

PIG ON THE PORCH

NOT BECAUSE WE'RE BBQ,
BUT BECAUSE WE HAVE A 2000LB PIG ON OUR PORCH.

APPETIZERS

WALLEYE FINGERS

Hand-breaded and deep-fried bite-sized pieces of walleye; served with citrus tartar sauce **12.95**

ZAV'S BUFFALO SHRIMP

Tossed in buffalo sauce and served with bleu cheese dressing **16**

COCONUT SHRIMP

Jumbo hand-breaded shrimp; served with orange marmalade horseradish sauce **16**

MUSSELS

Steamed with garlic, white wine and lemon **11.95**

CALAMARI

Crisp fried calamari with our zesty citrus-jalapeño aioli **10.95**

ESCARGOT

With garlic butter and mushrooms **11.75**

TAVERN BITES OR CHICKEN BITES

Our signature blackened tenderloin tips; served with béarnaise sauce and horseradish cream sauce **13.95**

HAND CRAFTED ONION RINGS

A legend in the making **9.75**

CHICKEN WINGS

Buffalo, Szechuan, Teriyaki, BBQ or Honey Buffalo with bleu cheese dressing and celery **10.95**

POTATO SKINS

Fried potato skins filled with melted cheddar cheese and bacon bits with sour cream **9.75**

ARTICHOKE CRAB DIP

Piping hot crock of our signature dip; served with toasted baguette **12**

BRUSCHETTA

Diced Roma tomato, red onion, garlic, basil and olive oil served on toasted baguette and finished with a balsamic glaze **8.95**

SOUPS & SALADS

CHILI (SEASONAL)

Our homemade chili topped with shredded cheddar, sour cream and green onion **cup 4.25 | bowl 6.25**

SOUP OF THE DAY

Made fresh daily **cup 4.25 | bowl 6.25**

CHICKEN NOODLE OR DUMPLING

A classic loaded with chicken and vegetables **cup 4.25 | bowl 6.25**

FRENCH ONION GRATIN

Filled with caramelized sweet yellow onions; topped with a hearty crouton and melted provolone **cup 4.25 | bowl 6.75**

CAESAR SALAD

Fresh-cut romaine, Caesar dressing, parmesan and house-made croutons **8.95** **Add grilled chicken 3 | Add shrimp 5**

GRILLED CHICKEN COBB SALAD

Mixed greens topped with crumbled blue, egg, tomato, chicken, bacon, red onion, cheddar cheese and avocado. with choice of dressin **Sm 9.95 | Lg 12.95**

GREEK WEDGE SALAD

A wedge of iceberg lettuce topped with diced tomato, cucumber, red onion, kalamata olives, pepperoncini peppers and feta cheese. Finished with cucumber dressing and grilled gyros meat **12.95**

BLT SALAD

Mixed greens tossed with cheddar cheese, roma tomato, applewood smoked bacon tossed in a smokey tomato dressing **Sm 8.95 | Lg 11.95**

STEAKHOUSE SALAD

Mixed greens, grape tomatoes, red onion and cucumbers tossed with balsamic vinaigrette and topped with grilled beef medallion and crumbled bleu cheese **15.95**

BURGERS

All sandwiches are served with french fries, kettle chips, cole slaw or cottage cheese. Substitute fries for a house or Caesar salad \$2.

LORETTO BURGER

2-1/4# burgers topped with pepperjack and american cheese, bacon, 1000 Island dressing, lettuce, tomato and onion **11.95**

COWBOY BURGER

1/2# burger topped with cowboy seasoning, BBQ sauce, cheddar cheese, applewood smoked bacon and an onion ring **12.50**

EDDY Z'S BURGER

1/2# burger topped with American cheese, bacon, an over-easy egg and peanut butter **12.50**

THE HANGOVER BURGER

1/2# burger topped with fried egg, Tabasco, pepper jack cheese and bacon **12.50**

CAROLINA BURGER

1/2# burger topped with bbq pulled pork, cheddar cheese and cole slaw **12.95**

BLUE CHEESE BURGER

1/2# burger topped with blue cheese dressing, cheddar cheese and applewood smoked bacon bits **11.95**

JUICY LUCY

1/2# burger stuffed with American cheese **10.50**

KELLY'S

1/4# burger **7.95** Add any cheese for **.50**

SANDWICHES

All sandwiches are served with french fries, kettle chips, cole slaw or cottage cheese. Substitute fries for a house or Caesar salad \$2. Gluten-free bread available for \$1.50

