(

WINE, BEER & SPIRITS

WINE

SPIRITS

RED WINE

Red Diamond Cabernet \$7 | \$27 J. Lohr Cabernet \$10 | \$34 Mark West Pinot Noir \$8 | \$28 Wild Horse Pinot Noir \$10 | \$38 14 Hands Merlot \$7 | \$27

ROSÉ

La Petite Perriere \$7 | \$27

WHITE WINE

Ménage à Trois Chardonnay \$7 | \$27 Kendall Jackson Chardonnay \$9 | \$35 Cakebread Chardonnay | \$42 *(bottle only)* Caposaldo Pinot Grigio \$7 | \$28 Kenwood Sauvignon Blanc \$7 | \$27

BEER

BOTTLED

Bud Light \$5

Miller Lite \$5

He'Brew \$5

Corona \$6

Heineken \$6

Lagunitas IPA \$6

Newcastle \$6

Buckler NA \$5

DRAFT

Coors Light \$5 | \$7

Modelo Especial \$6 | \$8

Firestone 805 \$6 | \$8

Stella Artois \$7 | \$9

Grapefruit Sculpin \$7 | \$9

14 Cannons Hefeweizen \$8 | \$10

14 Cannons Tyrannicide \$8 | \$10

Figueroa Mountain Hoppy Poppy \$8 | \$10

Figueroa Mountain Danish Red Lager \$8 | \$10

Guinness \$8 (20oz)

BEER FLIGHT

Select three draft beers from above. \$8

BRANDY

Courvoisier

GIN

Bombay Sapphire Botanist Hendrick's Prairie Organic Tanqueray

LIQUEUR

Amaretto
Bailey's
Cointreau
Drambui
Frangelico
Grand Marnier
Kahlúa
Tuaca

RUM

Bacardi Light Captain Morgan Malibu Meyers

SCOTCH

Balvenie

Chivas 12

Chivas 18

Dewars
Glenlivet 12
J.B. Scotch
JW Black
Lagavulin 16
Macallan 12
Macallan 15
Oban 14

TEQUILA

Casamigos Blanco Casamigos Reposado El Silencio Mezcal Herradura Silver Patrón Silver Tres Generaciones Anejo

VODKA

Absolut
Absolut Mandrin
Deep Eddy
Grey Goose
Hanson Organic
Hanson Organic
Cucumber
Hanson Organic
Habanero
Ketel One
Stoli
Tito's

WHISKEY

Blanton's
Bulleit Rye
Crown Royal
Jack Daniel's
Jameson
Knob Creek
Maker's Mark
Redemption Rye
Seagram's
Seagram's VO
Tullamore Dew
Woodford Reserve

HAPPY HOUR

DAILY 3PM-6PM

Served in the bar or on the high top tables on the patio.

\$8 signature cocktails **\$6** well drinks

\$1 off wine \$1 off draft beers

SIGNATURE DRINKS

COCKTAILS

Old Fashioned

Maker's Mark, muddled with a Luxardo cherry, orange bitters, sugar cubes and a splash of soda water. Garnished with a Luxardo cherry and orange zest. \$10

Brent's 67

Freixenet sparkling wine, Prairie Organic gin, St. Germain's, simple syrup and fresh squeezed lemon with a twist. \$9

Manhattan

Redemption Rye, Carpano Antica Vermouth and a dash of bitters. Garnished with a Luxardo cherry. \$11

Blood Orange Margarita

Casamigos Blanco tequila, agave syrup, fresh squeezed lime and blood orange juice served over ice with a salted rim. \$11

Detox

Hanson Organic Cucumber vodka, muddled with fresh cucumber, jalapeño, agave syrup, fresh squeezed lime and a splash of soda. Garnished with cayenne pepper. \$11

Spicy Mule

Hanson Organic Habanero vodka, fresh squeezed lime and Cock 'N Bull ginger beer. Garnished with a wheel of lime. \$10

BREAKFAST COCKTAILS

SIGNATURE DRINKS

Irish Coffee

Tullamore Dew whiskey, sugar cube and fresh brewed coffee, all topped with lightly whipped cream. \$9

Michelada

Modelo Especial, Clamato juice and fresh squeezed lemon and lime. Topped with Tabasco and Worcestershire and served in a frosted, Tajin-rimmed mug. \$9

