

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**

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 served with sour cream **9.75**

BRUSCHETTA

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

BEER BATTERED MUSHROOMS

With melted cheddar cheese and a side of horseradish cream sauce **9.95**

SALADS

CAESAR SALAD

Fresh-cut romaine, Caesar dressing, parmesan and house made croutons **8.95**

Add grilled chicken 3 | Add shrimp 5

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 bacon tossed in a smokey tomato dressing **Sm 8.95 | Lg 12.50**

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**

BUFFALO CHICKEN SALAD

Mixed greens, diced tomatoes and celery tossed in bleu cheese dressing **Sm 8.95 | Lg 12.50**

COBB SALAD

Chicken, avocado, bacon, eggs, bleu cheese, cheddar cheese, tomato, and red onions; served with choice of dressing **12.50**

SOUPS

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**

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

HALF SANDWICH & CUP OF SOUP OR HOUSE SALAD

Choice of sandwich includes turkey, grilled ham and cheese, French dip, reuben or Rachel **10.25**

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**

CLASSIC GYROS

Grilled gyros meat on pita bread with shredded lettuce, tomato, onion and topped with cucumber sauce **10.50**

CLASSIC CLUB

Sliced turkey, ham, cheddar cheese, bacon, lettuce, tomato and mayonnaise on Texas toast **11.25**

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**

WE PUT THE PIG BY OUR FAVORITES!

SPECIALTIES & PASTA

Served with choice of soup (French Onion add \$1), house or Caesar salad. Choice of potato (mashed potatoes or fries). Substitute gluten-free pasta for \$2.

WALLEYE DINNER

Pan-Fried and topped with toasted almonds **16**

MIKE'S SIRLOIN

6 oz. charcoal grilled, served with fries **16**

FETTUCCINE ALFREDO

Homemade sauce tossed with fettuccine **12**

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 **16**

TOM'S SHRIMP WITH ANGEL HAIR PASTA

Jumbo shrimp sautéed with Roma tomato, lemon, garlic and crushed red pepper, served over angel hair pasta **15**

BEEF STROGANOFF

Sautéed beef tenderloin tips, mushrooms, onions and homemade gravy, over fettuccini and topped with sour cream and chives **16**

COCONUT SHRIMP

Hand-breaded; served with orange marmalade horseradish sauce **16**

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**

BRUNCH

Saturdays and Sundays only. 10:00 am to 1:00 pm

All entrees served with fruit, hash browns and toast (except eggs benedict and french toast).

Champagne & Mimosa \$3.50. Gluten-free bread available for \$1.50

EGGS BENEDICT

Poached eggs, ham, and english muffins, topped with hollandaise served with hash browns **10.75**

STEAK & EGGS

Three eggs, 6 oz. sirloin and toast served with hash browns **12.95**

HAM & CHEDDAR OMELET

Three eggs, ham and cheddar cheese **9.75**

TAVERN OMELET

Three eggs, blackened beef tenderloin tips and béarnaise sauce **10.75**

PIG LOVER'S OMELET

Three egg omelet with ham, bacon and sausage and pepper jack cheese **10.75**

DENVER OMELET

Three eggs, ham, onion, green pepper, and cheddar cheese with hash browns **9.75**

LORETTO BREAKFAST

Three eggs any style, hash browns, choice of bacon, ham or sausage, and toast **9.95**

CAJUN PRIME RIB HASH

Diced roasted Prime Rib, onions, red peppers and potatoes topped with two poached eggs and béarnaise sauce **10.95**

FRENCH TOAST

Three slices of cinnamon toast and choice of bacon, ham or sausage **9.75**

Pig on the Porch uses local cut meats by Dehmer's Meats.