

BAVARIAN INN

APPETIZERS

CURRIED CREAM OF CRAB SOUP [GF]

7.

TRADITIONAL FRENCH ONION SOUP WITH MELTED GRUYERE CHEESE

7.

SCHWARZWALDER KAESE SPAETZLE

Gruyere Cheese, Black Forest Ham, Asparagus

8.

SAUSAGE SAMPLER

Weisswurst, Bratwurst, Knackwurst, Sauerkraut, Dusseldorf Mustard, Fried Onions

8.

AVOCADO FRIES

Crispy Fried, Fresh Avocado Wedges, Tomato Salad, Cilantro Emulsion [V]

9.

SALADS

FIELD GREEN SALAD

Mushroom, Tomato, Dill Cucumber

7.

Add Grilled Chicken or Salmon Fillet 13.

CAESAR SALAD

Anchovy, Parmesan Crisp, Croutons, Balsamic Drizzle, Traditional Dressing

7.

Add Grilled Chicken or Salmon Fillet 13.

CHICKEN SALAD HAWAII

Pineapple, Celery, Onions, Fresh Fruit [GF]

10.

SEAFOOD COBB SALAD

Shrimp, Crab, Scallop, Egg, Bacon, Rhineland Vinaigrette [DF]

14.

BLACK & BLUE SALAD

Blackened Chicken, Avocado, Blue Cheese, Bacon, Onion, Creamy Ranch Dressing [GF]

12.

SANDWICHES

Sandwiches Sides: German Potato Salad, French Fries, Root Veggie Fries, Apple Coleslaw

GERMAN BRATWURST SANDWICH

Sauerkraut, Fried Onions, Pretzel Bun

10.

CUBANO PANINI

Pork, Black Forest Ham, Pickles, Mustard, Swiss Cheese

12.

ROASTED TURKEY CLUB

Applewood Bacon, Lettuce, Tomato, Avocado Aioli

9.

THE BAVARIAN BURGER

Topped with Seared Bratwurst,
Pickled Red Cabbage, Gruyere Cheese

13.

REUBEN SANDWICH

Corned Beef, Sauerkraut, 1000 Island, Marble Rye

11.

CRAB MELT

Cheddar Cheese, Tomato, Grilled Rye

13.

MRS. COLE'S VEGETARIAN SANDWICH

Avocado, Carrot, Tomato, Cucumber,
Boursin Cheese, Marble Rye

9.

BYO BURGER 11.

Add complimentary Bacon, American, Swiss or Cheddar

Add \$.75 each: Blue Cheese, Avocado,
Fried Onions, Black Forest Ham

ENTREES

KING SALMON FILLET

Atlantic, Grilled, Tabbouleh, Asparagus, Herb Vinaigrette [GF, DF]
16.

RED SNAPPER

Ratatouille-Cannellini Bean Ragout, Pinenut-Mustard Vinaigrette [GF, DF]
15.

FISH & CHIPS

Atlantic, Spaten Beer Battered Cod, West Virginian Ramp Aioli
12.

FILET MIGNON

Petite 4 oz, Creamed Spinach, Roasted Garlic Demi [GF]
16.

BAVARIAN INN FAMOUS CRAB CAKE

Asparagus Hollandaise, Whipped Potato
15.

SHEPHERD'S PIE

Ground Lamb, English Spices, Rustic Vegetables, Potato Au Gratin [GF]
13.

SAUERBRATEN

Marinated Beef, Almonds, Red Cabbage, Potato Dumpling
15.

SCHWEINEBRATEN

Roasted Pork Loin, Juniper Berry & White Wine Sauce, Potato Dumpling, Sauerkraut
15.

GERMAN SAUSAGES

Please select One Sausage

Weisswurst (veal), Knackwurst (beef), Bratwurst (pork), Sauerkraut, Whipped Potato
9.

By popular request, we offer the following dinner entrees during lunch.

Sauerkraut Garnished

Weisswurst, Knackwurst, Bratwurst, & Kassler Ripchen, Sauerkraut, Whipped Potato [GF]
19.

Wiener Schnitzel

Breaded Veal Steak, Red Cabbage, Spaetzle
27.

a la Holstein \$2.50 additional

Jaeger Schnitzel

“Veal Steak Hunter Style”
Brandy, Mushroom-Bacon Cream Sauce, Red Cabbage, Spaetzle
28.