

SERVING

Breakfast • Lunch • Dinner

DAIRY LAND

FAMILY RESTAURANT

SINCE 1986

Open 7 Days a Week

Daily Specials • Homemade Soups

INCREDIBLE OMELETTES

Prepared with Three Country Fresh Eggs and Served with Potatoes or Fruit and Toast or Biscuit. Choice of American, Pepper Jack, Provolone, Cheddar, Mozzarella or Swiss Cheese to any Omelette.

DAIRYLAND FARMER'S OMELETTE

SUPREME* • Our Super Supreme Omelette! This baby has it all and is absolutely delicious. Ham, Bacon AND Sausage, Peppers, Onions, Tomatoes, Mushrooms and Choice of American, Cheddar, Mozzarella or Swiss Cheese.

DENVER OMELETTE* • Peppers, Onions and Diced Ham.

HAM, SAUSAGE OR BACON CHEESE OMELETTE* •

GYRO OMELETTE* • With Onion and Tomato.

GREEK OMELETTE* • Onions, Peppers and Olives with Feta Cheese.

CHEESE OMELETTE* • Prepared with your choice of American, Cheddar, Mozzarella or Swiss Cheese.

FETA CHEESE OMELETTE* •

VEGGIE OMELETTE* •

MUSHROOM OMELETTE* •

BROCCOLI OMELETTE* •

SPINACH OMELETTE* • With Feta Cheese.

SPANISH OMELETTE* • Homemade Vegetable Sauce with a Tomato Base.

BENITO'S OMELETTE* • Bacon, Onions and Tomatoes topped inside and out with Hollandaise Sauce.

MEXICANA OMELETTE* • Seasoned Ground Beef, Tomatoes, Onions, Jalapeño Peppers.

CHORIZO OMELETTE* • Chorizo Sausage, Jalapeño Peppers, Tomatoes, Onions and Choice of Cheese. Served with a side of Salsa and Sour Cream.

PHILLY BEEF OMELETTE* • Philly Beef, Mushrooms, Peppers with Swiss Cheese.

CORNED BEEF HASH OMELETTE* • Corned Beef Hash. Onions, Mozzarella Cheese.

ITALIAN OMELETTE* • Sausage, Mushrooms, Onions, Mozzarella Cheese, topped with Marinara Sauce.

HAWAIIAN OMELETTE* • Ham, Pineapple and Swiss Cheese.

*Whether dining out or preparing food at home, consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

SUPER SKILLETS

Add 2 Eggs* on top of any Skillet for 2.00 Add toast for 1.40

DAIRYLAND SKILLET • Golden Brown Potatoes with Sauteed Green Peppers, Onions and Your Choice of Sausage, Bacon or Ham and Choice of Cheese.

TEXAN SKILLET • Golden Brown Potatoes, Ground Beef with Sauteed Onions, Green Peppers, Tomato and Your Choice of Cheese.

GYRO SKILLET • Golden Brown Potatoes, Gyro Meat with Sauteed Onions, Tomatoes and Your Choice of Cheese.

CORNED BEEF SKILLET • Golden Brown Potatoes with Sauteed Onions, Peppers and Tomatoes mixed with Corned Beef Hash on top with Your Choice of Cheese.

CHORIZO SKILLET • Golden Brown Potatoes, Chorizo Sausage, Jalapeño Peppers, Tomatoes and Onions with Your Choice of Cheese.

STEAK SKILLET* • Golden Brown Potatoes, Strips of Sirloin Steak, Onions, Peppers and Mushrooms with Your Choice of Cheese.

VEGGIE SKILLET • Golden Brown Potatoes, Onions, Tomatoes, Green Peppers and Broccoli topped with Your Choice of Cheese.

THE EGG EXPRESS

Prepared with Country Fresh Eggs, served with Golden Brown Potatoes or Fruit, Toast or Biscuit.

TWO EGGS* • Any style. With Bacon or Sausage Links or Patties With Canadian Bacon or Ham

ONE EGG* • Any style. With Bacon or Sausage Links or Patties With Canadian Bacon or Ham

BISCUITS AND SAUSAGE GRAVY* • No Toast.

