

starters

PRIME RIB SLIDERS

house roasted and shaved Canadian Prime Rib, piled high on two pretzel buns & topped with onion tangles. Served with wasabi horseradish aioli. Melt in your mouth! **9.99**

ATOMIC ONION TREE

served with southern smoky dip **7.49**

SIZZLING SONIC SHRIMP

sautéed shrimp tossed in cajun cream or roasted garlic and tequila, served with Piccolo Garlic Bread rounds **7.29**
try both (12 shrimp!) **12.49**

CLASSIC CHICKEN WINGS

Forty Creek Whiskey BBQ sauce, hot, southern smoky or teriyaki sauce
1 pound **11.99**

SPINACH & ARTICHOKE DIP

served with fresh tri-colour tortilla chips **9.99**

SALT & PEPPER CALAMARI

calamari tossed with salt & pepper **9.49**

GAME NIGHT SHARE PLATTER

chicken strips, cheesy tater skins, onion rings, and salt & pepper calamari, served with southern smoky dip, sweet thai chili dip and sour cream **14.49**

NACHOS GRANDE

fresh tri-colour tortilla chips with ½ pound of melted cheese, with green onions, jalapeño peppers, diced tomatoes, sour cream and salsa **13.99** + guacamole **3.49**

SO GOOD POT STICKERS

pan fried dumplings brimming with chicken, veggies and Jack cheese **8.99**

CHEESY TATER SKINS

maple bacon, green onions and 3 cheeses **8.49**

SWEET POTATO FRIES

served with cajun aioli dip **6.49**

POUTINE

fries, gravy, cheese curds **6.59**

CRAZY GARLIC FRIES

skin-on fries adorned with chopped garlic and Parmesan cheese **5.99**

soups

DAILY FEATURE ask your server
bowl **4.49**

meal-sized with Piccolo Garlic Bread **6.99**

SIGNATURE TOMATO BASIL

bowl **4.49**

meal-sized with Piccolo Garlic Bread **6.99**

BAKED FRENCH ONION **6.99**

salads

All entrée salads served with cornbread unless noted.

BLTC SALAD

maple bacon, 3 cheeses, tomatoes, green onions and chicken strips on a garden salad blend, with dijon ranch dressing **13.99**

CALAMARI & SHRIMP SALAD

shrimp and breaded calamari served on a bed of garden greens, spinach, cabbage and yellow peppers, tossed in an orange citrus dressing, topped with crispy oriental noodles **14.49**

COBB SALAD

turkey, ham, 3 cheeses, roasted artichokes, cucumbers, tomatoes, maple bacon, with guacamole ranch dressing **14.49**

GARDEN GREENS

fresh greens with your choice of dressing: ranch, tangerine balsamic or dijon ranch **7.99**
starter size **4.99**

'R' signature supreme salads

Meal-sized Supreme Salads are served with Piccolo Garlic Bread.

SUPREME CAESAR

shredded Parmesan, croutons and a Parmesan crisp, with Asiago caesar dressing **10.99**
starter size **6.59**

SUPER SPINACH

mushrooms, sweet candied pecans, fresh yellow peppers and flavourful crumbled Goat cheese on a bed of spinach; drizzled with tangerine balsamic dressing **10.99**
starter size **6.59**

EXTRAS

+ chicken breast; blackened or grilled **3.99**

+ wild salmon fillet; blackened or

lemon herb butter **6.99**

+ shrimp **3.99**

breads

FOUR-CHEESE PICCOLO GARLIC BREAD **4.99**

PICCOLO GARLIC BREAD **2.79**

CORNBREAD **1.99**

*Please advise your server of any dietary restrictions or allergies. Ask your server for our Gluten-Sensitive Menu.
A service charge of 15% will be included for groups of 8 or more at participating locations.*

steak & ribs

Choose a sauce for your ribs and any 2 sides with your meal.

