

CHANCERY MEQUON

WOODFIRE / PATIO / BAR

STARTERS

WI Cheese Curds 9.95
Beer battered White Cheddar cheese curds, Buttermilk Ranch dipping sauce.

Chicken Wings 12.45
Fresh drummies and paddles lightly breaded and fried. Choose your style: Buffalo, Cherry Root Beer BBQ or Sweet Honey Sriracha.

Mozzarella Wontons 9.45
Wisconsin Parmesan cheese, fresh basil and Marinara sauce.

Chicken Finger Crunch 11.45
Fresh chicken strips double panko breaded and fried, choice of dipping sauce.

Latin Egg Rolls (3) 9.45
Spicy chicken, black beans, sweet corn, Cheddar-Jack cheese, cilantro, jalapeno, Baja sour cream.

Lettuce Wraps 10.45
Sautéed chicken, pickled veggies, Korean BBQ sauce, cilantro, cashews. Substitute shrimp, add 2.

Artichoke Dip 9.95
Mixed cheeses, jalapeno, tomato relish, fresh herb bread.

Nachos 9.95
Corn chips, shredded lettuce, black beans, chili con queso, Cheddar-Jack cheese, guacamole, sour cream, tomato relish, chicken or beef.

Baja Quesadilla 8.45
Flour tortillas, black beans, Cheddar-Jack cheese, tomato relish, chicken or beef.

Onion Strings 8.45
Fresh cut onions dusted in seasoned flour with a Buttermilk Ranch dipping sauce.

SOUP

WI Beer Cheese 5.95
Local Amber, Merkt's cheese and a soft salted pretzel.

Baked French Onion 5.95
Three cheeses from Wisconsin from scratch.

Chef's Choice 4.95
Changes daily.

SALADS

Chop 10.95
Tomato, sweet corn, bacon, cucumber, red onion, crisp romaine, Gorgonzola cheese, Buttermilk Ranch dressing, onion strings and a fresh roll.

GF
Chicken 15.95
Shrimp 16.95
Steak*or Salmon* 17.95

Honey Lime Avocado 10.95
Fresh mixed greens, cilantro, grapefruit, orange, jicama, red onion, avocado and candied pecans with Honey Lime Vinaigrette and a fresh roll. **GF**
Chicken 15.95
Shrimp 16.95
Steak*or Salmon* 17.95

Caesar 10.45
Fresh Romaine, croutons, Sargento Parmesan cheese, Caesar dressing and a fresh roll.
Chicken 15.45
Shrimp 16.45
Steak*or Salmon* 17.45

Raspberry 15.95
Fresh chicken breast broiled, mixed greens, sliced Mandarin orange, raspberries, tomato, sunflower seeds, Raspberry Vinaigrette and a fresh roll. **GF**

SALADS

Crunch 15.95
Fresh chicken breast double toasted and fried, mixed greens, carrot, tomato, fresh pineapple, Honey Sesame dressing and a fresh roll.

Bottomless Soup & Salad 12.95
Fresh mixed greens, Sargento Parmesan cheese, croutons, Chef's Choice soup and a fresh roll. AVAILABLE UNTIL 3 PM DAILY.

PASTA YOUR WAY

Pasta Your Way 15.95
Garnished with local Parmesan cheese

Choice Of Pasta
Penne / Cavatappi / Fettuccine / Gluten Free

Choose Your Sauce
Red / Wine Garlic Butter / White Alfredo / Pesto

Choose Your Meat
Chicken / Italian Sausage / Shrimp / Italian Meatballs

Add Any Three Ingredients N/C
(Extra toppings just 1.00 each)
Basil / Sun Dried Tomatoes / Mushrooms / Red Peppers / Broccoli / Black Olives / Scallions / Spinach / Tomato Trinity

GF- ARE DISHES MADE OR CAN BE MODIFIED TO BE GLUTEN FRIENDLY.

A 20% service charge will be added to all purchases for parties of 8 or more.