With Two Eggs, any style. With Bacon or Sausage Links or Patties With Canadian Bacon or Ham

CORNED BEEF HASH* • With Two Eggs, any style and Golden Brown Potatoes.

STEAK & EGGS

Served with Golden Brown Potatoes or Fruit. Toast or Biscuit.

CHOPPED SIRLOIN & TWO EGGS* • 1/3 lb. of Pure Ground Sirloin Beef

TOP SIRLOIN STEAK & TWO EGGS* • 7 oz. Top sirloin, charbroiled to perfection.

COUNTRY FRIED STEAK & TWO EGGS* • Golden Fried Cubed Beef Steak Smothered in a Rich Country Gravy, Served with Two Eggs.

CENTER CUT PORK CHOP & TWO EGGS* •

GYRO & TWO EGGS* • 4 Slices of Gyro Meat.

WALLEYE & EGGS* •

MORNING MOTIVATORS

COFFEE • Bottomless Cup

HOT TEA • By the pot.

MILK • Regular Large

CHOCOLATE MILK • Regular Large

HOT CHOCOLATE •

CAPPUCINO •

JUICE • Apple, Tomato, Orange, Cranberry or Grapefruit. Regular Large

LARGE SOFT DRINK • One Free Refill

CREPES

CREPES •

COTTAGE CHEESE CREPES •

BLUEBERRY CREPES •

FRUIT CREPES • Choice of Strawberry, Apple, Cherry or Pecan.

BANANA CREPES •

STRAWBERRY AND BANANA CREPES •

NUTELLA CREPES • Hazelnut Spread.

PANCAKES & WAFFLES

Pancakes & Waffles with a Side of Potatoes.

BUTTERMILK PANCAKES • 4

With Bacon or Sausage
With Canadian Bacon or Ham

PECAN PANCAKES • 4

BLUEBERRY PANCAKES • 4

FRUIT PANCAKES • 4 Pancakes with Choice of Strawberry, Apple, Cherry or Banana.

SHORT STACK • 2

STRAWBERRY SHORT STACK • 2

POTATO PANCAKES • 4 Served with Applesauce and Sour Cream.

SILVER DOLLAR PANCAKES •

CHOCOLATE CHIP PANCAKES •

NUTELLA TOPPED PANCAKES • 4 with Hazelnut spread.

FRENCH TOAST •

With Bacon or Sausage
With Canadian Bacon or Ham

FRUIT FRENCH TOAST • French Toast served with Strawberry, Apple, Cherry or Banana.

BLUEBERRY FRENCH TOAST •

BELGIUM WAFFLE •

With Bacon or Sausage
With Canadian Bacon or Ham

PECAN WAFFLE •

DAIRYLAND BELGIUM WAFFLE • Topped with Your Choice of Strawberry, Apple, Banana, Cherry or Blueberry Topping. 8.25

KID'S CORNER

For Children Under 12. Kid's are served your Choice of Two Strips of Bacon or Two Sausages and a Small Juice or Milk

ONE EGG WITH POTATOES* • With 1 Slice of Toast.

MICKEY MOUSE PANCAKE •

FRENCH TOAST •

TWO EGG CHEESE OMELETTE • With Golden Brown Potatoes and Toast. (No Meat Included)

ONE FRUIT CREPE •

CLUB BREAKFASTS

PANCAKE SANDWICH* • Three Fluffy Buttermilk Pancakes with Two Eggs and a Slice of Ham in a Delicious Sandwich.

#1 - PANCAKE CLUB BREAKFAST* • Small Juice, Two Buttermilk Pancakes, Two Eggs, Two Strips of Bacon or Two Sausage Links or Patties.

#2 - FRENCH TOAST CLUB BREAKFAST • Small Juice, Two Slices of French Toast, Two Strips of Bacon or Two Sausage Links or Patties.

#3 - EGGS & FRENCH TOAST CLUB BREAKFAST* • Small Juice, Two Slices of French Toast, Two Eggs, Two Strips of Bacon or Two Sausage Links or Patties.

