

Trailblazer Tavern

San Francisco's Hawaiian hideaway – Trailblazer Tavern is an unforgettable culinary experience mixed with oceans of flavor drawn from the Hawaiian Islands and the Pacific Rim. With a little bit of paradise infused in every detail, this culinary experience crafted by Chef Michael Mina and James Beard-nominated Hawaiian Chefs Michelle Karr-Ueoka and Wade Ueoka of Honolulu's MW Restaurant is a tribute to the trio's shared love of the Islands nestled in San Francisco's burgeoning East Cut neighborhood.

Located within the Salesforce East building, Trailblazer
Tavern offers high-energy dining that blends the true Aloha
spirit with the magic of its signature chefs across a series
of dishes all infused with the bountiful flavors of the Pacific
Ocean. With an array of Hawaiian and Pacific Islands
inspired dishes, fruit-forward cocktails, and award-winning
desserts – this is more than just a tavern, this is an island of
craveable whimsy. Whether you want to seal the deal over
a memorable lunch, indulge in an unparalleled happy hour
or dine on the best desserts in San Francisco Trailblazer
Tavern reminds you that the perfect day starts and ends in
paradise.

LOCATION
350 MISSION STREET
SAN FRANCISCO, CA 94105

MANAGING CHEF MICHAEL MINA MICHELLLE KARR-UEOKA WADE UEOKA

GENERAL MANAGER JERRY TABIJE FULL RESTAURANT BUYOUT 200 RECEPTION 125 SEATED

MEZZANINE
72 RECEPTION

OHANA ROOM 24 SEATED

EVENT DINING

Trailblazer Tavern can accommodate a party, large or small, and can host special events for either lunch or dinner. Adorned with scenic images of islands of Hawaii, Trailblazer Tavern offers the Ohana Room separated from the main restaurant. This room is equipped with a flat screen monitor for AV needs and can accommodate groups up to 24 guests as a seated lunch or dinner. The restaurant is also available to reserve partially and in its entirety for any special event.

Born in Cairo, Egypt, and raised in Ellensburg, Washington, Chef Michael Mina has enjoyed a love affair with the kitchen, creating memorable dining experiences for guests from a very early age.

Chef Mina's epicurean journey began in 1987 at the Culinary Institute of America in Hyde Park. During those 18 months of formal schooling, he spent his weekends sharpening his natural talents with hands-on experience in Charlie Palmer's kitchen at the upscale Aureole in New York City.

At the start of his career, Chef Mina was presented with the opportunity of a lifetime with then-executive chef of the Bel Air Hotel in Los Angeles, Chef George Morrone. The two were asked to develop a concept and create a menu for an upscale seafood restaurant in San Francisco – the city Chef Mina had dreamed of calling home one day.

Welcomed to San Francisco by a major earthquake his second day in the city, he was unfazed and went to work immediately under Chef George's direction. Chef Mina dedicated himself to creating a complete dining experience – training the entire kitchen staff personally and refining the menu as chef de cuisine. AQUA opened to rave reviews and national acclaim in 1991. Chef Mina served as AQUA's executive chef from 1993 to 2002, where he was awarded Rising Star Chef of the Year in 1997 and Best California Chef in 2002 by the James Beard Foundation. Chef Mina's culinary and business vision led to the founding of his company, MINA Group, with partner Andre Agassi in 2002.

Honored with numerous accolades, including a Michelin star at MICHAEL MINA from 2012 to 2018, James Beard Foundation "Who's Who of Food & Beverage" inductee in 2013, Gayot Restaurateur of the Year 2011, Bon Appétit Chef of the Year 2005, and many more, Chef Mina continues to dazzle the culinary world with bold dining concepts.

Chef Mina has been featured in such national media as Bon Appétit, Food & Wine, Newsweek, TIME, Robb Report, Travel + Leisure, Wine Spectator, in addition to the Food Network, the CBS Early Show, the NBC Today Show and Fox's syndicated "Good Day Live." He has been a featured guest chef at the James Beard House numerous times and cooked for three U.S. presidents: Bill Clinton, George W. Bush, and Barack Obama.

