

Chicken Parmigiana

FRIED CHICKEN BREAST TOPPED WITH MELTED SWISS AND PARMESAN CHEESES SMOTHERED WITH WARM HOMEMADE MARINARA SAUCE. SERVED WITH GARLIC BREAD. CHOICE OF HOUSE SALAD OR SOUP OF THE DAY **\$11.79**

Sirloin Steak Dinner

6 OZ. SIRLOIN SERVED WITH MASHED POTATOES, VEGGIES WITH HERB BUTTER, GARLIC BREAD AND CHOICE OF HOUSE SALAD OR SOUP OF THE DAY **\$11.99**

Chicken Alfredo Pasta

GRILLED CHICKEN AND BROCCOLI WITH ALFREDO SAUCE AND PARMESAN CHEESE. CHOICE OF HOUSE SALAD OR SOUP OF THE DAY. **\$11.79**

CONSUMING RAW OR UNCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

WEEKDAY SPECIAL MENU
HOLIDAYS, SATURDAYS & SUNDAYS,
ADD 50¢ MORE ON EACH MENU ITEM

KING'S Pancakes

Philly Cheese Steak

GRILLED BEEF, MELTED AMERICAN CHEESE AND GRILLED ONIONS ON A GRILLED ROLL. COMES WITH FRIES OR ONION RINGS **\$10.49**

Soup and Half Sandwich

CHOOSE A HALF SANDWICH OF TURKEY CLUB, BLT OR BREAKFAST SANDWICH. SERVED WITH SOUP OF THE DAY OR FRIES. **\$7.99**

CONSUMING RAW OR UNCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

Summer Specials

STRAWBERRY

WATERMELON

BLUEBERRY

Combination Specials

ALL COMBINATION SPECIALS BELOW COME WITH CHOICE OF CREPES:
BANANA SPLIT, CHOCOLATE BANANA PUDDING OR VANILLA STRAWBERRY

Sirloin Steak Breakfast

2 EGGS, 6 OZ. STEAK, HASHBROWNS
AND TWO PANCAKES **\$11.49**

Chorizo Burrito Plate

2 EGGS, CHORIZO, CORN TORTILLA,
JACK AND CHEDDAR CHEESES, CILANTRO,
COMES WITH RED POTATOES,
HOLLANDAISE SAUCE AND
TWO BUTTERMILK PANCAKES **\$10.29**

Regular Combo

2 EGGS, 2 BACON STRIPS
OR 2 SAUSAGES,
AND HASHBROWNS **\$7.99**

Ham-n-Eggs Combo

2 EGGS, HAM SLICE AND
HASHBROWNS **\$8.99**

Bacon-n-Eggs Combo

2 EGGS, 4 BACON STRIPS
OR 4 SAUSAGES AND
HASHBROWNS **\$8.99**

Jumbo Combo

2 EGGS, 3 BACON STRIPS &
3 SAUSAGE LINKS
AND HASHBROWNS **\$9.99**

Banana Split Crepe

BANANA, SCOOP OF VANILLA ICE CREAM,
CARAMEL SAUCE, ROASTED PECANS WITH
A CHERRY ON TOP

Chocolate Banana Pudding Crepe

BANANA, CHOCOLATE PUDDING, NUTELLA,
WHIPPED CREAM AND POWDERED SUGAR

Vanilla Strawberry Pudding Crepe

VANILLA PUDDING, FRESH STRAWBERRIES,
VANILLA SAUCE, WHIPPED CREAM