Greyhound

Tito's vodka, served over ice and topped with our fresh squeezed grapefruit juice. \$10

Screwdriver

Deep Eddy vodka, served over ice and topped with our fresh squeezed orange juice. \$10

MIMOSAS

Mimosa Flight

A bottle of Freixenet sparkling wine served with a mini carafe of fresh squeezed orange juice, cranberry and fresh squeezed grapefruit juice. \$29

Classic Mimosa

Sparkling wine topped with our fresh squeezed orange juice. \$9

BLOODY MARYS

The Classic Mary

Vodka with our homemade bloody mary mix. Garnished with lime, olive and a pickled green bean spear. \$10

The Habanero Mary

Hanson Organic Habanero vodka with our house made bloody mary mix. Garnished with a pepper, lime and a Tajin rim. \$11

The Deli Mary

Hanson Organic vodka and our homemade bloody mary mix. Stirred with a splash of pickle juice and garnished with a gherkin pickle, bleu cheese olives and pickled asparagus. \$11

Add bacon to any Bloody Mary \$1

BOOZY BREAKFAST

DAILY 8AM-10:30AM

Served in the bar or on the high top tables on the patio.

\$2 off all breakfast cocktails

BREAKFAST

BREAKFAST CLASSICS

Brent's Breakfast Burrito*

Eggs, bacon, cheddar cheese, sausage, hash browns and guacamole in a flour tortilla with pico de gallo and our tomatillo salsa on the side. Served with a cup of fresh fruit. 15.95

Healthy Breakfast Wrap*

Egg whites, bell peppers, onions, mushrooms and turkey bacon in a whole wheat tortilla with pico de gallo and our tomatillo salsa on the side. Served with a cup of fresh fruit. 14.95

Breakfast Sandwich*

Sliced ham, thick bacon, avocado and melted American cheese. Topped with a fried egg and served with home fries on a grilled brioche bun. 14.95

JUICE

Fresh squeezed orange juice or grapefruit juice

Small 4.25 | Large 4.95

igoplus

Buttermilk Pancakes (3) 9.95 (4) 10.95 Silver Dollar Buttermilk Pancakes (10) 9.95 Cinnamon Oat Bran Pancakes (3) 9.95 (4) 10.95

Thin Waffle 9.95 Belgian Waffle 10.95

Thin French Toast (3) 10.25 Thick-Cut French Toast (2) 10.95 Cinnamon Raisin French Toast (2) 11.50 All made with baked Challah.

Old Fashioned Oatmeal

Served with milk, raisins and brown sugar. 8.95 Add strawberries and blueberries. 10.95

Customize with the following additions:

Bananas | Blueberries | Strawberries | Candied Walnuts Chocolate Chips | Peanut Butter | Nutella® 1.50

Add: two sausage links or two thick slices of bacon with any order of pancakes, French toast or waffle. 2.95

BREAKFAST COMBINATION

Choice of Pancakes, Thin Waffle or French Toast

Plus 2 thick slices of bacon or 2 sausage links and 2 eggs any style.* 14.95

FISH PLATES

Ron's Special Brunch ${\mathscr B}$

Your choice of lox, baked salmon or whitefish, two eggs any style*, home fries and all the coffee you can drink. 22.95 | Cod add 3.00

Two Fish Plate

Your choice of lox, baked salmon or whitefish, served with red onion, tomato, Greek olives, coleslaw and your choice of 2 bagels with cream cheese. 37.95 | Cod add 3.00

Three Fish Plate

Your choice of lox, baked salmon or whitefish, served with red onion, tomato, Greek olives, coleslaw and your choice of 3 bagels with cream cheese. 49.95 | Cod add 3.00

All fish plates served with red onion, tomato, Greek olives and your choice of bagel with cream cheese.

Lox (Hand-sliced smoked Nova salmon)

Lox spread 9.95 | One slice of lox 14.95 Lox appetizer 18.95

Cod (Wild Alaskan black cod baked in house)

Cod appetizer 22.95

Whitefish (Great Lakes wild smoked whitefish)

Whitefish salad 16.95 Whitefish appetizer 18.95

Baked Salmon (Atlantic salmon baked in house)

Baked salmon appetizer 18.95

Please alert your server of any food allergies, as not all ingredients are listed on the menu. Please be aware that Brent's Deli is not a gluten or nut-free environment.
*Consuming raw or undercooked meats, seafood or eggs may increase your risk of food borne illness.
*Contains or may contain raw or undercooked ingredients.

