

STARTERS

TATCHOS

This is the new twist on the traditional appetizer. We top crispy tater tots with fresh bacon bits, diced tomatoes, green onions and sour cream. Then we finish it off with Pale Ale cheese sauce. Once you start, you can't stop!

CHICKEN WINGS

Tossed in Buffalo, Sweet Thai, BBQ, Salt and Vinegar, Jerk, Garlic Parmesan, Sweet Vidalia Onion or Jet Fuel (you will need to sign a waiver).

12 COUNT

24 COUNT

48 COUNT

LU LU'S ASIAN WINGS

A sinful concoction of sweet and savory ingredients tossed with 12 of our crispy deep-fried chicken wings. Topped with thinly sliced scallions, spicy peppers and lightly dusted with sesame seeds.

DRAFTS CHICKEN TENDERS

Buttermilk marinated fresh chicken tenders, hand breaded and deep-fried to a golden brown. Served naked or tossed in your choice of sauce: Buffalo, Sweet Thai, BBQ, Salt and Vinegar, Jerk, Garlic Parmesan, Sweet Vidalia Onion or Jet Fuel (you will need to sign a waiver).

KIKI'S FRIED PRETZEL STICKS

Freshly baked soft German pretzel sticks deep-fried and served with our house-made Pale Ale beer cheese sauce.

FLATBREADS

CAPRESE

Roma tomatoes, Buffalo mozzarella, basil balsamic glaze and shaved Parmesan cheese.

BUFFALO CHICKEN

Fried boneless chicken tossed in Buffalo sauce and topped with cheddar cheese and a blue cheese drizzle.

the

PERFECT PLACE TO HANG

YOUR JERSEY

EAT YOUR GREENS

CHICKEN CAESAR SALAD

Chopped crisp Romaine lettuce, garlic Parmesan croutons and grilled chicken tossed in our creamy Caesar dressing.

**Sub Grilled Shrimp
No Meat**

FRESH GARDEN SALAD

Finely chopped mixed greens with tomatoes, shredded carrots, cucumbers, red cabbage and shredded cheddar cheese. Tossed in your choice of dressing.

CHOPPED BARBECUE CHICKEN SALAD

Finely chopped greens with diced chicken breast, black beans, sweet corn, tomatoes and Monterey Jack cheese. Tossed in our herb-ranch dressing and topped with fried tortillas.

THE BEST ITALIAN CHOPPED SALAD

Finely chopped greens with sliced salami, diced turkey breast, garbanzo beans, tomatoes, fresh basil and mozzarella cheese. Tossed in our signature herb-mustard Parmesan dressing.

STREET TACOS

Served with our crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries, fresh fruit or Drafts coleslaw.

WHAM BAM SHRIMP TACOS

Three flour tortillas filled with a spicy concoction of crispy shrimp and our signature Wham Bam Sauce, shredded lettuce, shredded cheese, diced tomatoes and sour cream.

PULLED PORK TACOS

Three flour tortillas filled with our own house-smoked pork butt, fresh sliced avocado, spicy coleslaw, pico salsa, shredded cheddar cheese and BBQ sauce.

BLUE PLATES

WHALE AND CHIPS

Huge fillet of battered haddock served with our crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries and Drafts coleslaw.

CHEF'S BUTCHER BLOCK MENU

Available after 5 p.m.

All Butcher Block entrées include: Choice of Caesar or garden salad, fresh local vegetables and baked potato or garlic mashed potatoes.

All our steaks are graded USDA choice or higher, corn fed and hand-cut daily.

6 OZ FILET MIGNON
Chargrilled to perfection

16 OZ RIB-EYE
Chargrilled to perfection

JIM BEAM® BOURBON GLAZED WILD SALMON
Fresh Atlantic salmon cut daily and grilled to your specifications then glazed with our house-made Jim Beam® bourbon glaze.

SMOKEHOUSE BARBECUE

Available after 5 p.m.

