

The CLUBHOUSE

AT DELTA DOWNS

STARTERS

IMPORTED SHRIMP COCKTAIL

zesty cocktail sauce, lemon 15

SPINACH ARTICHOKE DIP

gruyère, parmesan and cheddar, sautéed spinach, red bell peppers, artichoke, and zesty spices 13

CRISPY FRIED CHEESE

panko-breaded pepper jack, marinara sauce 10

BLACKENED IMPORTED CRAWFISH QUESO

creole tomatoes, fresh jalapeños, cilantro, crisp tortilla chips 14

TWIN CRAB CAKES

pan-sautéed jumbo lump crab cakes, house-made rémoulade, lemon 15

SALADS & SOUPS

CAESAR SALAD

romaine hearts, creamy caesar dressing, house-made croutons, parmesan 8

CLEAVER SALAD

crisp iceberg lettuce, crumbled maytag bleu cheese, diced tomato, warm bacon bits, bleu cheese dressing 10

MIXED GREEN SALAD

garden greens, shredded mozzarella, tomato, cucumber, sliced red onion, croutons 8

CRAB BISQUE

lump crab, heavy cream, sherry, rich shell stock 13

CHICKEN AND SAUSAGE GUMBO

rich stock, dark roux, fresh vegetables, steamed rice 9

BEEF

RIB-EYE*

14oz hand-cut 45

FILET MIGNON*

8oz center-cut 42

NEW YORK STRIP*

14oz hand-cut 42

ROASTED PRIME RIB OF BEEF*

au jus and horseradish cream
king cut 47 | queen cut 40

all of our beef selections are accompanied by two of our freshly prepared sides

CHEF'S SELECTIONS

CHICKEN FRIED STEAK

lightly breaded and crispy-fried beef cutlet, white pepper gravy 19

CHICKEN FLORENTINE

panko-crusting breast, creamy spinach artichoke alfredo, melted mozzarella, steamed white rice 22

THE CLUBHOUSE BURGER

8oz custom blend patty, cheddar or pepperjack, crisp steak fries 15

SIDES

steak fries 7

macaroni and cheese 8

giant baked potato 9

garlic-whipped potatoes 8

jumbo asparagus 9

premium vegetable casserole 8

FRESH SEAFOOD

CATFISH BEURRE BLANC

fresh filet, sautéed shrimp and jumbo lump crab, chardonnay beurre blanc 25

IMPORTED FRIED SHRIMP

lightly seasoned and crispy-fried 28

IMPORTED SHRIMP & CRAB FETTUCCHINI

mushrooms and garlic sauté, alfredo 30