

Randy's

Diner

Lunch

and

Dinner

Menu

Homemade Soups

Soup & Sandwich

Cup of soup and choice of ham, turkey or roast beef

Soup & Salad

Cup of soup & crisp green salad

Mini Spinach & Soup

A miniature spinach salad combined with your choice of homemade soup

Soup Du Jour

Bowl . . . Cup . . .

Add grilled pita bread

Sides

FAMOUS FRIES

Basket of FAMOUS FRIES

Seasoned WEDGE FRIES

Basket of WEDGE FRIES

Sweet Potato Fries

Basket of Sweet Potato Fries

Onion Rings

Cheese Sticks

Breaded Cheddar Cauliflower

Crisp Tossed Salad

Assorted Fresh Fruit

Cottage Cheese or Apple Sauce

Cole Slaw

Beverages

Old Fashioned Shakes

Reg Large

Old Fashioned Malts

Reg Large

Pepsi Products

Small Medium Large

Bottled beverages also available

Coffee Regular or Decaf

Salads

Spinach Salad . . .spinach topped with bacon, water chestnuts, tomato, egg & red onion

Chef Salad . . . Traditional chef with ham, turkey, Swiss, cheddar, egg, cucumbers, tomatoes & red onions

Greek Salad . . .Crispy greens with feta cheese, black olives, pepperoncini, cucumbers, red onions, tomato & a grilled pita

Grilled Chicken Salad . . . Chicken breast on a bed of crisp lettuce, cheddar cheese, cucumbers, red onions, egg & tomato

Tuna Salad Pita . . .freshly prepared tuna salad served with fresh fruit

Oriental Chicken Salad . . . Breaded Chicken pieces, lettuce, spinach, water chestnuts, red onions, dried cherries & cherry tomatoes.
Served with Korean Dressing

Chicken Taco Salad . . .grilled chicken, cheddar, onions, tortilla chips, black olives & tomatoes stuffed in a tortilla shell

Fajita Steak Salad . . .Strips of seasoned steak* on a mix of lettuce & romaine, avocado, red onions, sweet cherry tomatoes, pepperoncini, egg, cucumbers, cheddar & pepper jack cheese and a piece of grilled pita

Mini Greek Salad & Gyro Combo . . . Assorted Fresh Fruit

Fruit may be substituted for any
Potato on menu

Vegetarian

Side Salad & Garden Burger Combo . . .

Garden Burger Wrap With cucumber, tomato, water chestnuts, green olives, spinach, red onion, avocado, provolone cheese & our special sauce

Veggie Pita w/sauerkraut, cheddar cheese, mayo, cucumbers, lettuce, tomato, onions, green & black olives

Dinner Baskets

All baskets come with French fries and Cole slaw . . .

Chicken Strips

Lightly seasoned and breaded, fried to a golden crisp

Crispy Fried Chicken

4 piece deep fried

Battered Cod *(all you can eat)*

Hand dipped North Atlantic cod with a light batter and fried to a crispy gold (3) piece . . . (4) piece . . .

Battered Shrimp Lightly battered and golden fried

Walleye Hand dipped in a light batter and crispy gold
WARNING - Walleye is NOT bone free!

*Cooked to order NOTE ... Consuming raw/undercooked meats, eggs, shellfish & poultry may increase your risk for food borne illness. . .

Dinners

*Dinners are served with vegetable, Cole slaw, French fries or
mashed potatoes & beef gravy . . .
Baked potatoes available after 4 p.m.*

Hot Roast Beef Sandwich

Thinly sliced tender roast beef smothered in homemade gravy

Hot Hamburger Sandwich

Lean ground beef grilled and smothered in homemade gravy

Boneless Chicken Breast

A tender chicken breast grilled to perfection
One 4 oz breast or two 4 oz breasts

Pork Chops

Two tender pork chops grilled
Pork Chops are on special every Wednesday!!!

*Steak Dinner

A tender steak grilled to order

*Steak & Shrimp Dinner

Combination of tender steak served with lightly battered shrimp
for the hearty appetite

Fruit may be substituted for any potato on menu

Available all day...

