

Roadhouse

Dinner

Small Plates

Bruschetta

Marinated tomato and basil on sliced baguette with fresh Mozzarella and Balsamic Reduction - 9

Mussels

1 lb. steamed in garlic butter, parsley, and white wine - 10

Stuffed Clams Casino

Savory stuffing baked in the half shell with chopped bacon - 11

Wings

Bone-in wings tossed in mild, hot, Founder's Bliss, or sweet chili sauce, with celery sticks and bleu cheese - 8

Chicken Quesadilla

Chicken, cheddar, marinated tomato, and scallions in a grilled tortilla, served with sour cream and salsa - 9

Calamari

Served with a sweet chili sauce for dipping -9

Smokehouse Nachos

Tortilla chips and melted cheddar piled high with pulled pork, baked beans, onion, peppers, tomato, black olives, and jalapenos with BBQ and Ranch drizzle -12

Flatbread

Ask for our weekly special.

Chicken Tenders

Hand breaded, served with your choice of dipping sauce -9

Salads

Steak Bruschetta Salad

Sliced Steak, marinated tomato & basil, onions, peppers, olives, fresh Mozzarella, croutons, fresh mixed greens, Balsamic Vinaigrette -15

Chicken Wonton Salad

Grilled chicken, pecans, dried cranberries, mandarin oranges, scallions, fried wonton strips, fresh mixed greens, Raspberry Poppyseed Dressing -13

Bleu Cheese Wedge

Wedge of iceberg with housemade bleu cheese dressing, bacon, and tomato -5
Upgrade side salad to wedge -3

Side Salad

Fresh greens, veggies, croutons, and your choice of dressing -3

Dressings: Ranch, Balsamic Vinaigrette, Raspberry Poppyseed, Bleu Cheese, Italian, French


Smoked Salmon & Spinach Salad

mushroom, bacon, tomato, onion, cheese, egg, and Balsamic Vinaigrette dressing
Salmon -15 Chicken -13

Steak

Served with your choice of soup, salad, or cole slaw, unless otherwise stated.

Ginger Teriyaki Steak Bowl

Cubes of Teriyaki steak and a colorful mix of vegetables grilled and served over rice. -16

Steak and Wedge

8oz Roadhouse Steak served with our Bleu Cheese Wedge Salad, and vegetable. Soup or cole slaw extra. -14

Surf & Turf

8oz Roadhouse steak served with a shrimp skewer, vegetable, and red potatoes. -18

Sides

French Fries -2.5
Sweet Potato Fries -4
Rice -2.5
Redskins -2.5
Seasonal Vegetable -2.5
Coleslaw -2.5
Side Salad -3
Cup of Soup -3.5
Bowl of Soup -4.5

Consuming raw or under-cooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness.

Seafood

All seafood entrees served with your choice of soup, salad, or cole slaw.

Sauteed Lake Perch

Lightly dusted and sauteed. Served with red potatoes, veg, and our homemade tartar sauce. -20

Shrimp Scampi

Shrimp, scallions, tomato, and artichokes sauteed in garlic butter and served over fettuccine. -16

Pecan Salmon

Pecan Panko Crusted Salmon with a sweet chili drizzle. Served with rice and vegetable -17

Boston Baked Cod

Topped with house-made bread crumbs. Served with red potatoes and veg. -15


Fish & Chips

Cod, hand-battered & fried. Served with fries and slaw. 2pc-10 3pc-12

Smokehouse

All Smokehouse entrees come with sweet potato fries, coleslaw, cornbread, and choice of soup or salad. Substitute regular fries at no charge.


Pulled Pork

We throw 6 hours of smoke at our pork to give it just enough smoky goodness, then wrap and roast until tender. -14

Smoked Chicken

Half chicken, slow smoked to perfection -14

BBQ Sampler

Ribs, chicken, and pulled pork. For the indecisive. -20

St. Louis Ribs

Slow smoked till they fall off the bone! Half Slab- 16
Whole Slab- 24

Chicken

All entrees served with your choice of soup, salad, or cole slaw unless otherwise stated.

Roadhouse Chicken Pasta

Grilled chicken, marinated tomatoes, mushrooms, spinach, and herbs served in a cream sauce over fettuccine. -15

Chicken Tenders Platter

House breaded and fried. Served with fries and coleslaw. -12

Ginger Teriyaki Chicken Bowl

Teriyaki chicken breast and a colorful blend of vegetables grilled and served over rice. -14

Parmesan Chicken

Pan seared chicken breast with a parmesan crust, with red potatoes and vegetable -14