inch

Served every day 'til 4:00 pm		
	Soup & Sandwich.	8.99
	A cup of chicken tortilla, baked potato or steak soup & half a Texas Cheesesteak Sandwich.	
	Chicken Fried Steak - Lunch Cut	9.99
	Certified Angus Beef®"Texas' Best" it's thicker than the rest. Topped with cream gravy.	
	Tenderloin Tips*	9.99
	Beef Tenderloin Tips sautéed in our cognac pepper sauce with mushrooms atop our garlic mashed potatoes.	
	Chicken Fried Chicken	8.99
	Boneless chicken breast lightly fried & topped with cream gravy.	
	Grilled Chicken Breast	.10.99
	Marinated grilled boneless chicken breast.	
	Hickory Chicken	.10.99
	Marinated grilled boneless chicken breast brushed with our BBQ sauce & topped with sautéed mushrooms,	
	caramelized onions & bacon topped with jack cheese.	
	Fried Shrimp	.10.99
	Slightly spicy & lightly battered Gulf shrimp.	
	Chicken Tenders	8.99
	Lightly fried chicken tenderloins with cream gravy.	
	Hill Country Sausage & Chicken Platter	.10.99
	Hill Country sausage & our marinated grilled boneless chicken breast.	
	BBQ Baby Back Ribs	.12.99
	A half rack of our "fall-off-the-bone" tender Baby Back Ribs.	
	Chopped Sirloin Steak*	.11.99
	Certified Angus Beef® chopped ground steak topped with: Grilled onions, cheddar cheese & diced tomatoes	
	OR Grilled onions, sautéed mushrooms & cognac pepper sauce.	0.00
	Vaquero Tacos Slow braised, shredded Brisket, drizzled with our chipotle sauce. Topped with pico de gallo	9.99
	& wrapped in warm corn tortillas. Served with our homemade salsa & seasonal rice.	

LUNCH STEAK PLATTERS ~

Served with a Dinner salad, Caesar salad or cup of soup plus your choice of a Lunch Side.

Add a Spinach or Wedge salad for \$1.99.

All Lunch entrées are served with Shiner Bock Beer Bread plus your choice of a Lunch Side, unless otherwise noted.

Add a Dinner salad, Caesar salad, Spinach salad, Wedge salad or cup of soup for \$2.99 🔍

LUNCH SIDES ~

French Fries • Steak Fries • Garlic Mashed Potatoes • Romano Potatoes Sweet Potato Fries • French Fried Onions • Scampi Rice • Seasonal Veggies Macaroni & Cheese • Substitute Baked Potato, Sweet Potato or Asparagus for \$1.99

Lunch menu available to Seasoned Citizens every day 'til 7:00 pm.

*Cooked to order. Consuming raw or undercooked meats, poultry, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

Lunch-Cut Cheese Cake \$3.99

山