

ALL DAY

STARTERS

Mini-Kolaches	\$6.95
Crescent-wrapped andouille sausage served with homemade Jack Daniel's®-infused honey mustard.	
Jalapeño Poppers	\$6.25
With sour cream and salsa.	
Chicken Fingers & Fresh Cut French Fries	\$6.25
With ranch dressing.	
Mozzarella Sticks	\$6.25
With marinara sauce.	
Buffalo Style Chicken Wings	\$6.75
With bleu cheese and celery sticks.	
Cheese Fries	\$5.25
With cheddar cheese, bacon bits and onions.	
Spinach Artichoke Dip	\$6.25
Served with tortilla chips.	
Nachos Supreme	\$7.50
Tortilla chips, cheddar cheese, black beans, diced tomatoes, green onions, black olives, sour cream, salsa and guacamole.	
With Grilled Chicken—Add \$1.50	
With Seasoned Beef—Add \$1.50	

SOUPS AND SALADS

Soup of the Day	cup \$3.50 bowl \$4.50
Caesar Salad*	\$7.50
Romaine lettuce, parmesan cheese and croutons, tossed with Caesar dressing.	
With Grilled Chicken—Add \$1.50	
With Pacific Shrimp—Add \$2.50	
With Char-grilled Salmon—Add \$4.50	
Chef's Salad	\$9.50
Mixed greens, sliced turkey and ham, tomatoes, cucumber, hard-boiled egg, Swiss and cheddar cheeses.	
Spinach Salad	\$7.50
Fresh spinach topped with seasonal fresh fruit and bacon bits, tossed with honey mustard dressing.	
With Grilled Chicken—Add \$1.50	
With Pacific Shrimp—Add \$2.50	
With Char-grilled Salmon—Add \$4.50	
Soup & Salad	\$5.50
Choice of Garden, Spinach or Caesar salad. Accompanied by a cup of Chef's soup of the day.	
Dressing choices: Italian, Thousand Island, Caesar, Bleu Cheese, Ranch, Blue Cheese Vinaigrette or Honey Mustard.	
Northwest Chicken and Apple Salad	\$9.75
Greens tossed with bleu cheese vinaigrette, sliced apples, candied nuts, grilled chicken breast and bleu cheese crumbles.	

Consuming raw or under-cooked meat, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness especially in children or people with certain medical conditions.

SANDWICHES AND BURGERS

Served with choice of fresh cut French fries, potato salad, or side salad.
Substitute a veggie patty for any of our burgers.

Red's Burger*	\$7.95
1/3 lb. all beef patty served with lettuce, tomato, cheese, onion, pickles and Red's signature sauce.	
Red's Double Burger*	\$9.95
All the same deliciousness with an extra patty.	

Soup & Half Sandwich	\$6.75
Choice of turkey, ham or roast beef sandwich. Accompanied by a cup of Chef's soup of the day.	
California Chicken Burger	\$7.50
Grilled chicken breast served on a toasted Kaiser bun with Swiss cheese, avocado and tomato.	
Classic Reuben Sandwich	\$7.75
Corned beef, sauerkraut, Thousand Island dressing and Swiss cheese on grilled rye bread.	
Portobello Mushroom Burger	\$7.75
Topped with lettuce, tomato, onion and pickles.	
Prime Rib Dip	\$8.25
Deli spiced prime rib served on a hoagie roll with au jus.	
Clubhouse	\$7.50
Turkey, Swiss cheese, avocado, lettuce, tomato and bacon on toasted sourdough bread.	
Chicken Caesar Wrap*	\$7.50
Char-grilled chicken breast tossed with Caesar salad and parmesan cheese, wrapped in a chipotle tortilla.	

ENTRÉES

Smoked Chicken Rigatoni	\$13.95
Roasted chicken with chardonnay cream, fresh spinach, dried cranberries and toasted walnuts. Served with choice of soup or salad.	
Penne Pasta Primavera	\$11.50
Penne pasta with yellow squash, zucchini, mushrooms and tomatoes. Your choice of olive oil and pesto or alfredo sauce. Served with choice of soup or salad.	
With Grilled Chicken—Add \$1.00	
With Pacific Shrimp—Add \$2.00	
Snapper Fish & Chips	\$13.95
Crispy breaded snapper, served with fresh cut French fries and coleslaw.	
Rosemary Char-Grilled Chicken	\$12.50
Served with choice of soup or salad, rice pilaf and fresh seasonal vegetables.	

Consuming raw or under-cooked meat, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness especially in children or people with certain medical conditions.

LOCAL FAVORITES

Char-Grilled Salmon	\$14.95
----------------------------	----------------

Rice pilaf and fresh seasonal vegetables. Served with choice of soup or salad.

12 oz. Ribeye Steak*	\$15.95
-----------------------------	----------------

Garlic mashed potatoes and fresh seasonal vegetables. Served with choice of soup or salad.

