

Friday Fish Fry

Friday's Only 4:30-8:30pm

All Dinners served with a choice of soup or salad, fresh baked rolls, and choice of potato.
Coleslaw available upon request at no charge.

Horicon Hills Fish Fry

Alaskan cod served either hand breaded or beer battered, then deep fried.

Petite (6oz.) - 10.75 Regular (9-10 oz.) - 11.95 All You Can Eat - 12.75

Baked Cod (a.k.a. Poorman's Lobster)

Hand cut pieces of cod loins, seasoned and braised in butter, served with a side of drawn butter.

Petite (6oz.) - 10.75 Regular (9-10oz.) - 11.95

Walleye Fingers

Strips of Walleye seasoned and battered with our in house breading and deep fried. 14.95

Walleye Fillet

6 - 8 ounces of Freshwater Walleye breaded in our seasoned parmesan breading and pan fried.

1 Piece - 14.95 2 Piece - 18.25

Shrimp

Choose from our seasoned Parmesan breading, Sautéed in Garlic Butter or Beer Battered.

Petite (3 Shrimp) - 13.75 Regular (6 Shrimp) - 16.25

Perch Fillets

8-9 ounces of Freshwater Perch in our house seasoned breading and deep fried. 15.25

Chicken Marsala

Grilled chicken breast served over Penne Pasta w/ Mushroom Marsala sauce.

14.95

From-the-Grill

8-12 ounce Fresh cut select Steak, flame grilled to taste.

Ask your server about tonight's featured steak

Sandwiches

All Sandwiches served w/ Choice of potato and fresh baked dinner rolls. Add soup or salad to any sandwich choice for 2.60

Grilled chicken Breast Sandwich

6 ounce chicken filet seasoned and grilled, topped w/ lettuce, tomato, sliced red onions and your choice of mayo, BBQ, or chipotle mayo. 7.57

Cheeseburger

1/3 lb. burger grilled to taste topped with your choice of cheese. American, Cheddar or Pepper Jack. 7.34 Add Bacon 95¢

Fish Sandwich

Deep Fried Cod on a hoagie bun topped with cheese. 8.50

Mushroom Swiss Burger

1/3 lb. burger grilled to taste topped with sautéed mushrooms and Swiss cheese. 7.81