BIG BRONCO RIBS

a belt-burstin' portion of big, meaty Canadian Back Ribs drippin' off the bone, served with cornbread and your choice of sauce
full order **24.99** half order **18.99**

CERTIFIED ANGUS BEEF SIRLOIN STEAK

classic grill or blackened cajun steak
8oz **17.99** 6oz **14.99**

CERTIFIED ANGUS BEEF SIRLOIN STEAK & RIBS

8oz + full order **32.49** 6oz + full order **29.49**
8oz + half order **26.49** 6oz + half order **23.49**

BLACKENED CHICKEN & RIBS

blackened chicken breast and Canadian Back Ribs with your choice of sauce
full order **28.99** half order **22.99**

RIB BBQ SAUCES

Forty Creek Whiskey BBQ sauce, southern smoky BBQ sauce or sweet bayou BBQ sauce

SIDES

garlic mashed potatoes, baked potato, savoury potato wedges, fries, vegetable medley, chef's rice, caesar salad, garden greens, crisp, cold coleslaw
Choose onion rings or sweet potato fries & dip as a side for an extra 1.99

EXTRAS

+ sautéed garlic-grilled shrimp **3.99**
+ sautéed mushroom medley **3.99**

HOW DO YOU LIKE YOUR STEAK?

rare	medium rare	medium	medium well	well done
seared outside, cool and red inside	seared outside, warm and red inside	seared outside, warm and pink inside	seared outside, hot and pink inside	dark seared outside, no pink inside

Certified Angus Sirloin Steak

pasta & rice

Pasta combinations include fettuccine and your choice of marinara, pesto or alfredo sauce. Pasta entrées are served with Piccolo Garlic Bread. Asian entrées are served with flatbread.

RIBS & PASTA

Canadian Back Ribs with your choice of Forty Creek Whiskey BBQ sauce, southern smoky BBQ sauce or sweet bayou BBQ sauce
full order **25.99** half order **19.99**

CHICKEN & PASTA

blackened or grilled chicken breast **15.99**

STEAK & PASTA

8oz CAB sirloin **20.99** 6oz CAB sirloin **17.99**

BAKED CHICKEN TETRAZZINI

penne pasta with mushrooms, spinach, tomatoes, sweet piquanté peppers and sliced grilled chicken breast in a white wine alfredo sauce; baked with 3 cheeses **14.99**

PESTO ALFREDO

fettuccine topped with your choice of chicken or shrimp in pesto-alfredo sauce **14.99**

7TH HEAVEN LASAGNA

layered lasagna with alfredo and meat sauce baked with 3 cheeses, served with caesar salad **14.99**

TERIYAKI STIRFRY

stir-fried vegetable medley with teriyaki sauce on asian noodles **11.49**
+ shrimp or chicken **3.99**

THE AMAZING GINGER BOWL

ginger chicken, with carrots and onions on chef's rice topped with sesame seeds and green onions **14.99**

BUTTER CHICKEN

our delectable butter chicken over chef's rice; a traditional dish with Indian spices, butter and tomato **14.99**

fish

SALMON & PASTA

wild salmon cooked to perfection – blackened or baked with lemon herb butter sauce; with fettuccine and your choice of marinara, pesto or alfredo sauce, served with Piccolo Garlic Bread **17.99**

CEDAR PLANK TERIYAKI SALMON

wild salmon baked on a cedar plank, basted with teriyaki sauce and garnished with green onions and sesame seeds, served with seasonal vegetables and chef's rice **17.99**

MEDITERRANEAN HALIBUT

tender fillet topped with peppers and tomatoes, served with chef's rice and sautéed seasoned vegetables **18.49**

HAND-BATTERED FISH & CHIPS

...not your average fish and chips! Choose between tasty hand-battered cod, halibut or wild salmon, served traditionally with tartar sauce, fries and crisp, cold coleslaw

cod + 2 piece **12.49** + 1 piece **9.99**
halibut + 2 piece **17.49** + 1 piece **12.59**
wild salmon + 2 piece **14.99**

deluxe sandwiches

Deluxe sandwich platters feature your choice of fries or garden salad unless noted. Substitute soup, caesar salad or savoury potato wedges for 0.99. Substitute sweet potato fries & dip or onion rings for 1.99.

