

Poor Richard's

COMMONHOUSE

~ STARTERS ~

Samuel Adams Lager Mussels

Prince Edward Island mussels tossed in Sam Adams Dijon cream sauce \$10.99

Commonhouse Fries

Seasoned, straight-cut French fries served with Dijon truffle mayo \$4.25

Thai Peanut Wings

Flash-fried wings tossed in a Thai peanut glaze & served with sweet chili sauce \$8.99

Blackened Chicken Cheese Dip

Melted three-cheese blend & blackened chicken served in a cast iron skillet. Sided with golden fried tortilla chips \$8.99

Nachos

Fresh tortilla chips, three-cheese blend, tomatoes, black olives, jalapeños & choice of ground beef or chicken \$10.99

George's Fried Asparagus

Fresh asparagus, tempura-style, served with lemon aioli \$8.99

Crab Quesadilla

Blue crab, fresh pico de gallo & a triple blend of cheeses melted on warm flat bread, served with sour cream & homemade salsa \$9.25

Hoisin Sesame Wings

Bone-in chicken wings tossed in our hoisin sesame sauce & served with orange-chile aioli \$8.99

Bison Sliders

Three pulled Bison sliders topped with bleu cheese crumbles & balsamic reduction \$9.99

Beer-Battered Onion Rings

A pile of ale-battered onion rings served with buttermilk ranch \$6.99

Calamari

Flash-fried golden brown, tossed with a spicy Giardiniera pepper mix, sided with lemon aioli & sweet Thai chili sauce \$10.99

Poor Richard's Wings

Wings tossed in homemade buffalo sauce, served with bleu cheese dressing \$8.99

Walleye Fingers

Fresh walleye, beer-battered & served with homemade tartar sauce \$10.99

Captain's Chicken Tenders

Hand-cut chicken breast strips rolled in Cap'n Crunch, fried golden brown & sided with zesty mustard dipping sauce \$8.25

Commonhouse Flats

Fresh, colonial flatbread, piled high & baked to perfection

Thai Chile

Pulled chicken, bell peppers, green onion, mozzarella, house-made Thai peanut sauce \$9.99

Mediterranean

Marinated chicken, garlic sauce, Kalamata olives, feta cheese, diced tomatoes, chopped parsley & cucumber sauce \$10.99

Italian

Homemade red sauce, pepperoni, Italian sausage, banana peppers, mozzarella & fresh basil \$9.99

Mushroom

Grilled portabella, mozzarella, roasted red peppers & fresh basil drizzled with balsamic reduction & truffle oil \$10.99

Napa

Roasted garlic, bleu cheese, mozzarella, marinated chicken, red grapes & red onions \$9.99

“Beer is living proof
that God loves us and
wants us to be happy.”

Benjamin Franklin

Draft Beer Specials Daily

Ask Your Server

~ SALADS ~

All Salads available in lunch portion before 4pm for only \$7.99

Poor Richard's Chop Salad

Iceberg lettuce tossed in balsamic vinaigrette, topped with roasted Amish chicken, bacon, mozzarella & diced tomatoes \$10.99

Black & Bleu Salad

Roasted buffalo chicken, bacon, diced egg & bleu cheese crumbles on a bed of mixed greens tossed with bleu cheese peppercorn dressing \$10.99

Greek Salad

Roma tomatoes, cucumbers, feta cheese, Kalamata olives & red onions on mixed greens, tossed in Greek oregano vinaigrette \$10.99

The Waldorf Salad

Diced apples, red grapes, celery, cranberries, Minnesota wild rice, candied walnuts & roasted Amish chicken, tossed in a traditional Waldorf dressing, served on romaine lettuce \$11.99

Bison Chili

Locally raised bison slow-roasted with fresh chilis, ripe tomatoes & spices. Topped with pepper jack cheese & sour cream, Cup \$3.99 Bowl \$5.25

Chef's Choice

Our rotating selection of fresh-made soups. Ask your server for today's selection. Cup \$3.50 Bowl \$4.99

~ SOUPS ~

~ BREADS ~

Boston Brown

Wheat flour, cranberries & a touch of molasses baked golden brown in a coffee can. Served with whipped honey butter \$3.99

Bleu Cheese

French bread loaf stuffed with bleu cheese, served warm & melted \$3.99

Poor Richard's Commonhouse (as colonial taverns were known) celebrates the storied history of the tavern as the central business and social center of early American communities. Often serving as the seat of local government, the tavern was part meeting house and part gossip hall. A place where court was held, news was shared, thirst was quenched, hunger was satisfied and everyone was greeted as a friend. It was truly a commonhouse for the community. So sit back, relax, let us pour you a pint, everyone is welcome here at our house. Because at Poor Richard's, we the people is not just a preamble, it's our heart and soul.

~ STEAKS & CHOPS ~

Steaks & Chops broiled & topped with pan butter jus. Served with choice of buttermilk mashed potatoes, homemade au gratins, roasted baby reds or jumbo baked potato. Baked potato available after 4 pm. Served with a dinner salad & vegetable du jour.

Twelve Ounce Top Sirloin \$18.99

 Commonhouse Ribs
St. Louis-style ribs rubbed with spices, marinated for 24 hours, smoked & basted to order with southern sweet BBQ sauce. Half Rack \$14.99 Full Rack \$18.99

 Eighteen Ounce Bone-In Ribeye \$29.99

Spiced Apple Chutney Pork Chop
Ten ounce Frenched pork chop covered in spiced apple chutney with roasted potatoes & vegetable du jour \$18.99

~ ENTRÉES ~

Served with a dinner salad.

