

GERMAN-EUROPEAN DINNERS

Bratwurst Dinner \$16.00

Our excellent handmade bratwurst served two links with hot German potato salad, carefully seasoned sauerkraut and fresh, handmade rye bread.

Sausage Sampler \$16.00

One each of bratwurst, chicken curry sausage and Polish sausage plus homemade mustard, rye bread and a small scoop of potato salad.

Black Forest Inn Hausplatte \$28.00

A generous sampling of red cabbage, sauerkraut and German potato salad accompanies Rippchen, bratwurst and a Polish sausage. Served with a fresh-baked pretzel and homemade mustard.

Sauerbraten \$22.50

Marinated beef tenderloin for in a spice and vinegar brine, then roast, slice, and serve in its own characteristic gravy, accompanied by spaetzle and red cabbage.

Kasseler Rippchen \$21.00

Looking for a dairy-free option? This delicious smoked pork chop is served with German potato salad and our mild sauerkraut.

Wiener Schnitzel

This classic German meal is a tender slice of locally sourced veal or pork, which is then breaded and pan fried. Served with a potato pancake.

Organic Veal (1) \$21.00 | (2) \$28.00

Pork (1) \$15.25 | (2) \$21.00

Veal Jäger Schnitzel \$28.00

This hearty “hunter’s style” meal includes a thick slice of local, organic veal, lightly floured and sautéed with mushrooms. Served in its own creamy brown gravy, with spaetzle and red cabbage.

Pork Paprika Schnitzel \$16.50

A lean slice of pork served in a bacon, onion, sour cream and paprika sauce. Served with spaetzle and red cabbage. **Two slices \$23.00**

Veal Geschnitzeltes \$25.25

This meal is a great introduction to veal: small strips of local, organic veal, quickly sautéed and served in a creamy brown sauce with spaetzle and red cabbage.

Braised Pork Shank \$17.00

We take the time to make this right! This impressive shank is served with mashed potatoes and a brown gravy. Meat & potato lovers food!

Hungarian Goulash \$18.25

This meal has a cult following! Paprika (that’s the Hungarian part) spiced stew with beef, tomatoes, onions and peppers served with spaetzle.

Stroganoff \$25.50

Beef tenderloin is sautéed with mushrooms and onions. Served in a sour cream-fortified brown gravy. Served with spaetzle and red cabbage.

SATURDAY AND SUNDAY ONLY

Beef Rouladen \$18.75

A classic beef roll with bacon, carrot, pickle and mustard inside. Braised and served with brown gravy and accompanied by spaetzle and red cabbage. Order before we sell out! **Two rolls \$28.00**

Roast Pork \$20.50

Marinated and roasted to tender perfection, topped with its own gravy and served with our famous apple dressing and red cabbage. A Sunday favorite for decades.

SANDWICHES AND CASSEROLES

Hamburger \$10.50

Cheeseburger (Swiss or Cheddar) \$11.00

Our specially seasoned hamburger is served with lettuce, tomato and onion. Accompanied by our great hand cut French fries.

Reuben Sandwich

(half) \$10.00 (whole) \$15.75

The Best Reuben in town! A big sandwich of corned beef, Swiss cheese & sauerkraut on our own deli rye bread; served with French fries. Handmade Thousand Island dressing comes on the side.

Spätzle & Cheese Casserole

(small) \$8.00 (large) \$12.00

A comforting meal of noodles and three cheeses. Served with a brötchen.

Deutschburger Casserole

(small) \$10.00 (large) \$15.00

Deutschburger is made with ground beef, onions, and mushroom sauce. It is served over spaetzle or mashed potatoes and topped with mozzarella cheese. Served with a brötchen.

Fish & Chips \$13.00

Chunks of cod are breaded and fried to order. Served with malt vinegar and homemade tartar sauce. And, of course, French fries.

Spätzle, Cheese & Veggie Casserole

(small) \$9.00 (large) \$14.00

Appetizers and Sides

**Ham and Sauerkraut Balls \$1.00
(each)**

Lentil Soup with Sausage \$10.00

Pretzel with Obatzta \$3.00

German Potato Salad \$6.50

Red Cabbage \$6.50

Sauerkraut \$6.50

DESSERTS

Apple Strudel \$8.00

**Black Forest Cherry Torte
\$8.00**