
360-599-BEER
www.northforkbrewery.com

6186 Mount Baker Hwy. • Deming, WA  98244 • Milepost 20.7

B r e w e r  y  –  P i z z e r i a  –  B e e r  S h r i n e


* Consuming raw or undercooked seafood, shellfish or eggs may increase your risk of food-borne illness.

CAESAR
House-made Caesar dressing tossed with  romaine 

lettuce, croûtons & Parmesan cheese.
Small  8.25     Large  13.25

SMOKED SALMON
Fresh spinach, wild smoked salmon, sun-dried 

tomatoes, red onion and feta cheese with        
Almond Pesto Vinaigrette dressing.

Small  9.00    Large 15.00

HOUSE
Mixed greens, sunflower seeds, carrots
& Parmesan cheese. Honey Vinaigrette

or Green Goddess dressings. 
Small  5.50     Large  11.00

ANTIPASTO
Mixed greens, dry salami, artichoke heart, 

roasted red pepper, kalamata olive,red onion, 
roasted garlic, pepperoncini and Parmesan with 
Honey Vinaigrette or Green Goddess dressing. 

Small  10.00    Large  16.00
ADD ONS

Roasted Chicken Breast 3.00 • Smoked Salmon 4.00 • Fresh Gorgonzola or Feta 1.00

SALADS                

NORTH FORK BEER CHEESE DIP  
Spicy chipotle queso dip served with tortilla chips. 

Small 8.00 / Large 10.00

CHEESY STICKS
Bread sticks with melted mozzarella cheese and 

marinara for dipping.  10.00

STEAMED EDAMAME 
Whole pods dusted with black sea salt and cayenne 

served with soy sauce.  6.00

SPICY ALE STEAMERS 
Manila clams in a garlic, chipotle, tomato, cilantro and        

North Fork ESB broth with crostini bread.  18.00

SPINACH ARTICHOKE DIP  
Warm and creamy dip served with toasted crostini bread.       

Small  8.00 / Large  10.00

STOUT-FRENCH ONION SOUP   
A classic, prepared with vegetarian stock and North Fork Stout  

and served with croûtons & Parmesan cheese.
Cup 4.50 / Bowl 6.75

OYSTER SHOOTERS*  WA State raw oysters with a zesty cocktail sauce   1.50 ea./ 6 ea. for 8.00

STARTERS 

Small serves 1 - 2 and Large serves 3 - 4 Tossed with house-made dressing

GRINDERS
An East Coast Specialty! Oven-fired sandwiches dressed with lettuce, tomato, melted mozzarella, Parmesan

and served with Tim's Cascade Chips.
Choice of dressing: Pesto Aioli, Roasted Garlic Aioli or Balsamic Vinegar and Olive Oil.

Veggie: Artichoke heart, spinach, red and green bell pepper, roasted garlic and onion.  12.75
Meat: Dry salami, cappacola, pepperoni, green bell pepper, and onion.  13.75

Chicken: Seasoned chicken breast, fresh mushroom and onion.  13.75

CALZONES  

Folded dough stuffed with ricotta and mozzarella cheese served atop a pool of warm marinara.
Veggie: Roasted red bell pepper, mushroom and spinach.  12.75
Meat: Pepperoni, dry salami, mushroom and black olive.  13.75

Chicken: Seasoned chicken breast, artichoke heart, green bell pepper and onion.  13.75                                                                     
Allow up to 30 minutes ADDITIONAL cooking time.

LASAGNA  
Veggie: Pasta and marinara layered with mozzarella, sautéed portabella mushroom, spinach and pesto ricotta cheese.  13.00

Meat: Pasta and marinara layered with mozzarella, spicy sausage, sautéed portabella mushroom and pesto ricotta cheese.  14.00              
Allow up to 30 minutes ADDITIONAL cooking time.


CREATE YOUR OWN PIE
All pies topped with Mozzarella, Parmesan and Zesty Marinara or Olive Oil Garlic Sauce.

Plain Cheese 12"- 12.00 / 18"- 20.00  1/2 & 1/2 Pies are charged for the higher priced half.