**Golden
Malted Waffle**

With Topping

Chicken Low Carb Plate

Chicken breast covered with grilled red onions & provolone cheese,
served with a small salad

Luncheon

Hot Roast Beef Sandwich

Served with mashed potatoes and gravy

Subs *(served with chips & a pickle)*

Roast Beef & Cheddar Lean beef, cheddar, lettuce, tomato & mayo

Italian Salami, ham & Canadian bacon covered with provolone, lettuce, tomato & red onion

Ham & Colby Jack Lean smoked ham covered with colby jack, lettuce & tomato
Ask server for honey Dijon or horseradish for an added treat!!!

Chicken Breast Supreme Grilled chicken breast topped with sautéed mushrooms, peppers, onions,
cheddar & provolone Ask server for Honey Dijon or Mayo

The Club Sub Turkey, ham, bacon, cheddar, Swiss plus lettuce, tomato & Mayo

Corned Beef & Swiss Thin sliced corned beef with melted Swiss

**Cooked to order...Consuming raw/undercooked meats, eggs, shellfish & poultry may increase your risk for food borne illness. . .*

*Angus Burgers

All burgers served with pickle spear and chips.....Baskets are served with FAMOUS FRIES & Cole slaw

1/3 Lb. Burger

Basket

Double Patties Burger

Basket

Garden Burger w/Lettuce & Tomato (no meat) **Basket**

OUR SPECIALTY BURGERS (order by number)

ADD LETTUCE & TOMATO

Substitute Wedge Fries, Sweet Potato Fries or Onion Rings for an upcharge.

1. **Jalapeno Popper Burger** **Basket**

2. **Bacon Cheddar Burger** **Basket**

3. **Mushroom Swiss Burger** **Basket**

4. **BLT Egg Burger w/ American Cheese** **Basket**

5. **Guac Bacon Red Onion Burger w/ Cheddar Cheese** **Basket**

6. **Rodeo Burger** **Basket**

7. **Olive Mayo Burger** **Basket**

8. **Bleu Ch. Dressing Bacon Burger** **Basket**

9. **Salsa Burger w/ Pepper Jack & Cheddar** **Basket**

10. **Garlic Avocado Burger w/ Mushrooms & Provolone Cheese** **Basket**

11. **Chipotle Mushroom Burger w/ Grilled Onions, Avocado & Pepper Jack Cheese** **Basket**

12. **Jalapeno Guacamole Burger w/ Pepper Jack, Bacon & Grilled Onions** **Basket**

13. **Five Cheese - Cheeseburger w/ Provolone, Cheddar, Colby Jack, American & Swiss** **Basket**

14. **Double Patties Supreme Burger**

w/ Cheddar, Swiss, Avocado, Bacon & Grilled Onions **Basket**

Specialty Sandwiches

Wrap of the Day

Ask your server for our daily creation...served with Famous Fries

Fish Sandwich

Deep-fried with lettuce, tomato served with Famous Fries

*Patty Melt

Patty covered with grilled onions & Swiss cheese, served on rye with Famous Fries

Turkey Pita

Tender turkey breast with lettuce, tomato & Mayo

Club Pita

Turkey, ham, bacon, cheddar, Swiss plus lettuce, tomato and Mayo

Chicken Club Pita

Chicken breast, bacon, Swiss, cheddar, lettuce, tomato and Mayo on pita bread

**CHANGE YOUR CLUB INTO A CALIFORNIA CLUB BY
ADDING AVACODO**

Greek Gyro

Seasoned meat covered with lettuce, tomato, feta & red onion on grilled pita with cucumber & feta sauce on the side

Reuben

Classic Reuben with sauerkraut, Swiss & corned beef

B.L.T.

Ten pieces of bacon, lettuce, tomato and Mayo on Thick white or wheat

BBQ Sandwich

Tangy pork BBQ & cheddar cheese on a Kaiser

Grilled Chicken Kaiser

Boneless & skinless breast topped with lettuce, tomato and Swiss

Grilled Cheese

Choice of thick cut white or wheat
With Ham . . .

**Ask your server about our
NEW Daily Pretzel Bun Sandwiches!**

Ask about our
Gluten-Free
Options!

Try your sandwich
or burger with
Colby Jack or
Pepper Jack
Cheese!

Did you know that
every year on 4th of
July & New Year's
Eve we have an ALL
-YOU-CAN-EAT
BBQ BEEF RIBS
SPECIAL?

*All specialty sandwiches unless otherwise noted are served with potato chips and a pickle spear.
Substitute French fries instead of chips*

**Cooked to order...Consuming raw/undercooked meats, eggs, shellfish & poultry may increase your risk for food borne illness. . .*