

LUNCH

SANDWICHES

SERVED WITH SEASONED
HOUSE-FRIED POTATO CHIPS

ADD FRENCH FRIES for \$2

THE YOOPER CUDIGHI - 12

Zesty Italian sausage patty with sautéed sweet onion, roasted red peppers, housemade tomato aioli, and provolone cheese.

BUFFALO CHICKEN WRAP - 12

Grilled chicken glazed in savory Frank's Red Hot with crisp romaine lettuce, fresh tomato, and blue cheese dressing stuffed into a pita flat bread wrap.

BBQ CHICKEN PESTO - 14

Marinated and grilled chicken breast with Swiss cheese, bacon, and sweet & tangy BBQ sauce on a warm burger bun.

PORTOBELLO MUSHROOM - 12

Grilled whole portobello mushroom topped with gourmet greens, roasted red peppers, onion marmalade, tomato, and pesto aioli.

TURKEY ASPARAGUS GYRO - 12

Roasted turkey breast, fresh asparagus and feta cheese, fresh tomato, and tzatziki, wrapped in warm pita.

PERCH TACOS - 12

Lightly breaded and fried with our housemade remoulade, fresh pico de gallo, and crisp slaw.

CUP &
1 HALF

A CUP OF OUR HOME-MADE SOUP &
HALF OF OUR SANDWICH OF THE DAY
\$12

SALADS

FRESH SOUP MADE DAILY

CUP - 3 / BOWL - 5

CAESAR - 8

Crisp romaine lettuce tossed with our housemade Caesar dressing and finished with parmesan cheese and croutons.

STRAWBERRY SPINACH SALAD - 12

Baby spinach tossed with fresh strawberries, Granny Smith apple, toasted walnuts, sweet onion, and tangy chèvre. Served with housemade poppy seed dressing.

BUFFALO CHICKEN - 14

Romaine lettuce tossed with our housemade blue cheese dressing, baby tomatoes, and crisp celery. Topped with buffalo-glazed grilled chicken breast and blue cheese crumble.

TENDERLOIN STEAK SALAD - 14

Fresh greens with Roma tomato, sweet onion, and blue cheese crumble topped with house-marinated beef tenderloin grilled to order.

GREEK TAVERNA SALAD - 12

Fresh kale and romaine salad blend topped with tomato, jicama, olives, cucumber, and feta cheese. Served with Greek dressing.

ADD CHICKEN or PORTOBELLO MUSHROOM for \$6

SALMON or SHRIMP for \$8

STEAK BURGERS

ALL BURGERS ARE A BRISKET/CHUCK BLEND FLAME-BROILED AND SERVED DELUXE WITH lettuce, tomato, pickle & side of seasoned potato crisps

ADD FRENCH FRIES for \$2

THE NATIONAL BURGER - 14

MUSTARD DRESSING, BACON, FETA CHEESE

OLIVE BURGER - 14

SWISS CHEESE, GREEN OLIVES, OLIVE REMOULADE

COWBOY BURGER - 15

CHEDDAR CHEESE, PULLED PORK, SEASONED HAYSTACK ONIONS, & BBQ SAUCE

MUSHROOM SWISS BURGER - 14

SAUTÉED MUSHROOMS & ONIONS, SWISS CHEESE

BACON CHEDDAR BURGER - 15

CRISP BACON, CHEDDAR CHEESE

OLD FASHIONED BURGER - 12

Add SWISS, CHEDDAR, PROVOLONE, PEPPER JACK OR BLUE CHEESE for \$1 each

WARNING: Ask your server about menu items that are cooked to order or served raw. The FDA advises consuming raw or under-cooked meats, poultry, seafood or eggs increases your risk of food-borne illness.