CHICAGO, ILL. JUL 14

TABLE SNACKS

14

18

9

9

12

14

SCOTCH EGO

Pickled Mustard Seeds

BOURBON CARAMEL CORN

Chicken Cracklins

5 GOLDEN GOBBETS

Seasoned Fried Chicken, Honey

5 HOUSE PICKLES

Seasonal

BITES & BOARDS

HOGAN'S CHARCUTERIE

Chef's Selection

FOIE & DUCK TERRINE 2

Country Bread, Fruit Compote

COUNTRY FRIED RABBIT

Biscuit, Honey

SEAFOOD COCKTAIL

Shrimp, Calamari, Octopus, Hearts of Palm, Fresno Chili, Tomatoes

FIRE ROASTED INDIANA SHRIMP

Local Corn & Chiles

SLOW RAVIOLI

Snails, Garlic, Herbs, Cherry Tomato **SMOKED TROUT**

Blini, Celery Root Slaw, Horseradish, Trout Caviar

LOBSTER SLIDERS

Brioche Bun

HEAD TO HOCK PORK CAKE

Frisee Salad, Pickled Ramps

ARTICHOKES BARIGOULE

Bacon, Goat Cheese

YORKSHIRE PUDDING

Chicken Liver Mousse

CHICAGO SASHIMI

Seared Waygu

SHRIMP & CRAB TOAST

Avocado

OYSTERS

Chef's East Coast & West Coast Selections

MKT

SALADS

CHOPPED

Little Gem Lettuce, Feta Cheese, Roasted Pepper Onion Relish, Olive, Tomato, Red Wine Vinaigrette

CHARRED

Treviso, Capers, Egg Anchovy SPINACH

Baby Spinach, Mushroom, Red Onion, Cracklins, Hazelnut Vinaigrette

SHAVED

Artichoke, Fennel, Radish, Mushroom, Celery, Confit Tomato, Parmesan, Lemon & Olive Oil

CARVED TABLESIDE, SERVED WITH RR CRISPY POTATOES

THE BIG FISH

Fire Roaste

WHOLE CHICKEN

Crisp & Juicy
39
serves two

CHCKEN LITTLE

25 serves one

ROAST BEEF

Slow & Tender

22

(per eight ounces)
serves one

FIRE ROASTED VEGETABLE 19

ROOTS SHOOTS & VEGGIES

GREEN & YELLOW **BEANS 8**Shallots

CURRIED CAULIFLOWER 8

Charred

EGGPLANT **FRIES 8**Smoked Ketchup

SUPPER CLUB MUSHROOMS 9

Brioche

LEEKS SAN GIACOMO **9**Prosciutto Wrapped,

Balsamic Vinegar

TURNIPS AU GRATIN 9
Housemade Ricotta

HOGAN'S **PEAS 9** Pearl Onions, Bacon, Bibb

PARSNIPS 8

Whipped

SUCCOTASH 8

Corn, Shell Beans, Peppers

GROWING UP IN WISCONSIN, MY EARLIEST MEMORIES WERE CREATED AROUND THE TABLE, MEALS WITH FAMILY AND FRIENDS, OLD & NEW. GREAT CONVERSATION, DELICIOUS FOOD AND DRINKS, SERVED WITH CARE. WELCOME TO RIVER ROAST.

-CHEF TONY MANTUANO

ROASTING IS ONE OF THE OLDEST COOKING TECHNIQUES
KNOWN TO MAN. WE'RE NOT REINVENTING THE WHEEL, WE'RE
JUST POLISHING IT UP AND MAKING THE INGREDIENTS SING.
SIMPLE FOOD, DONE WELL. THIS IS RIVER ROAST. CHEERS!
—CHEF JOHN HOGAN

CHICAGO, ILL. JUL 14

TABLE SNACKS

SCOTCH EGG

Pickled Mustard Seeds

BOURBON CARAMEL CORN

Chicken Cracklins

GOLDEN GOBBETS

Seasoned Fried Chicken, Honey

HOUSE PICKLES

Seasonal

BITES & BOARDS

CRISPY ROCK SHRIMP

Chili Remoulade

HOGAN'S CHARCUTERIE

Chef's Selection

HEAD TO HOCK PORK CAKE

Frisee Salad, Pickled Ramps

SEAFOOD COCKTAIL

Shrimp, Calamari, Octopus, Hearts of Palm, Fresno Chili, Tomatoes

YORKSHIRE PUDDING

Chicken Liver Mousse

CHICAGO SASHIMI

Seared Wagyu

SHRIMP & CRAB TOAST

Avocado

HANGOVER SOUP

Pork Shoulder, Dried Chili, Hominy

CHEF HOGAN'S SOUP OF THE DAY

AVED

Artichoke, Fennel, Radish, Mushroom, Celery, Confit Tomato, Parmesan, Lemon & Olive Oil

CHOPPED

2

12

15

12

Little Gem Lettuce, Feta Cheese, Roasted Pepper Onion Relish, Olive, Red Wine Vinaigrette