#4 - WAFFLE CLUB BREAKFAST* • Small Juice, Waffle, Two Eggs, Bacon or Sausage Links or Patties.

WAFFLE & CHICKEN • Two Hand Battered Chicken Tenders on top of our Belgium Waffle. Served with Syrup and Butter.

TWO FOR YOU* • Enjoy our Special Breakfast of Two Eggs any style, Two Buttermilk Pancakes, Two Strips of Bacon and Two Sausage Links.

BURRITOS & SANDWICHES

Served with Golden Brown Potatoes or Fruit. No Toast

BREAKFAST BURRITO* • Scrambled Eggs, Sausage, Diced Tomatoes, Onion and Cheddar Cheese Wrapped in a Flour Tortilla.

SPANISH BURRITO* • Eggs, Seasoned Ground Beef, Jalapeño Peppers, Tomatoes, Onions and Cheese Wrapped in a Flour Tortilla. Served with a Side of Salsa and Sour Cream.

MEDITERRANEAN BURRITO* • Eggs, Spinach, Black Olives, Onions, Tomatoes, Feta Cheese, Wrapped in a Flour Tortilla. Served with Tzatziki Sauce.

EGGS AND CHEESE SANDWICH* • Scrambled Eggs with Choice of Cheese. Served on your Choice of English Muffin, Sourdough or Croissant. With Ham, Bacon or Sausage

EGGS BENEDICT

No Toast.

EGGS BENEDICT* • English Muffin, Canadian Bacon, Poached Egg topped with Hollandaise Sauce.

EGGS FLORENTINE* • Poached Egg on an English Muffin, topped with Spinach and Tomatoes, Covered in Hollandaise sauce.

IRISH EGGS BENEDICT* • Scrambled Eggs on an English Muffin with Corned Beef Hash, topped with Hollandaise Sauce.

COUNTRY BENEDICT* • Two Poached Egg, Sausage Patties on top of Biscuits, topped with Sausage Gravy.

VEGGIE BENEDICT* • English Muffin Halves Layered with , Mushrooms, Spinach, Artichoke Hearts and Tomatoes. Topped with Two Poached Eggs and Hollandaise Sauce.

SEAFOOD BENEDICT* • Two Hand Breaded Crab Cakes on an English Muffin with Two Poached Eggs, and Topped with Hollandaise Sauce.

Substitute Raisin Toast, Bagel or English Muffin for Regular Tomato

APPETIZERS

SOUP DU JOUR •
Cup or Bowl

ONION RINGS •

MOZZARELLA STICKS •
6 Pieces

CHICKEN CHEESE QUESADILLA • A Flavorful Combination of Chicken, Onions, Tomatoes, grated Cheddar and Mozzarella Cheese in a Tortilla.

CHICKEN STRIPS • Your choice of Plain or smothered with Buffalo Sauce. 5 Pieces

CHEESE CURDS • Wisconsin White Cheddar Cheese Curds battered and fried to Golden Brown. Served with Marinara Sauce or Ranch Dressing.

DAIRYLAND SAMPLER • Cheddar Snaps, Onion Battered Cheesy Cauliflower, Broccoli, Mushrooms, Mozzarella Sticks.

GARDEN SALADS

JULIENNE SALAD • Fresh Crisp Lettuce Topped with Julienne of Turkey, Ham, Cheese, Tomatoes and Egg Wedges crowned with Olives, Green Peppers and Garnished with Your Choice of Dressing.

GRECIAN SALAD • Fresh Crisp Lettuce tossed with Feta Cheese, Black Olives, Tomatoes, Onions, Green Peppers and Egg Wedges.

GARDEN SALAD • Romaine Lettuce, Tomatoes, Green Peppers, Onions, Carrots, Mushrooms, Cauliflower, Broccoli and Egg Wedges.

TACO SALAD • Fresh Crisp Lettuce, Chili, Cheddar Cheese, Tomatoes, Onions and Sour Cream served in a Tortilla Shell. 8.70 With Chicken or Beef

CHICKEN BREAST SALAD • Fresh Crisp Lettuce, Tomatoes, Cheddar Cheese and Black Olives topped with Char-broiled Chicken Breast and Your Choice of Dressing.

