

THE STORY

America is home to some **mind-blowing food**. And we're not just talking burgers, steaks and subs (hunger-bustingly good as they are). We're talking about the **gastronomic wonders** from the lengths of the great states. The sort of stuff you just can't wait to get stuck into.

Now to find it, you can travel the **3,142 miles of Lincoln Highway**, like we did. Or you could save yourself a few bucks and come on in to see what we found. Truth is, if it's **smoky**, crispy, **sticky** or spicy, we discovered it and we're serving it - not only with the same **love and attention** as the friends we met out on the road Stateside, but **with a giant helping of hospitality** and a glass of barrel-aged bourbon on the side too.

Who says you need a passport to **experience America?**

The BBQ Platter

Grilled Halloumi Salad

Slow Baked Ribs

WHILE YOU DECIDE...

NIBBLES

- SEA SALTED PRETZELS** ✓ 4.25
Four freshly baked pretzels seasoned with sea salt, served with a garlic dip.
- HOT GARLIC BREAD** 5.45
Choose from: garlic ✓, garlic and cheese ✓ or cheese, chorizo and garlic.
- BOWL OF OLIVES** ✓ 3.45

TIPPLES

- MIDEA PROSECCO** 5.55
125ml Fruity foaming, frisky fizz.
- BELLINI** 7.45
Prosecco and white peach purée swirled together and served in a flute with an orange twist.
- WHISKEY SOUR** 7.45
A wonderful balance of Maker's Mark bourbon, fresh lemon juice, sugar, egg whites and Angostura aromatic bitters, shaken and served straight up.

APPETISERS

- CHICAGO BBQ WINGS** 6.95
Succulent chicken wings smothered in either our signature BBQ or Buffalo sauce, served with celery sticks and sour cream.
- BRUSCHETTA BITES** ✓ 5.45
Slices of toasted sourdough drizzled in olive oil, topped with plum tomatoes, slow roasted tomatoes and avocado.
- BLUE CHEESE CHICKEN TENDERS** 6.95
Three southern fried chicken strips, served on lettuce, drizzled with Buffalo sauce and maple blue cheese dressing.
- GRILLED HALLOUMI SALAD** ✓ 6.95
Grilled halloumi, chunks of watermelon, plum tomatoes, beetroot, lettuce, rocket and pumpkin seeds, topped with lemon maple dressing and pomegranate seeds.
- SEATTLE SHRIMP** 7.95
Succulent prawns coated in Panko breadcrumbs and sesame seeds on a bed of red citrus slaw.
- SPICY CALAMARI** 6.95
Fried calamari seasoned with sea salt and chilli flakes, served with Napolitana sauce.
- SLOW BAKED RIBS** 7.55
Succulent hand cut ribs smothered in our signature BBQ sauce, served with homemade slaw.
- AMERICAN LOADED SKINS** 6.45
Make them yours! Mouth-watering and fully loaded potato skins with your choice of topping. Covered with melted Cheddar cheese. Choose from:
 - BACON & CHEESE**
With sour cream and mustard.
 - BBQ BEEF BRISKET**
With sour cream and our signature BBQ sauce.
 - CHEESE & CHIVES** ✓
With sour cream.
- MAC 'N' CHEESE BALLS** ✓ 5.95
Fried mac 'n' cheese balls infused with truffle oil, topped with Buffalo sauce.

SHARING STARTERS

THE BBQ PLATTER 19.95

A BBQ feast for four! Southern fried chicken strips, succulent hand cut ribs, American loaded bacon & cheese and cheese & chives skins, BBQ chicken wings and tortilla chips topped with salsa and jalapeño cheese sauce.

CLASSIC LOADED NACHOS ✓ 9.95

A mountain of tortilla chips layered with jalapeño cheese sauce, Cheddar cheese and hot green peppers, topped with sour cream, salsa and spring onions.

TEXAN BBQ BRISKET NACHOS 11.95

A mountain of tortilla chips layered with beef brisket and onions, topped with hot green peppers, jalapeño cheese sauce and our signature BBQ sauce.