**The State Department of Health wish to inform you that eating undercooked meat, poultry or raw eggs pose a health risk to anyone.*

PUB BURGERS

(Fresh steak blend 1/3 lb.) Fresh chicken breast add \$2, plant base burger add \$4

Bucky 10.45

Fresh lettuce, pickle, tomato, red onion.* **GF** Cheese add 1.5.

Avocado 13.45

Fresh lettuce, sliced tomato, Wisconsin Monterey-Jack cheese.* **GF**

Brunch Burger 13.45

Fresh lettuce, pickle, tomato, red onion, bacon, fried egg.* **GF** Cheese add 1.5.

Big Bacon BBQ 14.45

Griddled bacon, Cherry Root Beer BBQ sauce, Wisconsin Cheddar cheese, smoky mayo.* **GF**

Patty Melt 13.45

Caramelized onion, Merkt's cheese, on griddled Marble rye. *

CheeseHead Dream 14.45

Grilled bacon, Wisconsin Cheddar cheese, sour cream, roasted garlic mayo.* **GF**

Gorgonzola 13.45

Caramelized onion, Wisconsin Swiss cheese, balsamic glaze.* **GF**

French Kiss 13.95

Wisconsin cheese spread with artichoke hearts, topped with sautéed mushrooms.* **GF**

SANDWICHES

Cherry Root Beer BBQ 13.45

Fire braised pulled pork, fried onion strings, on a griddled Ciabatta bun.

Cuban Panini 14.45

Shaved Pit ham, fire braised pulled pork, Wisconsin Swiss cheese, pickles, yellow mustard on a griddled Hoagie.

Teriyaki Pita 14.45

Fresh sautéed chicken, squash, broccoli, red pepper, carrot, pea pod, teriyaki sauce, Monterey-Jack cheese on Pita bread.

Greek Pita 14.45

Fresh chicken breast broiled, cucumber, tomato, red onion, feta cheese, Mediterranean dressing and creamy cucumber yogurt on Pita bread.

Cajun Shrimp Avocado BLT 14.95

Iceberg lettuce and red chili mayo on griddled Sourdough.

Freddie's Chicken 14.45

Fresh chicken breast double panko breaded and fried, garlic mayo, lettuce, tomato on a griddled Ciabatta bun. Prefer broiled or Cajun? Just ask.

French Dip Melt 13.95

Shaved roast beef, Wisconsin Provolone cheese, au jus, on a griddled Hoagie.*

SANDWICHES

Granny Smith Apple & Cranberry Panini 13.45

Oven roasted shaved turkey breast, Wisconsin Habanero-Jack & Monterey cheese, honey and sunflower seed on griddled Wheat bread.

Reuben Panini 14.45

Shaved Corned Beef sliced thin, local Swiss cheese, sauerkraut and 1000 Island dressing on griddled Marble Rye.

Wisconsin Cheese Steak 14.45

Sautéed steak bites with mushrooms and onions, Wisconsin Provolone cheese, roasted garlic mayo, fried onion strings on a griddled Hoagie.

WRAPS

Hayden's 14.45

Fresh chicken breast sliced, double toasted and fried, bacon, Wisconsin Cheddar-Jack cheese, shredded lettuce, tomato with Buttermilk Ranch dressing in a flour tortilla.

King Louie 14.45

Fresh chicken breast double panko breaded and fried, shaved Pit ham, Wisconsin Swiss cheese, zesty honey mustard sauce, shredded lettuce.

California 13.95

Oven roasted shaved turkey breast, griddled bacon, fresh avocado, crisp fresh lettuce, red onion, tomato and mayo in a flour tortilla.

All burgers, sandwiches and wraps are served with choice of side, choose: Fresh cut Russet chips, waffle fries, sweet potato waffle fries, onion strings, fresh fruit, hot beans or fresh veggies.

A 20% service charge will be added to all purchases for parties of 8 or more.

