

STARTERS

ROASTED RED PEPPER HUMMUS

fresh house-made hummus served with pita chips and fresh vegetables 10 GFA

CHICKEN WINGS

tossed with your choice of bbq or buffalo sauce served with celery, carrot, and blue cheese dressing 15 GF

PARM HOUSE CHIPS

house-made potato chips tossed in Parmesan cheese with French onion dip 8 GF

TAKODAH NACHOS

tortilla chips, Italian sausage, Grande cheese sauce, diced tomato, pepperoncini, onion, and Door County cherry salsa 11 GF

WISCONSIN CHEESE CURDS

half pound of white cheddar cheese curds lightly battered and fried served with buttermilk ranch dressing and marinara half order 6 full order 10

SHRIMP COCKTAIL

six jumbo shrimp served with fresh house-made cocktail sauce and lemon 12 GF

SOUP & SALAD

Chef's daily soup cup 5 bowl 7

SRIRACHA GRILLED CHICKEN SALAD

Arcadian mixed greens, shredded Grande mozzarella, diced tomato, cucumber, grilled corn and fresh avocado drizzled with house-made Sriracha-ranch dressing 15 GF

BLT CHOP SALAD

crisp iceberg and romaine lettuce, egg, grape tomato, avocado, bacon, grilled corn, and feta cheese crumble tossed in house-made buttermilk ranch dressing 12 GF add chicken 3 add shrimp 5 add steak 6

STRAWBERRY SALAD

Arcadian mixed greens, candied pecans, red onion, strawberries and feta cheese drizzled in house-made raspberry vinaigrette 14 GF add chicken 3 add shrimp 5 add steak 6

CAESAR SALAD

romaine tossed with fresh made Caesar dressing, Parmesan cheese, and croutons garnished with Parmesan crisp 12 GFA add chicken 3 add shrimp 5 add steak 6

WEDGE SALAD

crisp iceberg, with diced tomato and egg, bacon, blue cheese crumbles, and crispy onions, drizzled with a choice of blue cheese or buttermilk ranch dressing 12 GFA add chicken 3 add shrimp 5 add steak 6

BLACK AND BLUE SALAD

grilled tenderloin steak, Arcadian mixed greens, grape tomato, crispy onions, blue cheese crumble and ranch dressing 16 GFA

HANDHELDS

served with your choice of French fries, sweet potato fries or chips, sub fruit 3

ULTIMATE BURGER

smashed beef patty, bacon, provolone cheese, haystack onions, arugula, and tomato on pretzel bun 14 GFA

CHEESEBURGER

smashed beef patty, lettuce, tomato, and red onion served on a Sheboygan hard roll 11 GFA

STEAK SANDWICH

grilled tenderloin steak, arugula, tomato, red onion confit, and roasted garlic-aioli on a pretzel bun 16 GFA

CHICKEN PARMESAN SANDWICH

Italian breaded chicken breast, provolone cheese, roasted garlic-aioli, fresh basil, with house-made marinara sauce on a Sheboygan hard roll 12

FISH SANDWICH

market fresh fish, tartar sauce, lettuce, tomato, and onion on a pretzel bun 13

FISH TACOS

market fresh fish, corn tortillas, coleslaw, and pico de gallo 13 GF

CHILI DOG

all beef frank topped with melted cheese and chili on a sausage roll 8

WISCONSIN BEER BRAT

with caramelized onions, sauerkraut, and mustard on a sausage roll 9

PUB CLUB SANDWICH

triple decker with shaved ham and turkey, bacon, lettuce, tomato, and cheddar cheese with Door County cranberry-mayo on wheat toast 14 GFA

CHICKEN-TUNA-EGG SALAD

on your choice of toast or lettuce 12 GFA

FLATBREAD & PIZZA

All options are available as a flatbread or a 12" pizza (additional toppings 1)

MARGARITA

Grande mozzarella, Roma tomatoes, fresh basil chiffonade, balsamic glaze 10 / 15

BEETS AND BURRATA

olive oil, roasted red and yellow beets, fresh Burrata cheese, and arugula drizzled in balsamic glaze 13 / 18

SAUSAGE OR PEPPERONI

house-made marinara sauce, Grande mozzarella with your choice of pepperoni or sausage 10 / 15

CARBONARA

Alfredo sauce, Grande mozzarella, grilled chicken, bacon, spinach, and artichoke heart 12 / 17

SUPER VEGGIE

house-made marinara sauce, mushroom, green pepper, onion, broccoli, spinach, mozzarella, and black olive 10 / 15

CHICKEN PESTO

chicken, pesto, Grande mozzarella, and pico de gallo 12 / 17

KIDS (10 & UNDER)

served with your choice of apple sauce, French fries or sweet potato fries, sub fruit 3

HOT DOG 6 GFA JUNIOR CHEESE BURGER 6 GFA GRILLED CHEESE 6 GFA PB & J 4 GFA CHICKEN STRIPS 6
KRAFT MAC & CHEESE 6 FRUIT BOWL (no side) 5 GF PITA CHIPS WITH HUMMUS DIP (no side) 6 GFA

Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs or unpasteurized milk may increase your risk of foodborne illness.

GF = gluten-free GFA = gluten-free available