The Double Burger

MIND-BLOWING
BURGERS

All our Old Favourites come with a 6oz* beef patty, lettuce, beef tomato and mayo in a glazed sesame seeded bun with fries and red slaw. Our burgers are made from 100% farm assured, grass-fed beef.

DOUBLE UP FOR £3.50

— OLD —
FAVOURITES

- CLASSIC** 12.45
Straight up as it comes. *Our classic burger tastes great with another American classic, Budweiser.*
ADD MONTEREY JACK CHEESE 50p
- BACON CHEESEBURGER** 13.95
Streaky bacon and Monterey Jack cheese.
- BBQ PULLED PORK** 13.95
Pulled pork coated in our signature BBQ sauce.
- CHILLI CHEESE** 13.95
Streaky bacon and jalapeño cheese sauce.
- BUFFALO BLUE** 13.95
Our classic topped with melted blue cheese and hot Buffalo sauce.
- THE DOUBLE BURGER** 17.95
Not for the faint hearted! Two 6oz* beef patties piled high with pulled pork, streaky bacon and Monterey Jack cheese, smothered in our signature BBQ sauce and jalapeño cheese sauce. Tastes great with Brooklyn Lager.

— NEW —
DISCOVERIES

- BBQ CHICKEN** 12.95
Southern Fried Chicken strips, Monterey Jack cheese, lettuce, beef tomato, mayo and our signature BBQ sauce in a sesame seeded bun served with fries and red slaw.
- BBQ MAC 'N' CHEESE** 13.95
6oz* beef patty, lettuce, beef tomato, mayo and Monterey Jack cheese, topped with our signature BBQ sauce in a sesame seeded bun with Mac 'n' Cheese balls on top! Served with fries and red slaw.
- MUSH-HALLOUMI** ✓ 12.45
Grilled halloumi, button mushrooms, roasted red pepper, caramelised red onion chutney, mango salsa and red citrus slaw in a sesame seeded bun, served with fries and red slaw.
- ROADSIDE SLIDERS** 15.95
Can't decide? Why not go all out and have three mini burgers in our favourite flavours; BBQ Pulled Pork, Chilli Cheese and Buffalo Blue served in mini brioche buns, with fries and red slaw.
- SURF AND TURF** 13.95
6oz* beef patty topped with sesame shrimps, red citrus slaw, mango salsa and lemon sour cream in a sesame seeded bun, served with fries and red slaw.

ADD ONE OF OUR FAMOUS
Ice Cream Shakes
only **4.95**
★ ★

CHOCOLATE HONEYCOMB
OREO® BISCUIT
COOKIE DOUGH
CHOCOLATE HAZELNUT
PEANUT BUTTER

MINT CHOC' CHIP
STRAWBERRY
VANILLA
CHOCOLATE

Cajun Chicken Skewers

STEAKS

We journeyed from coast to coast to find the perfect steak.
ENOUGH SAID.

 Calia Selected Malbec is the perfect wine to pair with your steak.

All our steaks are 28 day aged and come with fries, onion rings, rocket and slow roasted tomato

- 6oz* SIRLOIN** 16.95
Sirloin steak. Best served medium rare.
- 8oz* RUMP** 19.95
In our opinion, this is one of the best steaks around. UK rump steak. Best served medium rare.
- 8oz* HEREFORD SIRLOIN** 22.95
Succulent cut of Hereford steak that is packed with flavour. Best served medium rare.
- ULTIMATE RIBEYE** 23.95
A 10oz* ribeye bursting with flavour. Best served medium.
- ADD A SAUCE** 1.95
PINK PEPPERCORN | OUR SIGNATURE BBQ GRAVY | RED WINE SAUCE

RIBS AND CHICKEN

- KENTUCKY WINGS** 14.95
Succulent chicken wings smothered in our signature BBQ or Buffalo sauce, served with fries, celery and sour cream.
- RACK OF RIBS** 19.95
A whole rack of tender pork ribs, covered in our signature BBQ or Buffalo sauce, served with fries and red slaw.
- WHOLE ROAST SPATCHCOCK CHICKEN** 19.95
A whole spatchcock chicken, roasted and coated in our signature BBQ or Buffalo sauce, served with fries and red slaw.
- CHICKEN MELT** 15.45
A grilled chicken breast topped with streaky bacon and Monterey Jack cheese, coated in our signature BBQ or Buffalo sauce served with beer-battered onion rings, fries and red slaw.
ADD BEEF BRISKET FOR £2.50
- CAJUN CHICKEN SKEWERS** 16.45
Skewered chicken breast pieces seasoned with Cajun spices, peppers and onions. Served with a flour tortilla, fries and lemon sour cream.