Born and raised in Honolulu, acclaimed husband-and-wife team Michelle Karr-Ueoka and Wade Ueoka are the force behind both Trailblazer Tavern and Oahu's renowned MW Restaurant.

Michelle Karr-Ueoka

Michelle is the human embodiment of the aloha spirit. She began training at The Culinary Institute of America in Hyde Park, NY where her talents caught the eye of none other than Chef Thomas Keller. He invited her to join the team at The French Laundry where she honed her craft, and yet the islands kept calling to Michelle. Eventually, she left the mainland and rejoined Alan Wong's. There, she spent six years relishing the savory side of the business and yet Michelle has always enjoyed the sweeter things in life. When Chef Keller invited her to join his team at Per Se as a pastry chef, she wholeheartedly accepted the career-changing role. After years of hard work and many moves around the country, Michelle finally achieved her dream of becoming a pastry chef.

Wade Ueoka

Wade began his career as a celebrated chef in an unusual place: a fry cook at Zippy's. After earning a culinary degree from Kapiolani Community College and after just two years at Zippy's, Wade landed a job as a prep cook at Alan Wong's before rising through the ranks to chef de cuisine after a mere two years.

Wade's career journey continued with excitement and prestige. He lent his talents to The French Laundry and Las Vegas' Alex. However, Wade's biggest inspirations are the Asian delicacies that his mother cooked when he was a child.

That's why Wade and Michelle opened their first joint venture, MW Restaurant, in 2013. The following year, MW was nominated by the James Beard Foundation for Best New Restaurant.

To say that Chef Mina was blown away by his first experience at MW Restaurant would be an understatement. He recalled, "after dining at the celebrated MW, I was completely inspired by everything they were doing and wanted to bring their authentic experience and 'ohana spirit' to San Francisco." In partnership with Chef Mina, Michelle and Wade opened Trailblazer Tavern in 2018. With lively dining and jaw-dropping desserts, the restaurant quickly earned the reputation as a hidden gem.

MAKANI LUNCH

SERVED FAMILY STYLE & INDIVIDUALLY PLATED

Pupus

AHI POKE NACHOS avocado salsa, bubu arare, wonton chips

HEART OF PALM SUNOMONO king crab, cucumber, macadamia nut (additional \$4 per person)

UNAGI AND BUTTERFISH ARANCINI nori tsukudani, kabayaki mustard

> stone fruit, spicy & sour plum vinaigrette GRAINS & SPROUTS SALAD

> > kimchee vinaigrette, garlic soy sauce, ssam fixin's FRIED CHICKEN

SELECT TWO OPTIONS SERVED FAMILY-STYLE

Main Plates

MOCHI-CRUSTED OPAH chili-lime dressed slaw, spiced peanuts

HUII-HUII CHICKEN rice cakes, chinese broccoli, chili sauce assorted banchan, kimchee fried rice

ROASTED JAPANESE EGGPLANT

bok choy namul, chinese broccoli, assorted banchan

MISO HONEY-GLAZED BUTTERFISH NORTH SHORE-STYLE KAUA'I SHRIMP

spicy garlic sauce, edamame, carrots, (additional \$4 per person)

KALBI SHORTRIB

kimchee potato salad, coconut rice, pickled kohlrabi

PEPPER-CRUSTED BAVETTE

shiitake mushroom, salt-baked potatoes (additional \$7 per person)