PERFECT PRIME RIB SANDWICH

house roasted, melt-in-your-mouth tender slices of Canadian Prime Rib, with 2 slices of Canadian Cheddar and wasabi horseradish aioli; piled high on a ciabatta bun with crispy onion tangles and au jus **14.99**

GRILLED VEGGIE ZENSATION

grilled portobello mushroom cap, roasted peppers, avocado, cream cheese and a layer of crisp balsamic slaw stacked on our new grilled herb focaccia bread. An out of this world experience for your taste buds **12.99**

PLAYA DEL TACO TRIO

crispy battered shrimp or cod in a trio of soft flour tortillas with crispy slaw and creamy Mexican seafood sauce. Finished with cilantro. Served with tortilla chips and salsa piquanté. Olé! **12.99**

CERTIFIED ANGUS STEAK SANDWICH

tender, juicy 6oz Certified Angus Beef, grilled your way with Forty Creek Whiskey BBQ sauce, piled with crispy onions on a slice of grilled garlic portuguese bun, served with sweet potato fries and cajun aioli dip **14.29**

BIG BEEF DIPPER

melt-in-your-mouth slow roasted beef stacked high on a grilled garlic french loaf served with flavour-bursting au jus **10.99**
+ make it a philly – with sautéed peppers & onions, American & Swiss cheese and mayo **2.49**
+ make it Swiss – with sautéed mushrooms & Swiss cheese **2.49**

CLASSIC CLUBHOUSE *Since 1962*

house roasted turkey, maple bacon, lettuce, tomatoes and mayo on your choice of bread **10.99**

PULLED PORK SANDWICH

pulled pork marinated in sweet & bold and Forty Creek Whiskey BBQ sauces, piled high on a portuguese bun, then topped with southern style honey mustard coleslaw **12.49**

CRISPY HALIBUT SANDWICH

boost your Omega 3's with tender, crispy halibut on a portuguese bun with lettuce, tomato and tangy tartar, served with crisp, cold coleslaw **13.29**

GRILLED CHICKEN N' BACON

chicken breast, maple bacon, lettuce, tomatoes, Canadian Cheddar and mayo in our new grilled herb focaccia bread **11.99**

Perfect Prime Rib Sandwich

Zorba the Greek Wrap

wraps

Wrap platters feature your choice of fries or garden salad unless noted. Substitute soup, caesar salad or savoury potato wedges for 0.99. Substitute sweet potato fries & dip or onion rings for 1.99.

ZORBA THE GREEK WRAP

seasoned grilled lean chicken breast, cucumber, onion, tomato and crumbled Feta drenched with creamy tzatziki; all stuffed in our new artisan flatbread, then grilled. Mmmm... opa! **12.99**

BUFFALO CHICKEN WRAP

zesty salsa tortilla wrapped around buffalo chicken strips tossed in Frank's® RedHot® sauce, lettuce, red onion, tomato and ranch dressing **10.49**

thin crust pizza

10" pizzas topped with shredded Mozzarella, brick cheese and house-made pizza sauce.

THE HAWAIIAN

pineapple chunks, smoked ham **11.49**

CLASSIC PEPPERONI

italian pepperoni **11.49**

CHICKEN MARGHERITA

chicken breast, roasted artichokes, fresh tomatoes, garnished with pesto sauce, parsley and Parmesan cheese **13.99**
vegetarian **11.99**

SUPREME COMMANDER

chorizo, maple bacon, italian pepperoni, smoked ham, portobello & button mushrooms, red onions, green peppers, tomatoes **13.99**

EXTRAS

+ mushrooms **1.29**
+ onions or green peppers **0.99**
+ extra cheese **1.99**

**ALL BURGER PATTIES ARE ½ LB
100% CERTIFIED ANGUS BEEF**

burgers

bigger! better! juicier!