Our barbecue is second to none! The brisket is hand-rubbed with our own blend of seasonings and spices then smoked in our Southern Pride smoker for more than 14 hours. The ribs are smoked for 5 hours and the pork for 10. All Smokehouse barbecue entrées include choice of Caesar or garden salad, fresh local vegetables and baked potato or garlic mashed potatoes.

FRESH SLOW-SMOKED BARBECUE BABY BACK RIBS

Little Rack
Half Rack
Full Rack

SLOW-SMOKED PULLED PORK

the perfect
**GATHERING
PLACE**

BURGER BISTRO

Double-stacked burgers are made with our blend of short rib, brisket and chuck. Served with Crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries, fresh fruit or Drafts coleslaw

DRAFTS FAMOUS BURGER

Served with lettuce, tomato, onions and barrel-cured pickle.

Add Toppings

Jasper Hill cheddar, buttermilk blue, baby Swiss, Florida wild mushrooms, thick-cut Cherrywood smoked bacon, avocado, bourbon sautéed onions

NEW YORK PASTRAMI BURGER

Grilled tender sliced first cut pastrami, sliced Swiss cheese and Thousand Island dressing on a buttery brioche roll.

GARLIC BURGER

Crisp Cherrywood smoked bacon, roasted garlic aioli, crisp shredded lettuce, tomatoes, shaved red onions and crisp pickles on a buttery toasted bun.

DRAFTS SANDWICH BOARD

All our sandwiches are hand crafted and made with the finest meats and cheeses. Served with your choice of crispy Original Bent Arm Ale® Beer Battered Sidewinder™ fries, fresh fruit or Drafts coleslaw.

FOOT LONG BELLY BUSTER HOT DOG

A hot dog so big it barely fits in the bun.

BBBLT

Stands for Big Bad Bacon Lettuce and Tomato. Two slices of grilled Texas toast with thick-cut Cherrywood smoked bacon, fresh lettuce and tomato.

IT'S A WRAP

Spinach wrap stuffed with roasted turkey breast, avocado, jalapeños and pepper jack cheese.

FRED STOKES' CHAMPIONSHIP SAUSAGE SANDWICH

Former Super Bowl champ Fred Stokes created this smoked sausage we are proud to offer on our menu. We serve this mild smoked pork sausage with sautéed onions and peppers on a soft hoagie roll, topped with our Pale Ale cheese sauce.

GRILLED CHICKEN SANDWICH

Grilled chicken breast, cheddar cheese, avocado, fresh spinach and thick-cut Cherrywood smoked bacon on a buttery brioche roll.

SOUTHWEST FRIED CLUCK

Hand-breaded fried chicken breast, topped with our Drafts coleslaw, lettuce and tomato on a buttery brioche roll. Also served Buffalo Style.

SMOKEHOUSE PULLED PORK SANDWICH

Our 10-hour smoked pork piled onto a buttery brioche roll.

PASTRAMI CLUB

Stacked pastrami, Thousand Island dressing and Swiss cheese topped with our Drafts coleslaw on deli rye.

THE BEST PHILLY CHEESESTEAK

Shaved rib eye grilled and smothered in onions, bell peppers and Cheese Wiz! Served on an authentic Philly roll and topped with provolone cheese.

SIDES

SEDEWINDER™ FRIES

FRESH FRUIT

DRAFTS COLESLAW

**GARLIC MASHED
POTATOES**

CORN ON THE COB

JUNIOR MENU (12 AND UNDER)

HAMBURGER

CHEESEBURGER

ALL-BEEF HOT DOG

CHICKEN TENDERS

DRINKS

PEPSI PRODUCTS **pepsi**

Pepsi, Diet Pepsi, Mist TWST, Mountain Dew, Lemonade,
Orange Soda

BOTTLED WATER

ICED TEA

FRUIT JUICES

Westgate Lakes Resort & Spa
9500 Turkey Lake Road, Orlando, Florida 32819
DraftsSports.com