

HODGE'S

\$30 per person for a three course dinner

featured wine pairings for all three courses are available for an additional \$15 per person

first course choose one

snack trio - hanky pankies + devils on horseback + deviled eggs

wild mushroom gnocchi - shiitake mushrooms + oyster mushrooms + roasted grapes + fine herbs + grape must + ohio city gnocchi

root stock chopped salad - celery root + beets + carrots + butternut squash + pickled red onion + romaine + blue cheese + hard egg + oregano vinaigrette

creamy beer cheese soup - pretzels + chives + evoo

William Hill Chardonnay, California

second course choose one

ohio chicken - braised thigh + pan seared breast + ohio city gnocchi + baby onions + carrots + mushrooms + brussel sprouts + bacon

bay of fundy salmon - pineapple habanero salsa + hodge fried rice + cilantro + soy + mirin

c.a.b. hanger steak - truffle whipped potatoes + asparagus + salsa verde

brown butter fettuccine - spinach + asparagus + mascarpone + parmesan

Bridlewood Pinot Noir, California

third course choose one

chocolate chip skillet cookie - mitchell's vanilla bean ice cream + fudge sauce

lemon curd tart - blueberry compote

LaMarca Prosecco Cocktail

Picture perfect meal? Snap a pic and share using [#Rwcomfortfood](#) for your chance to win a Downtown Cleveland dining experience. Tag us [@HodgesCleveland](#) We are a [#DriftwoodCLE](#) restaurant!

THEDRIFTWOODGROUP.COM