

SMALL PLATES

BREAKFAST FLATBREAD

scrambled eggs, cheddar, applewood smoked bacon and oven dried tomatoes 12.00

JERK CHICKEN FONDUE

spicy, grilled, jerk-marinated chicken, sourdough croutons, apples, grapes and smoked gouda fondue 15.00

BUFFALO SHRIMP

buffalo sauce and blue cheese dressing half order 12.50 full order 18.00

SEARED AHI TUNA*

sesame seed and black pepper crusted sushi grade tuna, Asian slaw, wasabi and soy-lime sauce (served rare and chilled) 17.00

BAKED CRAB DIP

jumbo lump crab meat, Old Bay horseradish cream sauce, seasoned artichokes served with lemon sea salt crusted flatbread chips 16.00

LODGE CORNBREAD

with maple butter whole 11.00 wedge 5.00

BREAKFAST

REDSTONE BREAKFAST

three eggs, applewood smoked bacon or sausage patties, hash browns and toast 13.00

EGGS BENEDICT

toasted English muffin, wood grilled Canadian bacon, hollandaise and hash browns 13.00

CRAB BENEDICT

toasted English muffin, jumbo lump crab cakes, garlic spinach, hollandaise and hash browns 16.00

FRENCH TOAST

challah bread, applewood smoked bacon or sausage patties, fruit salad and maple syrup 12.00

STEAK AND EGGS*

grilled prime top sirloin, three eggs, hash browns and toast 16.00

REDSTONE BUTTERMILK PANCAKES

buttermilk pancakes, butter, fresh fruit, applewood smoked bacon or sausage patties and maple syrup 12.00

BRUNCH BURGER*

8 oz burger, barbecue short rib, applewood smoked bacon, pepper jack cheese and a fried egg 15.50

CHEF'S OMELET

ask your server for today's selection MKT

HAM AND GRUYERE OMELET

caramelized onions, potatoes and chives with hash browns and toast 12.50

SMOKED SALMON OMELET

goat cheese, asparagus, scallions and fresh dill with hash browns and toast 13.00

BREAKFAST SLIDERS

cream cheese scrambled eggs, applewood smoked bacon and American cheese served with hollandaise sauce 10.00

THE “NEVER-ENDING” FAMILY STYLE BRUNCH

French toast with fruit salad, scrambled eggs with cream cheese, applewood smoked bacon, sausage patties and hash browns. Additional servings are complimentary. 17.00

LUNCH

All burgers and sandwiches are served with choice of side.

THAI CHICKEN SALAD

mixed greens, grilled chicken breast, carrots, jicama, crispy tortilla strips, honey-lime vinaigrette, cilantro and spicy peanut sauce 14.00

ROTISSERIE CHICKEN CHOPPED SALAD

mixed greens, rotisserie chicken, cornbread croutons, grape tomatoes, applewood smoked bacon, golden raisins, sweet corn and honey-lime vinaigrette (blue cheese crumbles available upon request.) 15.50

REDSTONE* BURGER

certified Black Angus, cheddar, applewood smoked bacon and barbecue sauce 15.00

ROTISSERIE TURKEY SANDWICH

buttermilk marinated turkey, lettuce, tomato and cheddar on multi-grain bread with basil aioli 14.50

SIGNATURE PRIME DIP SANDWICH

sliced prime rib, horseradish mayo, Swiss cheese, crispy onion strings and French onion au jus 16.50

ROTISSERIE CHICKEN SANDWICH

arugula, smoked tomato aioli, Monterey Jack on a French roll with chicken au jus 14.00

PARMESAN CRUSTED WALLEYE SANDWICH

lettuce, tomato, pickles, red onion and tartar sauce 16.50

CLASSIC ROTISSERIE CHICKEN

classic style or barbecue basted with garlic mashed potatoes and grilled asparagus 20.00

BABY BACK RIBS

slow cooked, wood fired and basted with barbecue sauce, French fries and coleslaw Half Rack 17.50 Full Rack 28.50

GRILLED MEATLOAF

barbecue basted or mushroom Marsala sauce with seasonal vegetables and garlic mashed potatoes 14.00

BARBECUE RIBS AND CHICKEN COMBO

French fries and coleslaw 28.50

* Indicates food items that are cooked to order or served raw.
Consuming raw or undercooked meat, seafood or eggs may increase your risk for foodborne illnesses.