

THANKSGIVING 3-COURSE MENU

\$24.95

House Salad

Choice of dressing

Choose One Entrée

Roasted Sliced Turkey

Natural gravy, mashed potatoes, cranberry relish, green bean medley.

Baked Salmon

Mashed potatoes, cranberry relish, green bean medley

Pot Roast Jardiniere

Slow cooked with carrots and celery. Served with mashed potatoes, cranberry relish, green bean medley

🍷 Vegetarian Tuscan Ravioli

Vegetarian ravioli with house-made tomato vodka sauce. Served with garlic bread.

Choose One Dessert

Apple Pie, Pumpkin Pie, Cheesecake, rice pudding, Chocolate Peanut Butter Pie

LIMITED RESTAURANT MENU

STARTERS

Cheesesteak Egg Rolls 8

Sweet chili sauce

Crispy Brussels Sprouts 12

Seasoned with italian bacon and fried. Garnished with a balsamic drizzle

🍷 The Montour Pretzel 9

Dutch mustard & beer cheese sauce

🍷 Shrimp Cocktail 10

Five shrimp served with cocktail sauce

Crab Stuffed Mushrooms 12

House-made sherry lobster sauce

SOUP & SALADS

Soup of the Day 5.50

French Onion 5.75

NEW Fall Harvest Salad 12

Roasted delicatta squash, black pepper bacon, cheddar cheese, walnuts and tomato on fresh spring mix. Orange ginger vinaigrette.

🍷🍷 Faith Salad 10

Mixed greens, feta, pecans, golden raisins, carrots, red cabbage, champagne vinaigrette

🍷 Classic Caesar Salad 9

Romaine lettuce, parmesan cheese, croutons.

Add Grilled or Fried Chicken \$4 Pecan Chicken \$5
Salmon \$7 Steak \$6 Shrimp \$6

HANDHELDS

Kettle chips and a pickle. Substitute french fries +1.

Mel's Chicken Salad Croissant 9

Chicken, grapes, walnuts & celery, lettuce and tomato on a croissant.

Smoked Brisket Melt 13

Smoked brisket on sourdough with bacon, provolone, chipotle aioli and roasted peppers.

Crab Cake Sandwich 15

House-made crab cake, lettuce, tomato, remoulade, brioche roll.

Terrace Burger 12

Char-grilled 8oz burger with smoked cheddar cheese, mixed greens, tomato and onion

MAIN

Served with house salad

NEW T-Rail Strip 24

10oz NY Strip steak, demi glace, roasted mushrooms, spinach, potato gnocchi, garlic-butter.

House Smoked Ribs 18

Half rack of house-smoked ribs with Hershey chocolate barbecue sauce. Starch and vegetable of the day.

Lemon Chicken 17

Grilled or egg battered chicken breast, lemon pan sauce. Starch and vegetable of the day

JT's Crab Cakes 25

Two house-made crab cakes served with remoulade and cocktail sauce. Starch and vegetable of the day.

Seafood Sampler 26

Baked crab cake, shrimp, scallops, and cod with lemon-butter. Starch and vegetable of the day.

Parties of 8 or more will be one check
with 20% gratuity

V - Vegetarian GF - Gluten Free DF - Dairy Free

Consuming raw or under cooked meat and eggs
may increase your risk of
food-borne illness