Friday Night Special – Prime Rib Dinner*	\$14.95 or 2 for \$24.95
---	---------------------------------

10 oz. prime rib with au jus served with garlic mashed potatoes and fresh seasonal vegetables. Served with choice of soup or salad.

SWEET TREATS

Bread Pudding	\$5.25
----------------------	---------------

Served with Honey Jack Daniel's® vanilla sauce.

Scoop of Ice Cream	\$2.50
---------------------------	---------------

Chocolate, vanilla or strawberry.

Strawberry Shortcake	\$4.75
-----------------------------	---------------

Served with fresh berry sauce on angel food cake.

BEVERAGES

Bottomless Fountain	\$2.50
----------------------------	---------------

Coke, Diet Coke, Sprite, Barq's Root Beer, Mr. Pibb, Fanta Orange

Lemonade	\$2.75
-----------------	---------------

Iced Tea, Assorted Hot Tazo® Teas	\$2.25
--	---------------

Fresh Brewed Coffee or Decaffeinated Coffee	\$2.25
--	---------------

Full Throttle® Energy Drink	\$4.75
------------------------------------	---------------

Consuming raw or under-cooked meat, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness especially in children or people with certain medical conditions.

Take home a
Roaring Refresher
tumbler for only
\$3 MORE!

Includes limited edition
take-home tumbler.
Tax not included.

REGULAR \$2.99 • 20oz SPECIALTY TUMBLER \$5.99

MANGO ORANGE ICED TEA

Finest Call Mango Puree, orange juice and freshly brewed iced tea.

STRAWBERRY POMEGRANATE LEMONADE

Finest Call Pomegranate and lemonade muddled with fresh strawberries.

PEACH ARNOLD PALMER

Finest Call Peach Puree, lemonade and freshly brewed iced tea muddled with fresh mint.

Scan the tag with
your smart phone to
receive the Roaring
Refresher recipes.

LOUNGE

HAPPY HOUR 4:00 P.M. – 6:00 P.M.

Mini-Kolaches **\$5.95**

Crescent-wrapped andouille sausage served with homemade Jack Daniel's®-infused honey mustard.

Jalapeño Poppers **\$5.25**

With sour cream and salsa.

Chicken Fingers & Fresh Cut French Fries **\$5.25**

With ranch dressing.

Mozzarella Sticks **\$5.25**

With marinara sauce.

Buffalo Style Chicken Wings **\$5.75**

With bleu cheese and celery sticks.

Cheese Fries **\$4.25**

With cheddar cheese, bacon bits and onions.

Spinach Artichoke Dip **\$5.25**

Served with tortilla chips.

Nachos Supreme **\$6.50**

Tortilla chips, cheddar cheese, black beans, diced tomatoes, green onions, black olives, sour cream, salsa and guacamole.

With Grilled Chicken—Add \$1.50

With Seasoned Beef—Add \$1.50

LION'S LIBATIONS

VODKA

Café Martini

\$7.75

Stolichnaya Vanil Vodka, Patrón XO Café Liqueur and half & half.

Strawberry Cran Lemonade

\$7.25

Svedka Vodka mixed with lemonade, cranberry juice and fresh strawberries.

GIN

Strawberry Apple Martini

\$7.25

Tanqueray Gin and DeKuyper Sour Apple Pucker shaken with fresh lime juice and fresh strawberries.

Cucumber Collins

\$8.00

Hendrick's Gin and fresh lemon juice muddled with cucumbers and mint.

WHISKEY

Jack's Honey Ginger

\$7.50

Jack Daniel's® Tennessee Honey Whiskey and fresh lime juice topped with ginger ale.

Spiced Wood

\$8.00

Woodford Reserve Bourbon, ginger simple syrup, fresh lime juice and freshly squeezed orange juice.

TEQUILA

Blood Orange Margarita

\$8.00

Milagro Silver Tequila, Solerno Blood Orange Liqueur and Finest Call Margarita.

Black Raspberry Margarita

\$8.00

1800 Silver Tequila, Chambord Black Raspberry Liqueur and Finest Call Margarita.

RUM

Tiki Punch

\$7.25

Kraken Black Spiced Rum, orange juice, pineapple juice, fresh lime juice and a dash of grenadine.

Coconut Cooler

\$7.25

Don Q Coconut Rum, orange juice and fresh lime juice topped with soda water.