EGG DISHES

3 EGG OMELETS*

Served with home fries and toast or bagel with cream cheese.

Ultimate Omelet

Mushrooms, onions, avocado and muenster cheese with sour cream on the side. 14.95

Ham & American Cheese Omelet

Diced ham topped with melted American cheese. 13.95

Denver Omelet

Diced ham, onions and green peppers. 13.95

Fresh Spinach Omelet

Sautéed spinach, mushrooms and onions topped with melted jack cheese. 14.95

Spanish Omelet

Cheddar cheese topped with our signature Spanish sauce. 14.95

AJT Omelet

Diced tomato, jack cheese and avocado. 13.95

Veggie Omelet

Grilled onions, mushrooms, carrots and broccoli with our tomatillo salsa on the side. 13.95

Deli Omelet

igoplus

Corned beef, pastrami and salami. 14.95

Super Omelet

Bacon, sausage and tomatoes topped with avocado. 14.95

Build Your Own!

Add up to 4 items to your omelet. 15.95 Additional items 1.25 each

Choose from the following:

Meat: Ham | Bacon | Turkey Bacon | Sausage | Turkey Sausage **Cheese:** Swiss | Jack | Muenster | Cheddar | American

Pepper Jack | Feta

Vegetable: Onion | Tomato | Ortega Chili | Mushroom

Spinach | Avocado | Jalapeño

EGGS BENEDICT*

Served with home fries.

Brent's Special Benedict

Two poached eggs and Canadian bacon on a grilled English muffin topped with avocado and hollandaise sauce. 15.95

Classic Eggs Benedict

Two poached eggs and Canadian bacon on a grilled English muffin topped with hollandaise sauce. 14.95

Lox Benedict

Two poached eggs and hand-sliced lox on a grilled English muffin with hollandaise sauce. 16.95

Country Benedict

Two poached eggs and sausage patties on a grilled English muffin. Topped with hollandaise sauce. 15.95

EGG SPECIALTIES*

Served with home fries and toast or bagel with cream cheese.

Corned Beef Hash & Poached Eggs

Corned beef with chopped white onion and diced russet potatoes. Pan fried and topped with two poached eggs. 15.95

Corned Beef or Pastrami & Eggs 15.95

Salami & Eggs 13.95

Two Large Eggs Any Style 9.95

With your choice of bacon, sausage, turkey bacon, turkey sausage or thick ham steak. 14.95

10oz Special Steak & Eggs 21.95

Lox, Eggs & Onions

Chopped lox scrambled with grilled onions. 15.95

Matzo Bre

Crisp matzo scrambled with eggs. Served with our strawberry preserves. 13.95

HEALTHY OPTIONS*

Fireman's Breakfast ${\mathcal B}$

Egg whites scrambled with ground turkey burger, spinach, mushrooms and avocado. Served with home fries, toast or bagel with cream cheese and our tomatillo salsa on the side. 15.95

Avocado Toast

Two poached eggs with avocado and tomato on grilled 9 grain bread. Served with a side of fresh fruit. 13.95

BREAKFAST SIDES

Bacon or turkey bacon (4) 4.95 Sausage or turkey sausage (3) 4.95 Home fries or hash browns 3.95 Bagel or roll with cream cheese 2.95 Fresh strawberries or blueberries 4.95 Fresh fruit in season Cup 5.95 | Bowl 7.95

Substitute home fries for: hash browns, fruit, cottage cheese, tomatoes, French fries, potato latke Substitute for premium sides: add 1.00 strawberries & blueberries, avocado, deep fried home fries, home fries with peppers and onions

Any egg dish can be made with egg beaters or egg whites 1.25

Y

APPETIZERS

TRADITIONAL DELI FAVORITES

Chopped Liver ${\mathscr B}$

A scoop of chopped liver served with tomatoes, red onion and your choice of bagel chips or rye bread. 9.95

Cheese Blintzes*

Thin crêpes filled with a farmers cheese blend. Grilled to perfection and served with sour cream and strawberry preserves. (2) 11.95 | (3) 14.95