'LOCO MOCO'

beet & bean patty, sunny side farm egg, shiitake gravy

SELECT TWO OPTIONS SERVED INDIVIDUALLY

Dessert

COCONUT CAKE

MW CHOCOLATE CAKE valrhona manjari chocolate dobash, jivara chocolate crunch

coconut chiffon, haupia pudding, vanilla chantilly

SELECT ONE OPTION SERVED INDIVIDUALLY

\$45 PER PERSON

WAI LUNCH

Pupus

AHI POKE NACHOS avocado salsa, bubu arare, wonton chips

MARKET VEGETABLE POKE baby tomatoes, summer squash, wax beans

UNAGI AND BUTTERFISH ARANCINI tsukudani, kabayaki mustard

HEART OF PALM SUNOMONO king crab, cucumber, macadamia nut (additional \$4 per person)

KONA KAMPACHI CEVICHE pickled tomato, avocado salsa, fresh corn tortillas

GRAINS & SPROUTS SALAD stone fruit, spicy & sour plum vinaigrette

'FRIED CHICKEN' kimchee vinaigrette, garlic soy sauce, ssam fixin's

SELECT THREE OPTIONS SERVED FAMILY-STYLE

Main Plates

 $\verb|MOCHI-CRUSTED|| OPAH & | chili-lime dressed slaw, spiced peanuts|$

NORTH SHORE-STYLE KAUA'I SHRIMP spicy garlic sauce, edamame, carrots, short-grain rice

ROASTED JAPANESE EGGPLANT assorted banchan, kimchee fried rice

HULI-HULI CHICKEN

KALBI SHORTRIB kimchee potato salad, coconut rice, pickled kohlrabi

PEPPER-CRUSTED BAVETTE shiitake mushroom, salt-baked potatoes (additional \$7 per person)

'LOCO MOCO' beet & bean patty, sunny side farm egg, shiitake gravy

rice cakes, chinese broccoli, chili sauce

SELECT THREE OPTIONS SERVED FAMILY-STYLE

Dessent

MW CHOCOLATE CAKE valrhona manjari chocolate dobash, jivara chocolate crunch

COCONUT CAKE coconut chiffon, haupia pudding, vanilla chantilly

STRAWBERRY SHAVE ICE haupia tapioca, coconut sorbet, strawberry-hibiscus

SELECT TWO OPTIONS, SERVED INDIVIDUALLY

\$55 PER PERSON

MAUI DINNER

SERVED FAMILY-STYLE

Pupus

AHITUNA POKE NACHOS avocado salsa, bubu arare, wonton chips MAITAKE MUSHROOM TEMPURA yuzu mousseline, scallion, togarashi-lime GRAINS & SPROUTS SALAD stone fruit, spicy & sour plum vinaigrette

UNAGI AND BUTTERFISH ARANCINI nori tsukudani, kabayaki mustard

FRIED CHICKEN kimchee vinaigrette, garlic soy sauce, ssam fixin's

S.P.A.M. MUSUBI mochi-crusted smoked pork arabiki meatloaf

HEART OF PALM SUNOMONO king crab, cucumber, macadamia nut (additional \$4 per person)

SELECT THREE OPTIONS SERVED FAMILY-STYLE

Main Plates

HULI-HULI CHICKEN rice cakes, chinese broccoli, chili sauce

ROASTED JAPANESE EGGPLANT assorted banchan, kimchee fried rice

MISO HONEY-GLAZED BUTTERFISH assorted banchan, bok choy namul

> MOCHI-CRUSTED OPAH chili-lime dressed slaw, spiced peanuts

NORTH SHORE-STYLE KAUA'I SHRIMP garlic butter sauce, edamame, carrot, short-grain rice

> PEPPER-CRUSTED BAVETTE shiitake mushroom, salt-baked potatoes (additional \$7 per person)

> > kimchee potato salad, coconut rice, pickled kohlrabi KALBI SHORTRIB

'LOCO MOCO' beet & bean patty, sunny side farm egg, shiitake gravy

SELECT THREE OPTIONS SERVED FAMILY-STYLE

Dessert

MW CHOCOLATE CAKE valrhona manjari chocolate dobash, jivara chocolate crunch

STRAWBERRY SHAVE ICE haupia tapioca, coconut sorbet, strawberry-hibiscus coconut chiffon, haupia pudding, vanilla chantilly