GIVE YOUR MAIN THE SIDE IT DESERVES

- ONION RING TOWER** 4.95
Beer-battered rings to share.
- BUTTERED BABY POTATOES** 3.95
- NUTMEG KALE** 3.95
- MIXED SALAD** 3.95
- MAPLE GLAZED CARROTS** 3.95
- MAC 'N' JACK** 4.25
Straight up v, kale v or chorizo.
- ROASTED VEG POT** 4.45
Buttered baby potatoes, nutmeg kale & maple glazed carrots. Perfect to share.

Steak Fajitas

Good Old Fish & Chips

West Coast Tuna

COAST TO COAST
CLASSICS

LIKE THEY DO STATESIDE

FISH

SALADS

CLASSIC CHICKEN FAJITAS 16.45

Our sizzling chicken fajitas arrive at your table with seasoned onions & peppers, cheese, guacamole, salsa, sour cream, and warm tortillas, ready for you to make yourself!
Ask your server if you would like it smothered in BBQ sauce. Try it with an ice cold Corona

AMERICAN CLUB 13.95

Grilled chicken breast, ham, tomato, egg, lettuce and mayo served in thick slices of toasted white bloomer. Served with fries and red slaw.

MAC 'N' JACK 10.45

Macaroni tossed in our homemade creamy cheese sauce, topped with Monterey Jack cheese. Served straight up ✓, with kale ✓ or with chorizo.

STEAK FAJITAS 17.95

Our 6oz* sirloin steak fajitas arrive at your table with seasoned onions & peppers, cheese, guacamole, salsa, sour cream, and warm tortillas, ready for you to make yourself!

CAJUN CHICKEN MELT WRAP 10.95

Hot baked tortilla wrap stuffed with southern fried chicken strip, red onion, cheese, lettuce and Cajun mayo, served with fries and red slaw.

PULLED PORK SANDWICH 12.95

Pulled pork coated in our signature BBQ sauce with lettuce, red slaw and mayo in toasted sourdough bread, served with fries.

AVOCADO & SUNDRIED TOMATO FILO PASTRY ✓ 11.95

Avocado and red pepper in a cheesy sundried tomato sauce encased in a crisp filo pastry, served with new potatoes, rocket and roast herb tomatoes.

GOOD OLD FISH & CHIPS† 14.45

Beer-battered cod served with fries, mushy peas and tartare sauce.
Wash down with a glass of Geyser Peak Sauvignon.

CREOLE SALMON† 16.95

Salmon fillet roasted on a bed of peppers and onions, seasoned with lime & creole spice, served with Napolitana sauce, sour cream and rice.

SEAFOOD GUMBO 14.45

Seafood stew famous in the southern states! Crab, chicken, okra, peppers, onions, celery and rice finished with pan-fried prawns, chorizo, sour cream, smoked paprika and chives.

WEST COAST TUNA 15.95

Seared tuna steak coated in mixed sesame seeds, red citrus slaw, rocket, cold noodles and an orange & soy dressing, topped with mango salsa.

FLORIDA CHICKEN SALAD 12.45

Strips of chicken, blueberries, beetroot, rocket, lettuce and avocado drizzled with maple lemon dressing.

SHREDDED DUCK SALAD 13.45

Shredded duck coated in our signature BBQ sauce, tossed with red citrus slaw, cold noodles and an orange & soy dressing.

CHICKEN CAESAR SALAD 11.75

Our twist on the classic Caesar Salad. Strips of chicken, lettuce, diced pickle and white anchovies topped with garlic croutons, homemade dressing and a runny poached egg.