Mini Blintzes*

Five mini blintzes filled with a farmers cheese blend. Lightly browned and served with sour cream and strawberry preserves. 8.95

Potato Latkes

Handcrafted potato pancakes lightly fried and served with sour cream and cherry applesauce. (2) $7.95 \mid$ (3) 9.95

LATKE & BLINTZ SAMPLER

Five Mini Blintzes* and Five Mini Latkes

Served with sour cream, cherry apple sauce and strawberry preserves. 14.95

Mini Potato Latkes

Six mini potato pancakes, lightly fried and served with sour cream and cherry applesauce. 7.50

Grandma Eva's Noodle Kugel

Sweet casserole made with thin egg noodles, sour cream, cottage cheese, cinnamon and spices. Topped with a crunchy cinnamon crust. 9.95

Stuffed Kishka and Farfel

Grilled and served over tender farfel with a side of brown gravy. 8.95

Kasha Varnishkas

Bow-tie egg pasta with grilled onions and kasha. Served with a side of brown gravy. 7.95

Knish (Meat or Potato)

A homemade dough dumpling stuffed with your choice of meat or potato. 4.95

Stuffed Cabbage

One stuffed cabbage roll, filled with seasoned ground beef and covered in our sweet and sour sauce. 10.95

STARTERS

Breaded Zucchini Sticks

Served with ranch dressing. 8.95

Mozzarella Cheese Sticks

Served with marinara sauce. 10.95

Combo Mozzarella and Zucchini Sticks

Served with ranch and marinara sauce. 10.95

Onion Rings

Served with ranch dressing on the side. 5.95

Chicken Wings

8 wings tossed in your choice of spicy or mild sauce. Served with celery and bleu cheese dressing. 14.95

Chicken Tenders

Four breaded chicken tenders with a side of thick-cut steak fries. 9.95

Chili Cheese Fries

Steak fries topped with our own chili and melted cheddar cheese. 9.95

*Contains or may contain raw or undercooked ingredients.

SOUP & SALADS

HOMEMADE SOUPS

Served with your choice of double-baked rye bread, bagel chips or rye heels. Matzo ball on side 1.95.

Matzo Ball Soup ${\mathscr B}$

Homemade matzo ball in a bowl of chicken noodle soup. 9.25

Mish Mosh

One kreplach and one matzo ball served in chicken broth with carrots, rice, noodles and chicken. 15.95

Kreplach Soup

Bowl 8.25

Chicken Noodle

Cup 5.25 | Bowl 6.95

Cabbage Soup

Cup 6.45 | Bowl 8.95

Mushroom Beef Barley

Cup 6.45 | Bowl 8.95

Split Pea Soup

Cup 6.45 | Bowl 8.95

Chef's Special Soup of the Day

Cup 6.45 | Bowl 8.95

Cup of Soup & Dinner Salad Combo 10.95

Brent's Chili

With grated cheddar cheese and chopped onions. Cup $6.95 \mid \text{Bowl } 8.95$

SALADS

Chicken Caesar Salad

Grilled chicken breast, croutons and parmesan cheese. Topped with Romano cheese and tossed in our zesty Caesar dressing. 15.95

Classic Cobb Salad

igoplus

Diced turkey breast, bacon, bleu cheese crumbles, hard-boiled egg, mushroom, avocado, red onion and tomato. Served with your choice of dressing. Whole 17.95 | Half 14.95

Antipasto Salad

Genoa salami, mozzarella and provolone cheeses, pepperoncini, red onion, tomato and garbanzo beans. Tossed with our own Italian dressing. Whole 15.95 | Half 13.95

Taylor's Chopped BBQ Chicken Salad

Chopped BBQ chicken breast, jicama, black beans, corn, tomato, chives, jack cheese and cilantro. Tossed with our own southwest dressing and topped with onion strings. Whole 16.95 | Half 14.50

Dori's Greek Salad

Grilled chicken breast, red onion, cucumber, tomato, Greek olives and feta cheese. Tossed with our own balsamic vinaigrette. Whole 16.95 | Half 14.50

Brent's Taco Salad

Tortilla strips, tomato, avocado, mushroom and shredded cheddar cheese. Served with your choice of grilled chicken breast or seasoned ground beef and tossed with our own spicy taco dressing. Whole 16.95 | Half 14.50