GRILLED CHICKEN CAESAR SALAD • Combination of Crisp Romaine Lettuce, Croutons, Parmesan Cheese, Tomatoes, Onions and Black Olives tossed in a Caesar Dressing with Chicken Breast.

LO CAL PLATE* • Chicken Breast or Ground Beef Patty Broiled to Perfection, Served with a Scoop of Cottage Cheese, Egg Wedges, Peaches, Green Peppers, Tomatoes, Black Olives and a Pickle.

HAMBURGER HORIZONS

All of Our Hamburgers are 1/3 lb. of Pure Ground Beef Served with a Cup of Soup and French fries or Pasta, Pickle and Garnish. Add a Dinner Salad for only 1.75
To upgrade your 1/3 lb. Beef Patty to a 1/2 lb. Beef Patty at 1.00
Add American, cheddar, mozzarella, pepper jack, provolone or Swiss cheese for .50 each

BURGER, BURGER* • A Juicy 1/3 lb. Ground Beef Burger on a Bun.

CHEESEBURGER* • A Juicy 1/3 lb. Ground Beef Burger Grilled to Perfection, topped with American, Mozzarella or Cheddar Cheese.

MUSHROOM BURGER* • A Juicy 1/3 lb. Ground Beef Burger topped with Grilled Mushrooms and Mozzarella Cheese on a Bun.

DAIRYLAND BURGER* • A Juicy 1/3 lb. Ground Sirloin Burger topped with Sautéed Mushrooms, Onions and Green Peppers. Served on Your Choice of Fresh Bun, Bread or Pita Bread.

EGG-CELLENT BURGER* • 1/3 lb. Ground Beef Burger, Fried Egg, Fried Onions and Choice of Cheese.

THE INFERNO BURGER* • 1/3 lb. Ground Beef Burger, Sautéed Jalapeños, Pepper Jack Cheese and Stacked with Fried Onion Straws.

DOUBLE PATTY BURGER* • Two 1/3 lb. Ground Beef Burgers with Your Choice of Cheese and Stacked with Fried Onion Straws.

BOUNTIFUL BURGER* • A Juicy 1/2 lb. Ground Beef Burger Grilled to Perfection and Served with a Slice of Raw Onion.

BACON CHEESEBURGER* • A Beef Burger Grilled to Perfection, topped with American, Mozzarella or Cheddar Cheese and Bacon.

*Whether dining out or preparing food at home, consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

HOUSE SANDWICHES

Served with a Cup of Soup and French Fries or Pasta.
Add a Dinner Salad

PHILLY CHEESE STEAK SANDWICH • Thinly Sliced Beef or Chicken Breast, Sauteed Mushrooms, Onions, Green Peppers and Swiss Cheese on a Hoagie Roll.

ITALIAN BEEF SANDWICH • Thinly Sliced Beef Served with Giardiniera on a French Roll with Au Jus.

REUBEN SANDWICH • Thinly Sliced Corned Beef on Grilled Rye Bread with Sauerkraut and Swiss Cheese.

GYROS SANDWICH • Slices of Tender Gyro Meat with Onions and Tomatoes on Pita Bread.

MELTED HAM AND SWISS SANDWICH • Thinly Sliced Ham on Grilled Rye Bread with Swiss Cheese.

FISH SANDWICH • Golden Deep Fried Cod on a Bun.

STEAK SANDWICH* • 7 oz. Sirloin Steak Served with Onion Rings on French Bread.

CAJUN CHICKEN BREAST • Char-broiled Marinated Chicken Breast with Cajun Spices and Swiss Cheese.

HONEY CHICKEN SANDWICH • Char-broiled Marinated Chicken Breast Topped with Honey Mustard Sauce.

CHICKEN TERIYAKI SANDWICH • Char-broiled Chicken Breast Topped with Glazed Teriyaki Sauce and a Pineapple Ring.