COCONUT CAKE

SELECT ONE OPTION SERVED INDIVIDUALLY

\$75 PER PERSON

GRAND LUAU DINNER

FAMILY-STYLE FEAST

Cold Pupus

AHI POKE NACHOS

avocado salsa, bubu arare, wonton chips

HEART OF PALM SUNOMONO
GRAINS & SPROUTS SALAD

king crab, cucumber, macadamia nut (additional \$4 per person)

stone fruit, spicy & sour plum vinaigrette

MARKET VEGETABLE POKE baby tomatoes, summer squash, wax beans

SELECT THREE OPTIONS

Hot Pupus

UNAGI AND BUTTERFISH ARANCINI

nori tsukudani, kabayaki mustard

FRIED CHICKEN

S.P.A.M. MUSUBI

mochi-crusted smoked pork arabiki meatloaf

MAITAKE MUSHROOM TEMPURA

yuzu mousseline, scallion, togarashi-lime

BIG FIN REEF SQUID

shishito pepper, calamansi aioli

SELECT THREE OPTIONS

GINGER & SCALLION WHOLE BROILED KONA KAMPACHI

roasted eryngii mushrooms, coconut rice, kaffir lime vinaigrette

ADDITIONAL MID-COURSE

\$ 2 5 PER PERSON

Main Plates

ACCOMPANIED BY CHEF SELECTION OF SIDES

HULI-HULI CHICKEN

rice cakes, chinese broccoli, chili sauce

JAPANESE ROASTED EGGPLANT

assorted banchan, kimchee fried rice

MISO HONEY-GLAZED BUTTERFISH

assorted banchan, bok choy namul

MOCHI-CRUSTED OPAH

chili-lime dressed slaw, spiced peanuts

KALBI SHORTRIB

kimchee potato salad, coconut rice, pickled kohlrabi

PEPPER-CRUSTED BAVETTE

shiitake mushroom, salt-baked potatoes (additional \$7 per person)

NORTH SHORE-STYLE KAUA'I SHRIMP

 $\ \, \text{garlic butter sauce, edamame, carrot, short-grain rice}$

'LOCO MOCO'

beet & bean patty, sunny side farm egg, shiitake gravy

SELECT THREE OPTIONS

Dessert

MW CHOCOLATE CAKE

valrhona manjari chocolate dobash, jivara chocolate crunch

COCONUT CAKE

coconut chiffon, haupia pudding, vanilla chantilly

COFFEE & CREAM SHAVE ICE

vanilla-tapioca manulele panna cotta, lamill coffee gelée

STRAWBERRY SHAVE ICE

haupia tapioca, coconut sorbet, strawberry-hibiscus

SELECT TWO OPTIONS SERVED INDIVIDUALLY

\$95 PER PERSON

Sommelier Selection Wine Options

PRICED PER BOTTLE

S P A R K L I N G PIERRE GERBAIS GRAINS DE CELLES Champagne, France NV citrus, brioche, almonds	95
PARIGOT BLANC DE BLANCS Burgundy, France NV cranberry, rose buds, orange	67
WHITE SANDHI CHARDONNAY Santa Barbara, California 2015 meyer lemon, white flowers, pinenuts	67
SOMM BLANC SAUVIGNON BLANC North Coast, California 2016 grapefruit, passion fruit, almond	67
PENCE ESTATE PINOT NOIR Sta. Rita Hills, California 2017 red plum, strawberry, anise	67
CHAPPELLET CABERNET SAUVIGNON Sonoma, California 2015 black cherry, cassis, violet	71
ROSE CHATEAU DE BERNE 'ROMANCE' CINSAULT Provence, France 2018 cherry, tangerine, rose petals	43