GRILLED HALLOUMI SALAD ✓ 12.95

Grilled halloumi, chunks of watermelon, plum tomatoes, beetroot, lettuce, rocket and pumpkin seeds drizzled with lemon maple dressing and garnished with pomegranate seeds.
Goes well with Basil Grande Martini.

*Fish may contain small bones.

PIZZAS AND CALZONES

Stone baked to perfection.

MARGHERITA ✓

Simplicity at its best. Our freshly baked thin crust pizza smothered in tomato sauce and shredded mozzarella, topped with torn mozzarella and fresh basil leaves.

MEAT FEAST

Our signature BBQ sauce with pulled beef brisket, pulled pork, diced chorizo and sliced red onion.

VEGGIE FEAST ✓

Goat's cheese, slow roasted tomatoes, roasted red pepper and beetroot, topped with rocket.

SOUTH WEST CHICKEN

Tomato sauce and shredded mozzarella base with creole spiced chicken, diced chorizo, onion and green pepper.

HOT & SPICY

Spicy pepperoni with green & red chillies.

BUFFALO CHICKEN

Buffalo chicken, blue cheese and crispy onions with a Buffalo tomato sauce.

TWIN CRUST
11" PIZZA

CALZONE

9.45

11.95

11.45

11.95

11.75

11.95

12.95

12.45

12.95

12.75

12.95

GIVE YOUR MAIN
**THE SIDE IT
DESERVES**

SPICY FRIES ✓

3.95

FRIES ✓

3.95

SWEET POTATO FRIES ✓

4.45

RED SLAW ✓

2.95

MASH & GRAVY

3.95

BUTTERED BABY POTATOES ✓ 3.95

MAPLE GLAZED CARROTS ✓ 3.95

ROASTED VEG POT ✓ 4.45

Buttered baby potatoes, nutmeg kale & maple glazed carrots. Perfect to share.

NUTMEG KALE ✓ 3.95

MAC 'N' JACK 4.25

Straight up ✓, kale ✓ or chorizo.

MIXED SALAD ✓ 3.95

ONION RING TOWER ✓ 4.95

Beer-battered rings to share.

Room for more?

Our desserts are waiting →

Cookie Cheesecake and
Chocolate Brownies & Marshmallows

DESSERTS

CHOCOLATE BROWNIE & MARSHMALLOWS

Chocolate brownie chunks, gooey marshmallows and strawberries coated in chocolate sauce.

5.95

CHOC CHIP COOKIE DOUGH SUNDAE ✓ 5.95

Layers of vanilla ice cream and chunks of cookie dough smothered in salted caramel sauce and finished with a dollop of whipped cream. It's unashamedly good!

5.95

APPLE & PEACH COBBLER ✓

Apple and peach cobbler served with custard.

5.95

NEW YORK CHEESECAKE ✓

Our smooth and creamy vanilla cheesecake served with mixed berries and raspberry coulis.

5.45

CHOCOLATE FUDGE CAKE ✓

Warm chocolate fudge cake, vanilla ice cream, raspberry coulis and dark chocolate sauce.

5.45

ICE CREAM RACK ✓

Four scoops of our real dairy ice cream; mint choc' chip, chocolate honeycomb, blackcurrant cheesecake and banana & pecan.

4.95

MILLIONAIRES WAFFLE ✓

Cinnamon waffle topped with salted caramel & dark chocolate sauce and chocolate covered honeycomb. Served with vanilla ice cream and Chantilly cream.

6.45

SALTED CARAMEL PECAN PIE ✓

This sweet dessert is an American classic. Loaded with caramelised pecans and served with salted caramel sauce, vanilla ice cream and Chantilly cream.

5.95

STICKY TOFFEE PUDDING**✓

A delectable warm toffee sponge drenched in salted caramel sauce, served with vanilla ice cream.

5.95

COOKIE CHEESECAKE ✓

Cookie cheesecake stuffed with chunks of OREO® coated in dark chocolate sauce with vanilla ice cream and Chantilly cream.

6.45

CHERRY PIE ✓

Cherry lattice pie, served with custard, fresh raspberries and raspberry coulis.

5.95

BERRY & HONEY MINT YOGHURT WAFFLE ✓

Cinnamon waffle topped with mixed berries, honey mint yoghurt and maple flavour syrup, served with vanilla ice cream and Chantilly cream.