CHAR-GRILLED CHICKEN SANDWICH •

HOT SANDWICHES

Served with a Cup of Soup and Mashed Potatoes and Smothered in Gravy.

HOT ROAST BEEF •

HOT ROAST TURKEY •

HOT MEATLOAF •

HOT BREADED PORK TENDERLOIN •

SIMPLY SANDWICHES

Served with a Complimentary Cup of Soup and Your Choice of Bread.

CORNED BEEF •

SLICED ROAST TURKEY •

HAM AND SWISS •

CHICKEN SALAD •

TUNA SALAD •

GRILLED CHEESE •

GRILLED CHEESE AND BACON •

BACON, LETTUCE AND TOMATO •

CROISSANTS

Served with a Cup of Soup, French Fries or Pasta with Garnish.

CHICKEN MALIBU •

Char-broiled Chicken Breast Topped with Ham and Swiss Cheese on a Toasted Croissant.

TREASURE CROISSANT • Warm Turkey with Grilled Ham, Topped with Swiss Cheese.

TURKEY CROISSANT •

CHICKEN SALAD OR TUNA SALAD •

CLUB SANDWICHES

Served with a cup of Soup, French Fries or Pasta and Your Choice of Bread.

BACON, LETTUCE AND TOMATO CLUB • Triple Decker Stacked with Bacon, Lettuce, Tomato and Mayonnaise on Toast.

HAM AND CHEESE CLUB • Triple Decker Loaded with Ham, Cheese, Tomato, Lettuce and Mayonnaise on Toast.

CLUB CLASSIC • Triple Decker Stacked High with Turkey, Bacon, Lettuce and Mayonnaise on Toast.

PERFECT MELTS

Served with a Cup of Soup and French Fries or Pasta.

PATTY MELT* •

BEEF, TURKEY OR CHICKEN MELT* •

TUNA MELT* •

HOT DOG* •

CHILDREN'S MENU

For Children Under 12

Meals are Served with a Small Milk or Soft Drink and a Chocolate or Strawberry Sundae.

CHEESEBURGER* • With French Fries

HOT TURKEY • With Mashed Potatoes

GRILLED CHEESE • With French Fries

SPAGHETTI OR MOSTACCIOLI • With Meat Sauce

CHICKEN STRIPS • 3 Pieces with French Fries

MOZZARELLA STICKS • 4 Pieces with French Fries

HOT DOG • With French Fries

MAC & CHEESE

*Whether dining out or preparing food at home, consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

DINNER SPECIALTIES

All Dinners are Served with a Cup of Soup, Tossed Salad, Vegetable, Dinner Rolls, Choice of Potato or Pasta. Dinner that include Rice or Pasta have No Potato.

THE NEW YORKER* • A sumptuous, almost Melts in Your Mouth, 12 oz. New York Steak, Char-broiled, Prepared Exactly as you prefer and served with Sauteed Mushrooms.

TOP SIRLOIN STEAK* • An Absolutely Delicious 12 oz. Sirloin Steak Char-broiled to Perfection and Served with Onion Rings.

SMOTHERED STEAK* • Topped with Melted Mozzarella Cheese and Sauteed Onions, Mushrooms and Peppers, Served with Garlic Bread.

BARBECUED BABY BACK RIBS • A 1/2 Slab of Barbecued Baby Back Ribs with Our Zesty Western Barbecue Sauce.

BARBECUED RIBS & CHICKEN COMBO PLATE • Tender Ribs with Our Zesty Western Barbecue Sauce and Golden Fried Chicken.

STEAK AND SHRIMP COMBO* • A Thick, Juicy Steak Char-broiled to Order and Our Mouthwatering Deep Fried Shrimp Basket.

THE BLACKSMITH* • A Thick, Chopped Sirloin Steak Char-broiled and Smothered with Tender Onions.

CHICKEN STRIP BASKET • Five Golden Chicken Strips with Choice of Dipping Sauce - BBQ, Ranch or Honey Mustard.

GRECIAN CHICKEN BREAST • Deliciously Char-broiled in Grecian Style Herbal Seasoning and Served over a Bed of Rice.