Chef's Salad

A blend of turkey, ham and swiss cheese with hard-boiled egg and sliced tomato. Served with your choice of dressing. Whole 16.95 | Half 14.50

Spinach Salad

Grilled chicken breast, avocado, bacon, bleu cheese crumbles, tomato and candied walnuts. Tossed with our own mustard tarragon dressing.
Whole 17.95 | Half 14.95

Chinese Chicken Salad

Shredded chicken breast, crispy rice noodles, cashews, sliced almonds, scallions, pineapple and mandarin oranges. Tossed with our own sesame ginger dressing. Whole 16.95 | Half 14.50

Tuna or Turkey Avocado Split 🔏

Your choice of turkey or tuna salad with egg salad and coleslaw. Served with avocado, sliced tomato and your choice of dressing. 16.95

SIDE SALADS

Caesar Salad

Parmesan cheese, croutons and fresh grated Romano, all tossed with our zesty Caesar dressing. 8.95

Dinner Salad

Shredded carrots and red cabbage with tomatoes and croutons. Served with your choice of dressing. 5.95

Dressing Choices:

Bleu Cheese | Italian | Honey Mustard | Mustard Tarragon Ranch | Thousand Island

Light Dressings: Balsamic Vinaigrette | Oil and Vinegar Lite Ranch

SANDWICHES

CLUBS

Served on toasted egg bread with your choice of potato salad or coleslaw.

Avocado Club

Avocado and bacon, with lettuce, tomato, Russian dressing and mayonnaise. 14.95

Grilled Chicken Breast Club

Chicken, bacon and American cheese. Served with lettuce, tomato, Russian dressing and mayonnaise. 15.95

Brent's Special Club

Turkey, avocado, bacon and American cheese. Served with lettuce, tomato, Russian dressing and mayonnaise. 16.95

Fresh Roasted Turkey Club

Turkey, bacon and American cheese, with lettuce, tomato, Russian dressing and mayonnaise. 15.95

TRIPLE-DECKERS

Served on double-baked rye with your choice of potato salad or coleslaw.

Monte Cristo Sandwich

Ham, turkey and swiss on thick egg bread, fried and dusted with powdered sugar. Served with a side of strawberry preserves. 17.95

Hot Pastrami & Fresh Roasted Turkey with Swiss

Served with crisp lettuce, tomato and Russian dressing. 18.95

Hot Pastrami & Corned Beef with Swiss

Served with tomato and Russian dressing. 18.95

Hot Pastrami & Chopped Liver

Served with tomato and Russian dressing. 17.95

WRAPS

Served with thick-cut steak fries and coleslaw.

Veggie Wrap

igoplus

Romaine lettuce, avocado, tomatoes, sprouts, red onions and swiss cheese wrapped in a whole wheat tortilla. 15.95

Turkey Club Wrap

Turkey, avocado, tomato, lettuce, bacon and American cheese. Tossed with Russian dressing and wrapped in a flour tortilla. 16.95

Chicken Caesar Wrap

Chicken breast wrapped in a flour tortilla with lettuce, avocado, parmesan cheese, tomato and Caesar dressing. 15.95

Chicken Tender Wrap

Chicken tenders wrapped in a flour tortilla with lettuce, avocado, tomatoes and muenster cheese. All mixed with our ranch dressing. 15.95

DIPS

Served with thick-cut steak fries and coleslaw.

Turkey French Dip with Grilled Onions

Fresh roasted turkey topped with grilled onions and pepper jack cheese. Served on a French roll with a side of au jus. 18.95

French Dip on a French Roll*

A cut of roast beef dipped in au jus. Served on a French roll with a side of au jus. 17.95

Brisket Dip

Sliced brisket on a Kaiser roll. Served with a side of au jus. 18.95

Hot Pastrami Dip

Pastrami on a Kaiser roll with a side of au jus. 18.95

Mini Dips*

Your choice of shaved roast beef or brisket on three mini brioche buns. 16.95

ADD FRENCH FRIES OR A DINNER SALAD

to any of our Sandwiches, Triple-Deckers or Clubs 2.95

Lean cuts: Available on request. 2.50

*Contains or may contain raw or undercooked ingredients

SANDWICHES

FAMOUS REUBENS

All reubens are served on grilled rye bread with melted swiss cheese, hot sauerkraut and Russian dressing. Served with thick-cut steak fries and coleslaw.