**The State Department of Health wish to inform you that eating undercooked meat, poultry or raw eggs pose a health risk to anyone.*

SEAFOOD

Fresh Salmon 18.45

Sea Salt and pepper broiled, fresh vegetable, choice of side and a fresh roll. **GF**

Fish Tacos (2) 13.95

Cajun spiced tilapia fillets, red chili mayo, shredded Iceberg lettuce, Pico de Gallo and pineapple salsa in a hard corn tortilla with cilantro rice and Mayan beans.

Campfire Tilapia 15.45

Canadian-grill seasoned fillets, sun-dried tomatoes, wine garlic butter, caramelized onion, crisp red potato, fresh baby spinach and a fresh roll.

Pan Seared Cod 15.45

Wine-garlic butter, fresh vegetable, jasmine rice and a fresh roll. **GF**

Chancery's Famous Fish Fry 15.95

Beer dipped and hand breaded, Cole slaw, tartar sauce, choice of side and Marble rye.

We happily try to accommodate any special dietary requests when you relay them to your server, however, please be aware that during normal kitchen operations involving shared cooking and preparation areas, including common fryer oil, the possibility exists for food items to come in contact with other food products. Due to these circumstances, we are unable to guarantee that any menu entrée can be completely free of allergens. We respectfully suggest that if an item is in question that may cause you discomfort that you choose a different selection.

SIGNATURES

Hey Curly, Where's Moe? 15.95

Sautéed Chinese vegetables and fresh chicken in a sweet and tangy sauce over Asian noodles.

Jambalaya 17.45

Sautéed chicken, shrimp, Klement's hot sausage and red bell pepper in a spicy creole sauce with jasmine rice and a fresh roll. **GF**

Kickin' Chicken 16.45

Sautéed Klement's hot sausage, fresh chicken and red bell peppers in a spicy Alfredo cream sauce with cavatappi noodles and a fresh roll.

Cashew Stir Fry 12.45

Fresh Chinese vegetables over tender jasmine rice with crunchy cashews.

Chicken 17.45

Shrimp 18.45

Steak* 19.45 **GF**

Chicken Fajitas 17.95

Fresh sautéed bell pepper and onion, Wisconsin shredded Cheddar and Jack cheese, shredded lettuce, Pico de Gallo, sour cream, salsa with flour tortillas.
Shrimp 18.95
Steak* 19.95

Chancery Fried

Chicken Dinner 15.95

1/2 Fresh chicken hand breaded in our signature breading, fresh vegetable, mash potato w/gravy, cole slaw and a fresh roll.

All white meat, add 4.

SIGNATURES

Veggie Fajitas 16.95

Fresh sautéed pepper, onion, squash, carrot, broccoli and pea pod with local shredded Cheddar and Jack cheese, shredded lettuce, Pico de Gallo, sour cream, salsa and flour tortillas.

Zach's Three

Cheese Mac 10.95

Fresh Cavatappi noodles, local Cheddar, Jack and Parmesan cheese, herb bread crumbs and a fresh roll.

Sautéed Chicken 15.45

Freddie's Crunch 15.95

Buffalo Freddie's

Chicken Crunch 15.95

Chicken, Bacon and

Gorgonzola Cheese 16.45

Shrimp 17.95

FISH FRIDAY

Hard To Find

Lake Perch 16.95

Cornflake crusted, cole slaw, tartar sauce, fries or potato pancakes

Wally Canadian

Walleye 16.95

Broiled or beer battered, cole slaw, choice of side

Unlimited Fish Fry 13.95

Beer breaded cod, cole slaw, tartar sauce, fries or potato pancakes.

A 20 % service charge will be added to all purchases for parties of 8 or more.

**The State Department of Health wish to inform you that eating undercooked meat, poultry or raw eggs pose a health risk to anyone.*

WOODFIRE

PIZZA

ARTICHOKE FLORENTINE PIZZA 9.45/15.45

We build this with our legendary artichoke dip, top it with fresh baby spinach, mushrooms, local Wisconsin shredded mozzarella, Tuscan relish and Sargento parmesan cheese.

MARGHERITA PIZZA 9.45/16.45

Fresh sliced Roma tomatoes, fresh basil, classic red sauce, local Wisconsin shredded Mozzarella and Sargento parmesan cheese.

