Woodfired whole caulifower, golden beet tahini

DT'S WOODFIRED WINGS

Oven roasted (not fried), creamy blue cheese ranch dip

SMOKY BARBECUE 800 SIGNATURE ORIGINAL BUFFALO

SALADS

Add roast chicken +\$6, woodfired salmon* +\$8 or shrimp +\$8 to any salad

14

GORGONZOLAV

Butter lettuce, candied walnuts, cranberries, gorgonzola, chives, sherry vinaigrette

PERFECT CAESAR 13

Anchovy & garlic dressing, parmigiano, toasted croutons

MARIO'S V GF 16 **GREEK SALAD**

Vine-ripened tomatoes, peppers, cucumber, red & white onions, feta, Greek olives, wild oregano

TWENTY DOLLAR VG GF **COMPLETE SALAD**

Quinoa tabbouleh, Tuscan kale, garbanzos, avocado, cherry tomatoes, sweet corn, cucumbers, lemon tahini Includes your choice of protein: woodfired salmon, shrimp or roasted chicken

20

25

42

28

19

8

8

8

800° CHOPPED SALAD GF 15

Tri-color greens, salami, fontina cheese, garbanzos, cherry tomatoes, pepperoncini, oregano vinaigrette

Locally procured produce, poultry & meat woodfired to perfection

18

17

24

17

17

14

18

12

16

PIZZAS

ASK ABOUT CREATING YOUR OWN PIZZA!

Substitute cauliflower crust GF +\$4 or Good Planet vegan cheese VG +\$3 Make any pizza incarcerado for +\$2

14

21

19

17

21

MARGHERITAV

Fresh mozzarella, Neapolitan tomato, parmigiano, provolone, basil, extra virgin olive oil

TARTUFO V

Bianca, truffled pecorino, arugula, wild mushrooms, roasted garlic, fresh mozzarella

CARNI

Italian sausage, all-natural pepperoni, smoky bacon, rosemary ham

DOUBLE PEPPERONI

Crispy pepperoni & spicy soppressata on our classic margherita

PROSCIUTTO & BURRATA

Margherita, prosciutto di parma, creamy burrata cheese

QUATTRO FORMAGGIV

Bianca, mozzarella, smoked provolone, gorgonzola, fontina, wildflower honey

BBQ CHICKEN

Smoked provolone, fresh mozzarella, BBQ sauce, peppadews, red onion, cilantro

HONEY BADGER

Spicy soppressata, Calabrian chile, wildflower honey

*SMOKED

SALMON PASTRAMI Everything spice crust, crème fraiche, red onions,

capers, dill

SAUSAGE & PEPPERS Peppadews, Italian sausage, caramelized onions

ZUCCA

Rosemary oil, roasted butternut squash, caramelized onions, crispy bacon

ENTRÉES

(B) Handmade brioche, custom made for 800° by Amélie's Bakery

29

34

*STEAK FRITES

Marinated coulotte/top sirloin steak, French fries, roasted shallot jus

DOUBLE CRAB CAKE

Fresh sweet red crab, creole remoulade, pea tendrils, lemon

*WOODFIRED SALMON GF 29

Lemon-caper citronette, quinoa tabbouleh

B *THE "ALL AMERICAN" 18 **BURGER**

Dry-aged beef, lettuce, tomato, onion, American cheese, ketchup, secret sauce, French fries

B FINNEGAN'S FRIED CHICKEN SANDWICH

Natural chicken breast, butter lettuce, tomatoes, dill pickles, garlic aioli, Calabrian chili glaze, French fries

HALF ROAST CHICKEN GF

broccolini, Peruvian sauce

broccolini

Fingerling potatoes,

*FILET MIGNON Petite cut & woodfired, Calabrian chile truffle reduction, rosemary fingerling potatoes,

HONEYCOMB LASAGNA

Oven baked "little packets", bolognese, castelmagno bechamel, Neopolitan tomato

B *QC'S WOODFIRED **BURGER**

Dry-aged beef, bacon jam, caramelized onion, aged white cheddar, roasted garlic aioli, French fries

SIDES

8

8

18

FRENCH FRIES VGF

Herb seasoned, ketchup

CHEF CARRON'S V MAC & CHEESE

Hand picked artisanal aged white cheddar, fontina cheese, crispy panko crust

QUINOA TABBOULEH V 8

Herbs, tomato, lemon

BROCCOLINI VG

Lemon citronette

POTATOE PURÉE V

Golden potatoe purée, butter, sea salt Sour cream & chive or plain

FINGERLING POTATOES V GF 8 Herb roasted fingerling potatoes

THE GREENS V

Locally procured fresh greens,

lemon vinaigrette, freshly grated parmesan cheese

V vegetarian

medical conditions.

VG vegan

20% gratuity added for parties of 6 or more.

*These items are cooked to order. Consuming raw or undercooked meats, poultry, seafood,

shellfish or eggs may increase your risk of foodborne illness, especially if you have certain

GF gluten free

WOODFIRED KITCHEN

CAROLINAS