FRIED CHICKEN • Tender, Young One Ham a Complete Chicken, Country Fried to Golden, Crispy Brown.

SMOTHERED CHICKEN BREAST • A Char-broiled Marinated Chicken Breast Topped with Melted Mozzarella Cheese, Sauteed Mushrooms, Onions and Peppers. Served with Garlic Bread.

STIR FRY • Choice of Chicken, Beef or Shrimp. Served with Fresh Vegetables in a Teriyaki Glaze and Served on a Bed of Rice.

LEMON CHICKEN • Two Char-broiled Chicken Breasts, Highlighted with Lemon Pepper Seasoning in a Creamy Garlic Lemon Wine Sauce.

ITALIAN FAMILY SPECIALTIES

CHICKEN PASTA • Chicken and Broccoli Sauteed in a Garlic Butter Sauce, Served with Pasta.

CHICKEN MARSALA • Boneless Marinated Chicken Breast with Mushrooms in a Marsala Wine Sauce, Served with Pasta.

PASTA ARTICHOKE WITH CHICKEN • Marinated Char-broiled Chicken Breast, Spinach, Artichoke Hearts, Red Bell Peppers Sauteed in Our Special fresh Garlic and Wine Sauce, Served over Pasta.

CHICKEN ALFREDO • Boneless Marinated Chicken Breast with a Creamy Alfredo Sauce Served over Fettuccine.

CHICKEN CAJUN PASTA • Blackened Chicken Breast with Cajun Seasoning, Sauteed Onions, Green Peppers, Tomatoes and Mushrooms Tossed with Creamy Cajun Sauce and Served over Pasta.

VEAL OR CHICKEN PARMESAN • Generous Portion of Delicious Veal or Chicken Parmesan with Italian Style Pasta Covered with Our Rich Meat Sauce.

SPAGHETTI OR MOSTACCIOLI • Italian Style Pasta with Our Rich Meat or Marinara Sauce.

STUFFED CHEESE RAVIOLI • Layers of Thick Ravioli Noodles with Our Zesty Meat or Marinara Sauce.

*Whether dining out or preparing food at home, consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

SEAFOOD SPECIALTIES

All Seafood Dinners are Served with a Cup of Soup, Tossed Salad, Vegetable, Dinner Rolls and Choice of Potato or Pasta. Dinners that include Rice or Pasta need no Potato.

FISHERMAN'S BIG COMBO PLATTER • Deep Fried Perch, Shrimp, Smelt and Scallops Served with Cocktail and Tartar sauces with Lemon Wedges.

FRIED JUMBO SHRIMP • 6 Pieces of Delicious Breaded Shrimp for Seafood Lovers, Served with Cocktail Sauce and Lemon Wedge.

SHRIMP BASKET • 21 Pieces of Lightly Breaded Shrimp for Seafood Lovers, Served with Cocktail Sauce and Lemon Wedge.

GRILLED SALMON • An 8 oz. Filet Seasoned with Lemon Pepper and Topped with Lemon Butter Sauce.

GRILLED TILAPIA • Seasoned and Grilled, Topped with Lemon Butter Sauce.

ATLANTIC COD • Lightly Breaded Deep Fried Cod, Served with Tartar Sauce and Lemon Wedge.

FRIED SCALLOPS • Succulent Scallops Lightly Breaded and Deep Fried Served with Choice of Cocktail or Tartar Sauce.

SMELT BASKET • Tender and Tasty, Deep Fried in Our Special Batter, Served with Tartar Sauce and Lemon Wedge.

FAVORITES

CHAR-BROILED PORK CHOPS • Home Cooking at its Best! Two Moist and Juicy Center Cut Chops.

BAKED HOMEMADE MEATLOAF • Homemade Meatloaf with Pan Gravy.

BABY BEEF LIVER • Lightly Breaded with Grilled to Perfection Served with Sauteed Onions or Bacon.

BREADED PORK TENDERLOIN • Two Tender Pork Tenderloins Lightly Breaded and Fried to a Golden Brown Served with Homemade Gravy.