THE WORKS PIZZA 11.45/18.45

Italian sausage, pepperoni, classic red sauce, black olives, fresh mushrooms, scallions and red peppers, on a layer of local Wisconsin shredded Mozzarella.

FLATBREAD

CARIBBEAN PORK 9.95
Sweet BBQ sauce, pulled pork, fresh Mozzarella, pickled red onion, pineapple salsa, cilantro, red chili aioli.

CAPRESE FLATBREAD 9.45

Pesto, mozzarella cheese, rusted tomatoes, balsamic glaze.

KICKEN CHICKEN AVOCADO FLATBREAD 10.95

Spicy cream sauce, bacon, mozzarella cheese, chipotle ranch, cilantro.

***GLUTEN FRIENDLY
CRUST AVAILABLE ON
REQUEST***

CALZONE

CHICKEN PARMESAN CALZONE 9.45/16.45

Our signature crunch chicken, classic red sauce, with local Wisconsin shredded mozzarella and Sargento parmesan cheese.

CAPRESE CALZONE 8.45/15.45

Creamy pesto sauce, local Wisconsin shredded Mozzarella, seasoned Roma tomatoes, arugula, spinach, sliced mushrooms and basil.

FULLY LOADED CALZONE 9.95/17.45

Sausage, pepperoni, fresh mushrooms, red peppers, black olives, scallions, classic red sauce with local Wisconsin shredded Mozzarella.

FIRED YOUR WAY

PIZZA / FLATBREAD* / CALZONE

PERSONAL 11.45 OR SHARING 18.45

CHOOSE YOUR SAUCE

Classic red, artisan alfredo, marifredo, BBQ, creamy pesto, artichoke spread.

CHOOSE YOUR MEAT

Italian sausage, pepperoni, smokehouse ham, bacon, chicken, shrimp.

ADD ANY FOUR INGREDIENTS N/C

(Extra ingredients just 1.5 each) mushrooms, scallions, green pepper, red pepper, red onion, black olives, green olives, sun-dried tomatoes, fresh basil, tomato relish, baby spinach, Roma tomatoes, jalapeños, sliced pineapple.

*PERSONAL SIZE ONLY

SATURDAY AND SUNDAY BRUNCH (11-2:00PM)

VEGGIE OMELET

10.45

Bell peppers, onions, mushrooms, tomatoes, cheese, hash browns, toast or buttermilk pancakes.

WESTERN OMELET

10.45

Bell peppers, onions, ham, cheese, hash browns, toast or buttermilk pancakes.

EGGS BENEDICT

11.45

English muffin, ham, poached eggs, hollandaise sauce, hash browns, fresh fruit.

CHANCERY CAKES

8.45

Blueberry, Chocolate Chip or Buttermilk, Wisconsin butter, syrup.

BIG BREAKFAST

12.95

Two buttermilk pancakes, two eggs, two bacon, two sausage, hash browns.

BELGIAN WAFFLE WITH STRAWBERRIES AND BANANAS

8.95

Homemade whipped cream, powdered sugar.

FLATLANDER

SKILLET

11.95

Hash browns, sausage, bell pepper, onions, two eggs, chili con queso, toast or buttermilk pancakes.

SIMPLE TWO EGGS

7.45

Hash browns, toast or buttermilk pancakes.

FLORENTINE SALMON EGGS BENEDICT

18.45

English muffin, salmon, baby spinach, poached eggs, hollandaise sauce, hash browns, fresh fruit.

WE DO NOT OFFER TAKEAWAY BOXES FOR UNLIMITED SPECIALS OFFERED.

NO SUBSTITUTIONS ON SPECIAL ITEMS.

A 20% SERVICE CHARGE WILL BE ADDED TO ALL PURCHASES FOR PARTIES OF 8 OR MORE.

*THE STATE DEPARTMENT OF HEALTH WISH TO INFORM YOU THAT EATING UNDERCOOKED MEAT, POULTRY OR RAW EGGS POSE A HEALTH RISK TO ANYONE.