12" Serves 2 - 3    PIZZA     18" Serves 4 - 5

Sub 12" (only) Gluten-Free Crust - add 3.00

GREEK
Marinara, mozzarella, spinach, kalamata olives, onion, feta, 

balsamic reduction & Parmesan.
12"- 18.00     18"- 29.00

MEDITERRANEAN
Olive oil-garlic sauce, mozzarella, sun-dried tomatoes, artichoke 

hearts, mushroom, feta & Parmesan.
12"- 18.50      18"- 29.50

HOUSE VEGGIE
Marinara, mozzarella, spinach, roasted red pepper,     

mushroom, onion & Parmesan.
12"- 17.00      18"- 28.00

CHICKEN MARGHERITA
Olive Oil Garlic Sauce, mozzarella, chicken breast,             

fresh basil, fresh tomato, & Parmesan. 
12"- 18.00      18"- 29.00

CLASSIC SUPREME
Marinara, mozzarella, sausage, green bell pepper,

black olive, onion & Parmesan.
12"- 17.00     18"- 28.00

THE MONSTER
Marinara, mozzarella, pepperoni, anchovy, jalapeño, pineapple, 

black olive, Gorgonzola & Parmesan.
12"- 19.50     18"- 30.50

PINEAPPLE EXPRESS
Marinara, mozzarella, wild smoked salmon, pineapple,       

green bell pepper & Parmesan.
12"- 17.00     18"- 28.00

WHITE
Olive oil-garlic sauce, mozzarella, chicken breast, Gorgonzola, 

mushroom, sunflower seeds & Parmesan.
12"- 17.50    18"- 28.50

HOUSE MEAT
Marinara, mozzarella, pepperoni, sausage, roasted garlic, 

mushroom & Parmesan.
12"- 18.50      18"- 29.50

NOR' EASTER
Olive oil-garlic sauce, mozzarella, cappacola,  jalapeño,       

fresh garlic, onion & Parmesan.
12"- 17.50      18"- 28.50

SPICY
Marinara, mozzarella, sausage, jalapeño,  

fresh garlic, onion & Parmesan.
12"- 16.50      18"- 27.50

COMBINATION
Marinara, mozzarella, mushroom, salami, green olive,     

roasted red pepper & Parmesan.
12"- 17.50     18"- 28.50

Add Specialty Toppings : 
12" -  2.00 ea. / 18" -  3.00 ea. 

          Add      Premium Toppings:  
    12" -  3.00 ea. / 18" -  4.00 ea. 

Cappacola        Salami 
Ricotta             Anchovy 
Fresh Basil 

   12" -  3.50 ea. / 18" -  4.50 ea. 
Smoked Salmon

Sides:
Marinara  1.50

Green Goddess or Caesar  1.00
� Single slice of Pepperoni or Cheese    3.75 �

Add House Toppings : 
 12" -  1.00 ea. / 18" -  2.00 ea. 

Green Pepper       
Jalapeño Pepper 
Sliced Pepperoncini       
Balsamic Reduction    
Sunflower seeds       
Onion           
Pineapple      
Spinach              
Mushroom   
Fresh Garlic

Extra Cheese    
Feta       
Artichoke Heart 
Gorgonzola  
Roasted Garlic  

Roasted Red Pepper 
Sun-dried Tomato 
Green Olive          
Black Olive   
Kalamata Olive  
Fresh Tomato    

Sub Vegan Cheese 12" add 1.00 / 18" add 2.00

Pepperoni                            
Sausage 
Garlic-Roasted Chicken Breast         


BEVERAGES

NORTH FORK DRAFT BEER & BOTTLES  (see beer menu)

DRAFT CIDER (see beer menu)

DRAFT RED & WHITE WINE - Maryhill Winery Winemaker's Red & Pinot Gris, WA

7.00 / glass    14.75 / Half Liter Carafe      26.50 / Liter Carafe

NORTH FORK ROOT BEER .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .  2.75 / pint 
HANSEN'S SODA - cola, diet cola or key lime .  .  .  .  .  .  .  .  .  2.50 / can 

NUMI ORGANIC TEA BAGS  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .   .   2.50 / each

Breakfast Blend: rich hearty blend of black teas (high caffeine)

Jasmine Green: green tea scented with jasmine flowers  (medium caffeine) Moroccan 

Mint: refreshing spearmint (caffeine free)

Rooibos Chai: spices with earthy vanilla tones (caffeine free)

ICED TEA - half liter carafe   . .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   3.00

DRIP COFFEE - Mt. Baker Coffee Roasters, Glacier WA .  .  .  .  .  .  .  2.50 / cup refillable 

TREETOP APPLE JUICE  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  3.75 /each 

KID'S DRINKS - small root beer or milk  .  .  .  .  .  .  .  .  .  .  .  .  .  .   1.75 
HOT CHOCOLATE  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 2.50

THANK YOU FOR YOUR PATRONAGE 
Send any comments or questions to     

Jim Green, owner.
j i m  @ n o r t h f o r k b r e w e r y . c o m