BUBBLES & CORKS

REGIONAL VINES

	Glass	Bottle
Chateau Ste. Michelle Riesling, WA	\$5.25	\$14.25
Columbia Crest "Grand Estate" Chardonnay, WA	\$5.50	\$18.75
Two Vines Cabernet Sauvignon, WA	\$5.50	\$16.00
Hogue Pinot Grigio, WA	\$6.00	\$16.00
14 Hands Merlot, WA	\$6.50	\$18.75
Acrobat Pinot Gris, OR	\$7.75	\$22.00
A to Z Oregon Rose, OR	\$8.00	\$22.00

ADDITIONAL WINES BY THE GLASS

SPARKLING

Prosecco, Maschio Prosecco Brut, Treviso DOC, Italy, 187ml	\$6.00
Brut, Domaine Chandon, California, 187ml	\$8.50

WHITE

White Zinfandel, Sutter Home, California	\$4.00
Chardonnay, Canyon Road, California	\$4.00
Chardonnay, Kendall-Jackson, California	\$9.00

RED

Cabernet Sauvignon, Canyon Road, California	\$4.00
Cabernet Sauvignon, Doña Paula "Los Cardos", Argentina	\$7.00
Red Blend, Apothic Red, California	\$7.75

ADDITIONAL WINES BY THE BOTTLE

SPARKLING

Brut, Wycliff, California	\$10.00
Brut, Domaine Chandon, California	\$34.25

WHITE

White Zinfandel, Sutter Home, California	\$10.00
Chardonnay, Canyon Road, California	\$11.50
Chardonnay, Kendall-Jackson, California	\$26.50

RED

Cabernet Sauvignon, Canyon Road, California	\$11.50
Cabernet Sauvignon, Doña Paula "Los Cardos", Argentina	\$20.00
Red Blend, Apothic Red, California	\$22.00

HOPS & BARLEY

ON TAP

Widmer Hefeweizen, Portland OR	\$4.50
A golden unfiltered wheat beer that is hopped up with Alchemy, Willamette and Cascade hops.	
Coors Light, Golden, CO	\$3.00
Light and refreshing with subtle fruit notes of apple and banana balanced with a pleasant bitterness.	
Bud Light	\$3.00
Ninkasi Total Domination IPA, Eugene, OR	\$4.50
Redhook Long Hammer IPA, Seattle, WA	\$4.50
Long Hammer takes the traditional IPA brewing process one step further by adding Cascade hops at the end to give a wonderful hop aroma but not the overpowering hop taste.	
Oakshire, Eugene, OR (Seasonal)	\$4.50

WITH A CAP

Domestic		Import	
Alaskan Amber Ale	\$3.50	Amstel Light	\$3.50
Blue Moon	\$3.75	Corona	\$3.75
Budweiser	\$3.00	Corona Light	\$3.75
Bud Light	\$3.00	Guinness	\$3.75
Coors	\$3.00	Heineken	\$3.75
Coors Light	\$3.00	Samuel Adams	\$3.50
Fat Tire	\$3.75	St. Pauli Girl	\$3.50
Michelob Ultra	\$3.75	(non-alcoholic)	
Miller Genuine Draft	\$3.00		
Miller Lite	\$3.00		

LOCAL BREWS

Widmer Drop Top, Portland, OR	\$3.50
Widmer Rotator IPA, Portland, OR	\$4.00
Punchy IPA with notable hoppiness and just a touch of caramel malty sweetness.	
Widmer Seasonal, Portland, OR	\$4.00
A bold hop flavor with a sweet candy finish.	
Dale's Pale Ale, Lyons, CO	\$3.75
America's first hand-canned craft beer that delivers a hoppy nose, balanced flavors of pale malts and hops from start to finish.	
Widmer Omission Lager (gluten-free), Portland, OR	\$4.00
Omission Lager's aromatic hop profile offers a unique, easy-drinking gluten-free beer for those looking for a lighter and approachable beer style.	
Black Butte Porter, Bend, OR	\$3.75
Mirror Pond, Bend, OR	\$3.75

roaringstart

Meet and STAY COMFORTABLE® with Red Lion Hotels

Many Red Lion Hotels also feature comfortable event spaces, perfect for your upcoming holiday party, wedding, reunion, or group meeting. To learn more about the available event space at this or any other Red Lion Hotel, please contact the

National Sales Office

877-737-9275 *or email* sales@redlion.com

5728/0711

@redlionhotels

facebook.com/redlionhotels

RED LION[®]
R&R CLUB

MEMBER **ADVANTAGE**

TRIPLE POINTS & 15% OFF

The Red Lion R&R Club is proud to offer a discounted overnight room rate for members of the Red Lion R&R Club. Not a member? Visit the front desk today to take advantage of this great rate for future stays.

Members will receive **15% off** the lowest Public Rate and **triple Red Lion R&R Club points** for their entire stay. Triple points will be earned on qualifying room and incidental revenues.

Guest must be a member of Red Lion R&R Club to take advantage of this offer, so if you're not already a member, join today.

Visit redlion.com/memberadvantage
for full terms and conditions.

RED LION[®]
HOTELS

LET'S GET SOCIAL

redlion.com • 800-Red Lion

 @redlionhotels

 facebook.com/redlionhotels

RED LION[®]

HOTELS

redlionroaringstart.com
redlion.com

hotel reservations:
800-Red Lion (800-733-5466)