Burgers available in beef or veggie unless noted. Burger platters feature your choice of fries or garden salad. Substitute soup, caesar salad or savoury potato wedges for 0.99. Substitute sweet potato fries & dip or onion rings for 1.99.

'R' SIGNATURE ALL STAR DOUBLE BURGER

double beef patty (one lb of meat!), double slices of American cheese, mayo and red relish stacked on a sesame seed bun **15.99**

MIGHTY MUSHROOM BURGER

sautéed mushrooms, double slices of Swiss cheese, mustard and mayo **12.99**

OLD STYLE BACON N' CHEDDAR BURGER

maple bacon, lettuce, tomatoes, double slices of Canadian Cheddar cheese, with red relish and mayo **13.99**

ADD cheese to any burger for **0.99**

+ American + Goat Cheese + Swiss
+ Pepper Jack + Canadian Cheddar + Havarti

EXTRAS

+ 2 maple bacon strips	1.99
+ sautéed mushrooms	1.99
+ cajun aioli dip	0.75
+ make your fries poutine	3.00

UPGRADE TO CRAZY GARLIC FRIES FOR \$2

all day breakfast

All breakfasts are served with your choice of toast.

STEAK & EGGS

6oz Certified Angus Beef sirloin steak grilled the way you like it, with 2 eggs, served with savoury potato wedges **14.99** 8oz steak **18.49**

YUKON BIG BITE

3 eggs, 3 strips of maple bacon, ham and your choice of bavarian or chorizo sausage served with savoury potato wedges **13.99**

CLASSIC DOUBLE EGGER

2 eggs, 3 strips of maple bacon served with savoury potato wedges **8.59**

CHORIZO BREKKIE-BOWL

breakfast potatoes with chorizo sausage, sautéed peppers, onions and seasoning, topped with 3 fluffy scrambled eggs, a trio of cheeses, diced fresh tomatoes and green onions, all smothered in ranchero-hollandaise sauce **13.49**

Homestyle Slow Roasted Turkey

diner classics

Served with garlic mashed or baked potato and sautéed seasonal vegetables unless noted.

GRILLED LIVER & ONIONS

tender breaded grilled beef liver with gravy, sautéed onions and maple bacon **13.99**
lighter portion **12.49**

HOMESTYLE SLOW ROASTED TURKEY

slow roasted turkey breast with stuffing, gravy and cranberry sauce **13.99**
lighter portion **12.49**

SLOW ROASTED BEEF

melt-in-your-mouth slow roasted beef in gravy, with light, fluffy Yorkshire pudding **13.99**
lighter portion **12.49**

VEAL CHAMPIGNON

hand-breaded tender veal, topped with smooth hunter sauce - a creamy Parmesan mushroom gravy **14.99**
lighter portion **13.49**

CHICKEN CHAMPIGNON

succulent sautéed chicken breast with velvety white wine mushroom sauce **14.99**

CRISPY CHICKEN STRIPS

chicken breast cooked crispy and crunchy with spicy sweet thai chili or tangy plum sauce, served with fries and crisp, cold coleslaw **11.29**

drinks for days

MARGARITA MONDAYS

strawberry, mango, peach or lime **5.00**

BELLINI TUESDAYS

mango and peach slush, dark rum, Peach Schnapps, Sangria **5.50**

WINE WEDNESDAYS

half price on any glass of wine

THIRSTY THURSDAYS

20oz domestic draft beer or import bottles **4.50**

HIGHBALL FRIDAYS

regular highballs **4.00**
premium highballs **6.00**

WEEKEND LIBATIONS

caesars **4.25** warmers **5.00**

Alcohol content: Highballs, margaritas and caesars contain 1oz of liquor. Warmers contain 1.5oz of liquor. Bellinis contain 2oz of liquor.