Black Pastrami Reuben 18.95

Corned Beef Reuben 18.95

Roasted Turkey Reuben 18.95

SPECIALTY

Served with thick-cut steak fries and coleslaw.

The 555

When the number 555 appears before you, it is a sign for a life changing event. Grilled pastrami on a long onion roll topped with Russian dressing, coleslaw, mustard and melted Swiss cheese. \$19.95

Brent's Italian Sub

Genoa salami, ham, turkey pastrami and provolone cheese. Served with lettuce, tomato, white onion and pickle chips, with mustard, mayonnaise and Italian dressing on a French roll. 17.95

Philadelphia Steak Sandwich*

Thin slices of roast beef with grilled mushrooms and onions topped with jack cheese. Served on a French roll. 18.95

Brent's #13

Pastrami topped with swiss cheese, coleslaw and our house Russian dressing. Served on double baked rye bread with potato salad and steak fries. 18.95

Substitute French fries for:

Sweet potato fries, curly fries or onion rings. 1.00 Dinner salad with choice of dressing 1.25

SANDWICHES

Our generously sliced meats owe much of their flavor and texture to perfect marbling, ensuring that every sandwich is amazing. Served on double-baked rye with potato salad or coleslaw.

Sky High Sandwich

Your choice of any meat topped with coleslaw and Russian dressing. Served with potato salad. 17.95

A perfectly seasoned cut of our pastrami. Sliced to order and served on our double-baked rye. 16.95

Hot Corned Beef 16.95 17.95

Fresh Roasted Turkey

Rare Roast Beef* 16.95

Hot Brisket of Beef 16.95

Turkey Pastrami 15.95

Ham 15.95 **Tongue**

Chopped Liver

Kosher Salami 14.95

Turkey Salad 13.95

Tuna Salad 13.95

Egg Salad

BLT

Served on toasted egg bread. 12.95

Veggie Sandwich*

Lettuce, tomato, sprouts and fresh avocado with swiss cheese on whole wheat. 14.95

Upgrade Any Sandwich:

With a roll or add tomato or cheese 1.25 Add avocado 2.00 Substitute gluten free bread 2.00

HALF SANDWICH & SOUP OR SALAD COMBO

Half of any sandwich listed on the right and a cup of soup or dinner salad. Served with Potato Salad or Coleslaw. 16.95

(Matzo Ball or Kreplach add 1.95)

Lean cuts: Available on request. 2.50

BURGERS & MELTS

BURGERS*

1/2 pound burger cooked to order and served with thick-cut steak fries, shredded lettuce, tomato, red onion and pickle chips.

Mini Burgers

Three mini burgers with American cheese, pickles, lettuce and Russian dressing. 13.95

Avocado and Bacon Burger

With avocado and two thick slices of bacon. 15.95

Bacon Cheddar Burger

With melted Cheddar cheese and two thick slices of bacon. 15.95

San Francisco Burger

American cheese and two thick slices of bacon, topped with shoestring onion rings and garnished with our tangy BBQ sauce. 16.95

Brent's Deluxe Burger

Our traditional burger, seasoned and cooked to order. 13.95

Customize your burger with any of the following:

Meat & More: Bacon | Chili | Pastrami 2.00

Cheese: Swiss | Pepper Jack | Cheddar | American

Bleu Cheese Crumbles 1.25

Veggies: Mushrooms | Guacamole | Avocado | Jalapeños

Grilled Onions 1.50

igoplus

Substitute any burger patty:

Beyond Burger™, Veggie Patty or a Chicken Breast 1.50

OPEN-FACED SANDWICHES

Hot Open-Faced Roasted Turkey Sandwich

Fresh roasted turkey, sliced thick over egg bread. Topped with brown gravy and served with mashed potatoes, coleslaw and cranberry sauce. 18.95

Hot Open-Faced Brisket Sandwich

Tender brisket on sliced egg bread topped with brown gravy. Served with mashed potatoes and coleslaw. 18.95

Steak Sandwich*

Skirt steak served open faced on egg bread toast with thick-cut steak fries and coleslaw. 21.95

Substitute French fries for:

Sweet potato fries, curly fries or onion rings. 1.00 Dinner salad with choice of dressing 1.25

MELTS

Served with thick-cut steak fries and coleslaw.