COUNTRY FRIED STEAK • This Lightly Breaded Steak is Fried Golden Brown Smothered with Our Homemade Mushroom Gravy.

OVEN ROASTED TURKEY • Served with Our Homemade Stuffing and Our Homemade Gravy.

SENIOR CITIZEN'S SPECIALS

For Seniors, age 60 and over. All Senior Specials Include a Cup of Soup, Tossed Salad, Choice of Potato, Rolls and Butter, Vegetables and Coffee. Choice of Dessert - Rice Pudding, Jell-O or Ice Cream.

ROAST PORK OR TURKEY
BREADED PORK TENDERLOIN
BREADED VEAL CUTLET
LIVER AND ONIONS
CHOPPED SIRLOIN STEAK*
PORK CHOP • One
FRIED CHICKEN • Quarter Chicken
FRIED OCEAN PERCH
BAKED MEATLOAF

VEAL OR CHICKEN PARMESAN WITH SPAGHETTI
SPAGHETTI OR MOSTACCIOLI WITH MEAT SAUCE
COUNTRY FRIED STEAK WITH MUSHROOM GRAVY
CHICKEN ALFREDO
GRILLED CHICKEN BREAST
SHRIMP BASKET
STUFFED CHEESE RAVIOLI

*Whether dining out or preparing food at home, consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

FANTASTIC FOUNTAIN CREATIONS

All of the Dairyland Family Restaurant's Fountain Creations are made with the Richest, French Ice Cream, the Finest Syrups and Sauces and Topped with Whipped Cream and other Delicious Delectables.

DAIRYLAND SUPER SUNDAE • Served with Four Scoops of the Finest Chocolate, Strawberry, Vanilla or Pineapple Ice Creams.

SODELICIOUS SODAS • Tall and Delicious, Guaranteed to Cure the Blues. Chocolate, Strawberry, Vanilla or Pineapple.

THE BLACK COW • A Delicious Root Beer Float, The Favorite of the Dairyland Employees and Patrons. Reminiscent of the Days when Ice Cream with a treat and the Black Cow was a Very Special Treat.

THE BLACK BOTTOM • All Chocolate Ice Cream with Fudge, Chocolate Sauce, Mountains of Whipped Cream and Chocolate Swirls.

MIGHTY MALTS • Delicious Malted Milk Shakes made with Rich Vanilla Ice Cream, so Good You Can't Resist. Chocolate, Strawberry, Vanilla or Pineapple.

OLD FASHIONED SHAKE • A Good Old Favorite. Smooth and Delicious. Choose from Chocolate, Strawberry, Vanilla or Pineapple.

FUDGE PECAN BANANA SPLIT • Vanilla, Chocolate and Butter Pecan Ice Cream piled on Banana Halves and Topped with Hot Fudge, Whipped Cream, Pecans and Chocolate Swirls.

DESSERTS

CREAM PIE •
A la Mode

FRUIT PIE •
A la Mode

RICE PUDDING • **JELL-O** •

ICE CREAM • Two Scoops

SIDE DISHES

TOSSED SALAD •

COTTAGE CHEESE •

COTTAGE CHEESE & PEACHES •

BAKED POTATO •

MASHED POTATOES •

SPAGHETTI OR MOSTACCIOLI SIDE •

VEGETABLE OF THE DAY •

ONE EGG* •

BACON OR PORK SAUSAGE •

GRILLED HAM •

CANADIAN BACON •

FRENCH FRIES OR AMERICAN FRIES •

GLAZED APPLES, STRAWBERRIES OR BLUEBERRIES •

CHILI •

TOAST, BUTTER & JELLY •

RAISIN TOAST •

ENGLISH MUFFIN OR BAGEL •

HOT OATMEAL •

CORNED BEEF HASH •

CREAM CHEESE, MARGARINE, PEANUT BUTTER, CRANBERRY, TARTAR OR COCKTAIL SAUCE, ETC •

FRIED ONIONS •

DINNER ROLL •

*Whether dining out or preparing food at home, consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.