TAVERN CHICKEN SANDWICH

Grilled chicken breast with caramelized onions, brie and applewood-smoked bacon **11.95**

WALLEYE SANDWICH

Beer-battered or pan-fried walleye fillet on a French roll **13.95**

STEAK SANDWICH

Angus medallions with sautéed mushrooms and onions on a French roll **14.95**

JILL'S SOUTHERN FRIED CHICKEN SANDWICH

Fried chicken breast topped with jalapeno slaw on a toasted ciabatta roll **11.95**

REUBEN or Rachel

Corned beef or turkey, sauerkraut, 1000 island dressing and swiss cheese, grilled and served on dark rye bread **11.75**

FRENCH DIP

Slow roasted beef piled high and topped with melted provolone on a toasted baguette **11.75**

BRUSCHETTA STEAK SANDWICH

Grilled tenderloin medallions served open face on grilled Vienna and topped with bruschetta tomato mix and balsamic glaze **11.95**

FRENCH ONION STEAK SANDWICH

Grilled prime rib with caramelized onions on toasted Vienna bread topped with provolone cheese then broiled. Served with a side of French onion soup and fries **13.95**

GRILLED TURKEY MELT

Grilled turkey with melted cheddar cheese, sliced tomato and bacon on toasted wheat bread **10.75**

PASTA

All pastas served with choice of soup, house or Caesar salad. Add French onion soup for \$1. Substitute gluten-free pasta for \$2.

TOM'S SHRIMP WITH ANGEL HAIR PASTA

Jumbo shrimp sautéed with Roma tomato, lemon, garlic and crushed red pepper, served over angel hair pasta **19**

FETTUCCINE ALFREDO

Homemade sauce tossed with fettuccine **14**
Add grilled chicken **3** | Add shrimp **5**

CAJUN JAMBALAYA PASTA

Sautéed chicken, andouille sausage, shrimp, peppers, and onions tossed in a cajun cream sauce, served over angel hair pasta **19**

BEEF STROGANOFF

Sautéed beef tenderloin tips, mushrooms, onions and homemade gravy, served over fettuccini and topped with sour cream and chives **19**

STEAKS

Accent your steak with a side of button mushrooms, caramelized onions or béarnaise sauce \$3.00. Add black and blue to any of our steaks \$3. All entrées served with choice of soup (French onion add \$1), house or Caesar salad and choice of loaded baked potato, alfredo potatoes, fries or mashed potatoes.

A TRUE COUNTRY FILET

Melts in your mouth **8 OZ 32.95**

MIKE'S PRIME SIRLOIN

Center cut **12 OZ 22.95**

COWBOY RIBEYE

A 14oz ribeye seasoned with our cowboy seasoning and topped with an onion ring **29.95**

BLACK AND BLEU SIRLOIN

12 oz sirloin with blackened seasonings and crumbled bleu cheese, topped with balsamic glaze **22.95**

LIVER STEAK

A grilled liver steak served with fried onions and bacon **18.95**

SPECIALTIES

Served with choice of soup (French Onion add 1\$1), house or Caesar salad. Choice of potato (loaded baked potato, alfredo potatoes, fries, or mo taters).

WALLEYE DINNER

Our best seller; pan-fried and topped with toasted almonds **23.95**

BBQ RIBS

Pork back-ribs, hickory smoked **HALF 18.75 | FULL 26**

HERB CRUSTED PRIME RIB

'Slow and low' is the way to go...cooked for hours to ensure perfection. Served with au jus and horseradish cream sauce; limited availability **14 OZ 29**

PORK PORTER

12 oz center cut chop, cajun or with our steak butter **19**

BACON WRAPPED JUMBO SEA SCALLOPS

Topped with a five pepper glaze **24.75**

COCONUT SHRIMP

Hand-breaded; served with orange marmalade horseradish sauce **24**

SALMON

Atlantic salmon grilled over hickory coals and topped with maple-pecan butter **23.95**

FISH 'N' CHIPS

Hand-battered whitefish fried crisp, served with cole slaw, french fries and tartar sauce (does not come with soup or salad) **13.95 | All you can eat 15.95**

JUICY LUCY THURSDAY

Juicy Lucy, fries and soda or domestic tap

\$9.95

Pig on the Proch uses local cut meats by Dehmers Meats.