 Colonial Meatloaf
100% Certified Hereford Beef® & Compart Farms Premium Duroc ground pork mixed with fresh herbs, wrapped in bacon, baked & then topped with an east coast red glaze. Served on buttermilk mashed potatoes with vegetable du jour \$13.99

 Chicken Pot Pie
Chunks of slow-roasted Amish chicken sautéed with fresh vegetables, stewed in a delicious chicken béchamel, topped with a crisp pastry shell \$12.99

 Crab Stuffed Florida Grouper
Crab stuffed grouper, pan-seared & served with house mashed potatoes & vegetable du jour \$18.99

Blackened Walleye
Served on caramelized onion mashed potatoes with bleu cheese butter & vegetable du jour \$18.99

Chile-Rubbed Mahi-Mahi
Chile-rubbed Mahi-Mahi filet topped with citrus cilantro compound butter & served with rice pilaf & vegetable du jour \$16.99

Bison Pot Roast
Bison chuck roll house-rubbed, slow-roasted & served with Guinness brown pepper gravy, stewed veggies & horseradish mashed potatoes \$13.99

 Parmesan-Crusted Walleye
Pan-fried, drizzled with chardonnay lemon cream sauce, served on wild rice pilaf & sided with vegetable du jour \$19.99

Fish n’ Chips
Beer-battered cod served with Commonhouse fries, coleslaw & homemade tartar sauce \$11.99

Chicken Fried Chicken
Chicken breast battered in-house with our flour blend & fried, served with mashed potatoes & chicken gravy \$11.99

Open-Faced Bison Sandwich
Roasted bison & cracked wheat bread, sided with mashed potatoes & topped with our house-made beef gravy \$9.99

~ PASTAS ~

Lunch-sized portions are available until 4 pm daily for \$9.99

 Bleu Chicken
Sautéed chicken, bleu cheese, candied walnuts, roasted mushrooms & linguini tossed in garlic cream sauce \$15.99

Roasted Veggie & Pesto Tortellini
Roasted tomato, mushroom & red onion with basil pesto cream sauce on cheese-stuffed tortellini \$13.99 **Add chicken for \$2 Add shrimp for \$3**

 Vodka Diablo
Sautéed shrimp, garlic & peppers deglazed with pepper-infused vodka, tossed with linguini & spicy marinara \$16.99

Chicken Cajun Pasta
Blackened chicken, red peppers, green peppers, onion & fresh garlic tossed with rotini in a cajun cream sauce \$14.99

~ BURGERS ~

Served on toasted sesame seed bun. Served with choice of Commonhouse fries, mashed potatoes or kettle-cooked chips.

California
Lettuce, tomato, mayo & a slice of raw onion \$8.99

 La French
Brie cheese & caramelized onions \$10.99

Summit Pale Ale
Summit Pale Ale steamed mushrooms, Swiss cheese & caramelized onions \$9.99

French Dip Burger
Sliced roast beef, caramelized onions & Swiss cheese with a side of au jus \$10.99

Peppadew
Cream cheese stuffed sweet peppadews with a dash of chipotle tabasco \$8.99

 Bloomer
Roasted wild mushrooms & smoked gouda \$9.99

Bacon Cheese
Thick-cut bacon & aged cheddar \$8.99

Buffalo Bleu Burger
Buffalo sauce, bleu cheese crumbles, bacon, lettuce, tomato & onion \$9.99

Four Pepper
Roasted jalapeños, banana peppers, jalapeño jack cheese & siracha mayo \$9.99

Early Bird
Bacon, American cheese & fried egg \$8.99

Calvary Burger
BBQ sauce, bacon, fried onion rings, cheddar & pepper jack cheese \$9.99

Patty Melt
Double Swiss cheese, caramelized onion, house-made “Long Island” dressing on caraway rye bread \$9.99

~ SANDWICHES ~

Served with choice of Commonhouse fries, mashed potatoes or kettle-cooked chips.

Walleye Wrap
Beer-battered walleye fingers served in a fresh flat bread with shredded lettuce, tomatoes, cucumbers & garlic sauce \$10.99

 The Frank
Nearly a pound of sliced turkey, corned beef & roast beef piled high on wheat bread with lettuce, tomato & dijon aioli \$11.99

Roasted Chicken Club
Slow-roasted chicken, Swiss cheese, bacon, cranberry mayo, tomato & lettuce on toasted thick-cut whole-grain \$10.99

 Poor Richard’s Hot Dago
Ground Italian sausage seared & covered with house-made marinara & melted mozzarella. Served over rustic Italian bread \$8.99

Philly Cheese Steak
Shaved ribeye is seared, seasoned & topped with peppers, onions & provolone cheese served on a toasted hoagie bun \$9.99

French Dip
Slow-roasted beef, shaved thin & simmered in au jus, topped with caramelized onions & Swiss cheese on a toasted hoagie bun \$9.99

 Poor Richard’s Chicken Sandwich
Marinated, grilled chicken breast, cheddar & Swiss cheeses, thick-cut bacon & siracha mayonnaise served on a toasted hoagie bun \$8.99

Spicy Ham & Cheese
Fresh sliced ham with roasted jalapeño, Swiss cheese, melted cheddar & sriracha mayo on cracked wheat bread \$8.99

BBQ Chicken Sandwich
Grilled chicken breast served on a toasted sesame seed bun covered with BBQ sauce, bacon & melted cheddar cheese \$8.99

Reuben
Sliced hot corned beef smothered with sauerkraut, Swiss cheese & house-made “Long Island” dressing on caraway rye bread \$8.99

BBQ Brisket
Smoked beef brisket smothered with BBQ sauce, caramelized onions & bacon on a buttered bun \$8.99

Jamaican Pepper Chicken
Grilled chicken breast topped with our Jamaican jerk sauce, roasted red peppers & pepper jack cheese \$8.99