Tuna Melt

Tuna salad with melted cheddar cheese on grilled sourdough bread. 15.95

Turkey Melt

Fresh roasted turkey with grilled onions, cheddar cheese and avocado on grilled sourdough. 17.95

Roast Beef Melt*

Sliced roast beef, grilled onions and melted cheddar cheese on grilled sourdough bread. 17.95

Ortega Brisket Melt

Sliced brisket, grilled onions, mild green Ortega chilis and jack cheese on grilled sourdough bread. 17.95

Patty Melt*

1/2 lb. burger patty with melted cheddar cheese and grilled onions on grilled marble rye bread. 15.95

GRILLED SANDWICHES

Served with thick-cut steak fries and coleslaw.

Grilled Ham & Swiss

With grilled tomatoes on grilled sourdough bread. 15.95

Grilled Cheese

Served on grilled sourdough with American cheese. 10.95

Grilled BTA

Bacon, tomato and American cheese on grilled sourdough bread. 13.95

VIENNA® BEEF HOT DOGS

Our hot dogs are 1/2 lb. all premium beef. Served grilled or boiled with thick-cut steak fries.

Hot Dog 9.95

Chili Cheddar Dog

Hot dog topped with our chili and melted cheddar cheese. 12.95

*Contains or may contain raw or undercooked ingredients

DINNERS

ENTRÉES

Hot Brisket of Beef Plate

Served with a potato latke, farfel, kishka, our own cherry apple sauce, sour cream and coleslaw. 21.95

Corned Beef & Cabbage

Seasoned Corned Beef with tender cabbage. Served with a boiled potato. (Allow 25 minutes) 18.95

16 oz. Charbroiled Skirt Steak*

Marinated in our own seasonings and served with thick-cut steak fries and coleslaw. 29.95

Stuffed Cabbage Plate

Beef stuffed cabbage rolls in our own sweet and sour sauce with mashed potatoes, kishka and coleslaw. Two rolls 21.95. One roll 16.95.

Old Fashioned Meatloaf

Our own recipe served with mashed potatoes and coleslaw. 16.95

Grinder Plate*

12 oz. ground beef steak grilled and topped with mushrooms and onions. Served with mashed potatoes and coleslaw. 16.95

HOT ROASTED TURKEY WITH STUFFING \$2

Topped with turkey gravy and served with mashed yams, coleslaw and cranberry sauce. (Served after 11:00 am) 19.95

Assorted Deli Plate

Corned beef, pastrami and fresh roasted turkey. Served with swiss cheese, potato salad and coleslaw. 25.95

Liver & Onions*

 \bigoplus

Grilled beef liver served with grilled onions, mashed potatoes and coleslaw. 18.95

Grilled Salmon*

An 8 oz. salmon fillet, grilled with garlic butter and served with rice pilaf and steamed veggies. 21.95

Seasoned Half Roasted Chicken

Served with mashed potatoes and coleslaw. Roasted fresh daily. (Served after 5:00pm) 15.95

Grilled Chicken & Veggies

Grilled chicken breast with a side of steamed mixed vegetables and rice pilaf. 15.95

Chicken Stir Fry

Grilled chicken breast, onions, mushrooms, bell pepper, broccoli and carrots, served over rice pilaf. Topped with a teriyaki glaze and sesame seeds. 17.95

BLACKENED SALMON* &

An 8 oz. salmon fillet, grilled and blackened with a special blend of seasonings. Served with steamed spinach and mashed potatoes. 21.95

Lean cuts: Available on request. 2.50

SIDES

Coleslaw 3.95
Potato salad 3.95
Cucumber salad 3.95
Macaroni salad 3.95

Steak fries 4.95 Homemade onion rings 5.95 Curly fries 5.95

Sweet potato fries 5.95 Mashed potatoes 3.95 Mashed yams 4.95 Large baked potato 4.95 Steamed veggies 4.95 Steamed spinach 4.95 Rice pilaf 3.95 Baked beans 4.75

