

FREEDOM BEAT

‘WE COOK TO A DIFFERENT TUNE’

BREAKFAST ANYTIME

EGGS ANY WAY YOU WANT \$10
scrambled, poached, fried, omelet or boiled

served with a side of our house potatoes toast or house biscuit

ADDITIONS \$2
peppers, mushrooms, broccoli, cheddar, onions, bacon, ham, hotlink & spinach

GREEK YOGURT AND FRESH FRUIT \$8
seasonal fruit & oat crumble

STEEL CUT OATMEAL AND CEREALS \$6

STARTERS

CHICKEN FRIED BACON \$11
pork belly & chili honey vinaigrette

FLAMED GRILLED OYSTERS \$19
garlic, butter & parmesan

HOUSE MADE TOTS \$7
cheddar & scallion potato tots

LOADED HAND-CUT FRIES \$11
smoked meats, bbq & cheese sauce

SMOKED WINGS \$12
ale syrup spiced glaze & blue cheese

GRILLED CORN “ELOTE” STYLE \$8
roasted chiles, lime & cotija

EAST COAST STEAMERS \$16
american ale, lemon & sausage

SANDWICHES

CHICKEN SANDWICH \$12
house made biscuit, melted cheddar & slaw

POT ROAST SANDWICH \$13
sour dough, cheese & gravy

OYSTER PO BOY \$12
spiced remoulade & house pickled vegetables

STACKED HIGH-PASTRAMI ON RYE \$13
house made pastrami, pickled onions, brown mustard & seeded rye

DOUBLE GRILLED MAC & CHEESE \$9
sourdough & roasted chili macaroni

BURGER \$10
cheddar, special sauce, lettuce & pickle

BBQ BURGER \$12
onion ring, smoked pork, fried egg & bbq sauce

IPA BURGER \$13
caramelized onions, fried pickles & cheese sauce

SHARED & SERVED BIG

family style up to four people

THE ‘FULL SMOKE’ PLATTER \$48
brisket and pork shoulder, beans, slaw, house pickles, hot links & hand cut fries

BEER CAN CHICKEN \$45
choose of three sides
available after 5pm & while supplies last

FROM THE FIELD

WEDGE SALAD \$11
gem lettuce, blue cheese & crisp pork belly

FREEDOM ‘BEET’ \$12
mixed beets, candied pecans & arugula

ROCK SOUP \$5
chef’s daily gathering of great ingredients

HOPPY ALE & CHEESE SOUP \$6
pork belly croutons & popcorn

“CHOB” SALAD \$13
tomatoes, bacon, ham & egg

add chicken \$5 or shrimp \$6 or fried egg \$3

BENEDICTS

CLASSIC \$10
black forest ham & hollandaise

HOUSE SMOKED SALMON \$14
dill béarnaise

PORK BELLY \$12
spiced hollandaise

FLAPJACKS & CREATIONS

FLAP JACKS \$9
large stack of thick buttermilk pancakes, house made jam & maple butter

CHICKEN FRIED CHICKEN \$12
country gravy & sunny eggs

UPSIDE DOWN CARAMEL APPLE PANCAKE \$10
cinnamon crumb & maple butter

TOAD IN THE WELL \$12
thick brioche layered with black forest ham vermont, maple syrup & poached egg

THE BRISKET BISCUIT \$12
smoked brisket, fried egg, cheddar & crispy onions

SKILLET PASTRAMI HASH \$13
sunny side eggs & fresh biscuit

RED WHITE & BLUE VELVET WAFFLE \$11
red velvet waffle cream cheese whip & blueberry

ENTREES

THIGH HIGH- FRIED CHICKEN OUR WAY \$17
chili garlic, honey mustard, bbq & slaw

ALE BATTERED WALLEYE \$18
grilled summer corn, slaw & beans

POT ROAST \$18
root vegetables & garlic potatoes

CAST IRON SEARED TOP SIRLOIN \$20
market vegetables & slaw

SHRIMP AND ANDOUILLE JAMBALAYA \$18
creole rice, grilled corn & garlic toasts

HERB MARINATED GRILLED CHICKEN \$16
breast grilled market vegetables & toasted pistachio pesto

BROWN RICE BOWL \$13
peas, avocado, greens & fried egg

LEMON & WHITE WINE BROILED WALLEYE \$17
fresh dressed greens & tartar

SIDES

BBQ BAKED BEANS \$5

MAC & CHEESE \$5

GARLIC MASHED POTATOES \$5

HOUSE-CUT FRENCH FRIES \$5

SLOW BRAISED GREENS \$5

SEASONAL VEGETABLE \$6

SHORT GRAIN BROWN RICE \$4

EGG \$3

BACON, HAM & HOTLINK \$5

DESSERTS

SHAKES & MALTS \$6

SKILLET APPLE PIE \$6
just like grandma used to make (kind of)

add cheddar or american \$2

S’MORE DONUTS \$6
melted chocolate & toasted marshmallow

FUNNEL CAKE \$6
Chocolate Drizzle & Powdered Sugar

FRIED TWINKIES \$6
berry compote

FREEDOMBEAT
#702-719-6325