BEEF & PORK
Meatballs Marinara - 									38.00 / 68.00
	Italian style meatballs in homemade marinara sauce

Sausage Marinara - 									40.00 / 75.00
	Your choice of hot, sweet or a combination of Italian sausage with bell
	peppers and onions in marinara sauce

Italian Sausage - 									40.00 / 75.00
	Sweet, hot or a combination of the two with onions and bell peppers

Swedish Meatballs - 									38.00 / 68.00
	Gently seasoned meatballs with mushrooms in a creamed brown sauce

Boeuf Bourguinonne - 									45.00 / 80.00
	Braised beef in a red wine demi glace with mushrooms and pearl onions.
	Served over egg noodles

Beef Stroganoff - 									45.00 / 80.00
	Sirloin tips of beef with mushrooms in a creamy Lyonnaise sauce
	Served over buttered egg noodles

Beef and Broccoli - 									45.00 / 80.00
	Sirloin tips of beef with fresh broccoli in an olive oil and garlic sauce

Grilled Filet Mignon - 									market price
	Whole grilled filet mignon sliced and served au jus or with a Bordelaise sauce

Prime Rib - 										market price
	Boneless dry aged prime rib lightly seasoned and slow roasted, served 
	Au jus and with our horseradish cream

Virginia Ham - 										40.00 / 75.00
	Fresh cured and smoked ham 

Glazed Ham - 										40.00 / 75.00
	Brushed with a honey and mustard glaze

Pork Tenderloin - 									45.00 / 80.00
	Tenderloin of pork perfectly seasoned and slow roasted with an 
apple-maple glaze. Served with our apple chutney 

Kielbasa and Sauerkraut - 								38.00 / 70.00
	The best Polish kielbasa smoked, sliced and served in sauerkraut

Sausage and Chicken Gumbo - 							40.00 / 75.00
	A combination of Andouille and Chorizo sausages with chicken, peppers
	onions, and okra slow cooked in a tangy thick broth. Served with 
rice on the side
Shrimp and Andouille Gumbo - 							45.00 / 80.00
	A true Creole delight of tender shrimp, Andouille sausage, peppers, 
	onions, and okra slow cooked until nicely thickened in a tangy broth.
	Served with rice on the side