CEASAR

Little Gem Lettuce, Cracklins, Croutons

Add Chicken 3, Add Crispy Fish 5, Add Beef 7

LYONNAISE

Frisee, Radicchio, Smoked Bacon, Soft Boiled Egg, Croutons

SMOKED TROUT & WATERCRESS

House Smoked Trout, Celery Root, Hon Shimeji Mushroom, Apple, Soft Boiled Egg

STEAK & ROCKET

Arugula, Confit Tomato, Dunbarton Blue Cheddar, Mustard Horseradish Dressing

LOBSTER BURGER

Avocado, Tomato, Brioche Bun

BLUES BURGER

SOUPS / SALADS / SANDWICHES

Prime Chuck & Brisket, Carmelized Onions, Dunbarton Blue Cheddar, Brioche Bun 14

10

14

12

CHICKEN IN A BISCUIT

Fried Chicken, Sriracha Pickles, Mayonnaise, Butter Lettuce, Horseradish Sauce

CUBANO

Smoked Pork, Ham, Housemade Chorizo, Chihuhua, Pickle

FISH SANDWICH

Imperial Stout Beer Battered Hake, Tartar Sauce, Bibb Lettuce, Tomato, Brioche Bun

FEATURED HOUSE ROASTED SANDWICH

Changes weekly

SOUP & HALF SALAD OR
SOUP & HALF FEATURED SANDWICH 14

CHICKEN Crisp & Juicy

18

39
serves two

CHICKEN LITTLE

22 (per eight ounces) serves one

FIRE ROASTED VEGETABLE 19

serves one

ROOTS SHOOTS & VEGGIES

GREEN & YELLOW **BEANS 8**Shallots

EGGPLANT **FRIES 8**Smoked Ketchup

SUPPER CLUB MUSHROOMS 9

Brioche

TURNIPS AU GRATIN **9**Housemade Ricotta

HOGAN'S **PEAS 9** Pearl Onions, Bacon, Bibb

SUCCOTASH 8

Corn, Shell Beans, Peppers

GROWING UP IN WISCONSIN, MY EARLIEST MEMORIES WERE CREATED AROUND THE TABLE, MEALS WITH FAMILY AND FRIENDS, OLD & NEW. GREAT CONVERSATION, DELICIOUS FOOD AND DRINKS, SERVED WITH CARE.

WELCOME TO RIVER ROAST.

-CHEF TONY MANTUANO

ROASTING IS ONE OF THE OLDEST COOKING TECHNIQUES
KNOWN TO MAN. WE'RE NOT REINVENTING THE WHEEL, WE'RE
JUST POLISHING IT UP AND MAKING THE INGREDIENTS SING.
SIMPLE FOOD, DONE WELL.
THIS IS RIVER ROAST. CHEERS!
—CHEF JOHN HOGAN

CHICAGO, ILL. **JUL 14**

COCKTAII

ROAST BLOODY

House Mix, Cracklin Garnish Add Today's Skewer 4

MIMOSA

24

25

14

18

Fresh OJ, Bubbles

BEERMOSA

Fresh OJ, White Ale

BELLINI

16

Daily Nectar, Bubbles

HOGAN'S CHARCUTERIE

Chef's Selection

HEAD TO HOCK PORK CAKE

Frisee Salad, Pickled Ramps

FOIE & DUCK TERRINE

Country Bread

SHRIMP & CRAB TOAST

Avocado

LOBSTER SLIDERS

Brioche Bun

SMOKED TROUT SOFT SCRAMBLE

Trout Roe, Chives, Dark Rye

RABBIT & WAFFLES

Burton Maple Syrup

SHRIMP & GRITS

Corn Chili Scallions, Anson Mills Grits

PLOUGHMAN'S PLATTER

Chef's Selection Charcuterie, Soft Boiled Eggs, Greens, Sourdough

BISCUITS & GRAVY

Housemade Pork Sausage, Buttermilk Biscuits, Fried Eggs

STEAK & EGGS

Brioche

SAVORY TART

Swiss Chard, Ham, Sheeps Milk Cheese

12

14

12

RED WINE POACHED EGG & HOGAN'S PEAS

Smoked Bacon, Pearl Onions, Butter Lettuce, Leek Cream, Brioche

HANGOVER SOUP

Pork Shoulder, Dried Chili, Hominy

TODAY'S OMELETTE

Your Server Should Know

MASCARPONE FRENCH TOAST

Seasonal Fruit Compote

YOGURT PARFAIT

Seasonal Fruit, Granola, Honey

ON THE

RR Crispy Potatoes

Nueske Bacon

Housemade Sausage

Toast & Jam

Biscuits & Honey

Scotch Egg

Chef's East Coast & West Coast Selections

MKT

.....

CARVED TABLESIDE, SERVED WITH RR CRISPY POTATOES

Fire Roasted 42

serves two

Crisp & Juicy 39

serves two

CHICKEN

LITTLE 25 serves one

Slow & Tender

22

(per eight ounces) serves one

FIRE ROASTED VEGETABLES

GREEN & YELLOW BEANS 8 Shallots

EGGPLANT FRIES 8 Smoked Ketchup

SUPPER CLUB MUSHROOMS 9

Brioche

TURNIPS AU GRATIN 9 Housemade Ricotta

HOGAN'S PEAS 9 Pearl Onions, Bacon, Bibb

SUCCOTASH 8

Corn, Shell Beans, Peppers

GROWING UP IN WISCONSIN, MY EARLIEST MEMORIES WERE CREATED AROUND THE TABLE, MEALS WITH FAMILY AND FRIENDS, OLD & NEW. GREAT CONVERSATION, DELICIOUS FOOD AND DRINKS, SERVED WITH CARE. WELCOME TO RIVER

> ROAST. -CHEF TONY MANTUANO

ROASTING IS ONE OF THE OLDEST COOKING TECHNIQUES KNOWN TO MAN. WE'RE NOT REINVENTING THE WHEEL, WE'RE IUST POLISHING IT UP AND MAKING THE INGREDIENTS SING. SIMPLE FOOD, DONE WELL. THIS IS RIVER ROAST. CHEERS! -CHEF JOHN HOGAN