Supplement Dishes & Sides

TO BE ADDED TO ANY SIGNATURE MENU

PRICED PER PERSON

LAND	
Pepper-Crusted Rib Eye	18
Porchetta Lau Lau	30
SEA	
Half Maine Lobster	25
Diver Scallops	12
SIDES	
Kimchee & Pork Belly Fried Rice	10
Yaki-Onigiri with Black Truffle Butter	ç
Blistered Long Beans with Szechuan Peanuts	ç
Sautéed Pea Greens with House-made XO	10

Cocktail Reception Options

STATIONARY PLATTERS

\$ 5 2 E A C H (S E R V E S 10)

Ahi Poke Nachos
Kona Kampachi Tostadas
Prosciutto & Pineapple Skewers
Unagi & Butterfish Arancini
S.P.A.M. Musubi
Spicy Fried Chicken Lettuce Cups
Vegetable Poke
Togarashi-Spiced Grilled Pineapple
Mochi-Crusted Vegetable Tofu

CHEF STATIONS

Whole Roasted Kalhua Pig includes steamed buns & traditional condiments \$ 7 5 0 EACH (SERVES 20-30)

Build-Your-Own Poke

Brown and White rice

Ahi Tuna, Salmon and Vegetarian Poke

Chef's selection of condiments and sauces

\$ 3 0 PER PERSON

Ginger & Scallion Whole Broiled Kona Kampachi eryngii mushrooms, coconut rice, bok choy kaffir lime vinaigrette

\$30 PER PERSON

Shellfish Display

includes seasonal oysters, king crab, shrimp, lobster

\$25 PER PERSON

Group Brunch Dining

Pupus

ALL ITEMS SERVED FAMILY-STYLE CHOOSE THREE

> japanese white breas, sweet shrimp, black sesame SHRIMP TOAST

nori tsukudani, kabayaki mustard UNAGI & BUTTERFISH ARANCINI baked pineapple buns, lilikoi custard

S.P.A.M MUSUBI

MARKET SWEET BUNS mochi-crusted smoked pork arabiki meatloaf

baby tomatoes, squash, wax beans VEGETABLE POKE

seasonal and tropical fruits served in a pineapple FRUIT BOWL

chefs selection of tropical coulis DONUT 'HOLES'

Main Plates

CHOOSE TWO

MOCHI PANCAKES pog coulis, macadamia praline, coconut whipped cream

CHICKEN AND WAFFLE buttermilk fried chicken, rolled bubble waffle, assorted banchan

kimchee potato salad, coconut rice, pickled kohlrabi KALBI SHORT RIB

CHOOSE ONE

SPICY GARLIC FRIES togarashi, furikake aioli THICK CUT BACON 5 spice maple glaze

KIMCHEE FRIED RICE sunny side egg, pork belly, ko chu jang

Dessert

CHOOSE ONE

MW CHOCOLATE CAKE valhrona manjari chocolate dobash, jivara chocolate crunch

COCONUT CAKE coconut chiffon, compressed pineapple

> \$45 PER PERSON 10 PERSON MINIMUM

Business Breakfast

CONTINENTAL BREAKFAST

8:30 - 10:30 A M

\$25 PP Breakfast Pastries and Fruit

Choice of 2 Beverages:

JUICE//TEA//BOTTLED WATER//COFFEE

10 PERSON MINIMUM

REQUIRES A 4 DAY NOTICE PRIOIR TO DATE OF EVENT

Beverage Packages

MINIMUM 10 PEOPLE BASED ON 2 HOUR BAR SERVICE

WINE & BEER PACKAGE house wines (white, red, sparkling), seasonal beers \$ 8 EACH ADDITIONAL HOUR, PER PERSON	\$30 PP
FULL BAR PACKAGE 2 speciality cocktail options, well spirits, house wines (White, Red, Sparkling) seasonal beers \$ 10	\$40 PP
FULL BAR PREMIUM PACKAGE 2 speciality cocktail options, premium spirits, house wines (White, Red, Sparkling) seasonal beers	\$50 PP
PREMIUM WINE UPGRADE	\$15 PP