6.95

RED BERRIES FRUIT SALAD ✓

Raspberries, strawberries, blueberries, blackberries and watermelon covered in honey mint yoghurt and maple flavour syrup.

5.45

PANCAKES ✓

Indulge in three of our buttermilk pancakes topped with:

5.95

STRAWBERRIES & CREAM BANANA SALTED CARAMEL

MAPLE FLAVOUR SYRUP & BLUEBERRIES PANCAKES

OUR FAMOUS Ice Cream Shakes only 4.95

Indulge in the ultimate milkshake made with a blend of cream, milk and ice cream, topped with whipped cream.

STRAWBERRY
VANILLA
CHOCOLATE

CHOCOLATE HONEYCOMB
COOKIE DOUGH
CHOCOLATE HAZELNUT

MINT CHOC' CHIP
PEANUT BUTTER
OREO® BISCUIT

Share your favourite experiences: #C2CMOMENTS

f COASTTOCOASTRESTAURANTS t @C2CRESTaurants i @C2CRESTaurants

WWW.C2CRESTaurants.COM

JUNIOR MENU

£7.95 INCLUDING MAIN, DESSERT & SOFT DRINK

MAINS

MAC 'N' JACK ✓

Macaroni tossed in our homemade creamy cheese sauce, topped with Monterey Jack cheese and baked in the oven. Served with salad.

CHICKEN STRIPS

Two southern fried chicken strips served with fries and a salad of lettuce, tomato and cucumber.

CLASSIC BURGER

4oz* beef patty served in a glazed sesame seeded bun with a side of lettuce, tomato, cucumber and fries.

MARGHERITA PIZZA ✓

Our freshly baked thin crust pizza smothered in tomato sauce and shredded mozzarella.

PEPPERONI PIZZA

Pepperoni slices loaded like never before on our freshly baked thin crust pizza with a shredded mozzarella and tomato sauce base.

GRILLED DOUBLE CHEESE SANDWICH ✓

An American classic! Monterey Jack and Cheddar cheese grilled in white bloomer bread, served with fries and a salad of lettuce, tomato and cucumber.

MINI FAJITAS

Build your own! Slices of chicken, onions and peppers, sour cream, chopped tomato and Cheddar cheese, served with three mini tortillas.

You can choose any two flavours from the following delicious real dairy ice creams:

CHOCOLATE HONEYCOMB

VANILLA

BANANA & PECAN

STRAWBERRY

BLACKCURRANT CHEESECAKE

CHOCOLATE

MINT CHOC' CHIP

DESSERTS

DRINKS

SOFT DRINK

FRUIT JUICE

Orange, apple, pineapple or cranberry.

PEPSI

DIET PEPSI

7UP FREE

TANGO ORANGE

CRAFT SOFTIES £2.50

FRUIT PUNCH

Orange, apple and lime juice.

NEW YORKER

Apple juice, mango purée and fresh lime.

VIRGIN COLADA

Pineapple juice and coconut cream.

HOMEMADE LEMONADE

We follow good hygiene practices in our kitchens, but due to the presence of allergenic ingredients in some products there is a small possibility that allergen traces may be found in any item. We advise you to speak to a member of staff if you have any food allergies or intolerances. ✓ These dishes are made from ingredients that do not contain meat or fish. However, we do not have dedicated preparation or cooking areas within our kitchen for vegetarian food. Not all ingredients are shown in the dish descriptions. Burgers are cooked to order. Consuming raw or lightly cooked meats, poultry, seafood, shellfish, or eggs increase your risk of foodborne illness, particularly for children, the elderly and those with weakened immune systems. *Weights are approximate before cooking. 1oz = 28g uncooked weight. †Fish may contain small bones. **May contain date stones.

Service is at your discretion, if you have received great service and would like to tip your server, please rest assured that it will be paid to them in full. The company makes no deductions from tips left to our team. An optional 10% service charge will automatically be added to the bill for parties of 8 or more guests. We accept all major credit cards. Our prices include Value Added Tax at the current rate. We welcome comments from our guests.