DESSERTS & DRINKS

DESSERTS

Four Layer Chocolate Cake

Our chocolate cake garnished with a velvety chocolate frosting. 9.95

Four Layer Carrot Cake

Our spiced carrot cake with classic cream cheese frosting. 9.95

Tapioca Pudding

A generous serving of our creamy tapioca pudding, topped with whipped cream. 5.95

Black & White Cookie

Cake-like cookie frosted with creamy vanilla and chocolate icing. 3.25

Chocolate Éclair

Custard in a flaky crust topped with a chocolate glaze and white chocolate frosting. 9.95

Hot Apple Pie

igoplus

Our flaky, thick crusted apple pies are baked daily in house. 5.95 | **Á la mode** 7.95

New York Cheesecake

A slice of our traditional New York style cheesecake with a graham cracker crust.

Plain | 7.95 Strawberry | 8.95 Chocolate Chip | 8.95 Blueberry | 8.95

Delcos & Rugulah Sampler

An assortment of our fresh-baked fruit and cheese delcos and chocolate chip rugulah. 5.95

Bread Pudding 5.95

Rice Pudding 5.95

Chocolate Pudding 4.95

Jello® 3.95

Apple Strudel 5.95

Available at our Westlake Village location only

HEATH BAR® COOKIE SKILLET Perfect for Sharing

A baked to order skillet cookie filled with chocolate covered toffee. Topped with salted caramel ice cream and garnished with caramel-chocolate syrup. 8.95

Two-Scoop Hot Fudge Sundae

Vanilla ice cream topped with whipped cream, hot fudge and a cherry. 6.95

Brent's Brownie Sundae

A freshly baked brownie with vanilla ice cream, hot fudge and whipped cream. 8.95

Thick & Frosty Shake

Chocolate or vanilla. 5.95

Large Root Beer Float

Two scoops of vanilla ice cream with root beer. 5.95

BEVERAGES

Chocolate Egg Cream ${\mathscr B}$

An old-time New York favorite. A combination of soda water, Ubet® chocolate syrup and milk. 3.95 Dr. Browns® Bottled Soda 3.95

Coffee or Iced Coffee 3.75

Decaffeinated Coffee 3.75

Hot Chocolate

with Whipped Cream 3.75

Hot Tea 3.75

Milk or Chocolate Milk 3.25

Canned Sodas 3.25

Iced Tea or Raspberry Iced Tea 3.75

Lemonade or

Strawberry Lemonade 3.75

Arnold Palmer 3.75

Soft Drink with refills 3.75

Apple, Cranberry, Pineapple and Tomato Juice

small 3.75 | large 4.75

Bottled Water 2.50

OUR STORY

Brent's Deli, where everyone who sits at our table is family...

At Brent's Deli, we combine family values with quality ingredients for a recipe of long-standing success. Voted as one of the best delicatessens in Los Angeles and Southern California, the story of Brent's Deli begins well before we opened our doors in 1967. For years, Brent's Deli founder Ron Peskin had worked behind the counter at various delis throughout the San Fernando Valley, including his uncle's establishment. When he was offered a position as manager at a declining deli in Northridge, Peskin respectfully turned it down. However, the owner eventually offered to sell him the business, and despite advice against it, Ron Peskin and his wife Patricia bought Brent's Deli and forged into the delicatessen and restaurant scene with just one delivery truck and 11 employees. They had a young son named Brent, so the deli gladly kept its name.

"For the first year-and-a-half, I never took a day off," Ron Peskin reminisces. "I made every single sandwich because I wanted each one to be perfect." And so, Brent's became famous for our mouthwatering reuben sandwich, hand-sliced lox and rich desserts. From attention to detail and excellent customer service, Brent's Deli follows in Peskin's footsteps. These days, we're still a family-run and operated business with Ron's son Brent, daughter Carie, son-in-law Marc and granddaughters Taylor and Jordan all working as members of the restaurant's management team. Due to our hands-on approach over the years, Brent's Deli has grown to become one of the best delicatessens in the state—and nation!

A combination of high standards, quality food and taste of home is what sets Brent's Deli apart from other Los Angeles area eateries. Today, our mission remains the same: to be the best family-owned delicatessen and restaurant in the nation. Because making you feel right at home is what keeps our customers coming back time and time again.

