

— *the* —

**PERFECT
PLACE TO
HANG
YOUR JERSEY**

menu

GOURMET BURGERS • MICROBREWS • FULL BAR • WINGS

STARTERS

TATCHOS

This is the new twist on the traditional appetizer. We take crispy tater tots and top them with fresh bacon bits, diced tomatoes, green onions and sour cream. Then we finish it off with a creamy smoked mozzarella queso. Once you start, you can't stop.

ADD CHILI

SEA SALT AND VINEGAR SIDEWINDERS

Crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries tossed in our own Sea Salt and Vinegar rub.

BACON AND BLUE SIDEWINDERS

Crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries topped with blue cheese crumbles, chopped Applewood smoked bacon, balsamic glaze and fresh green onions. Served with a spicy chipotle blue cheese dipping sauce.

LOADED SIDEWINDERS

Crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries loaded with homemade chili, creamy Monterey Jack queso, shredded cheddar and Jack cheese topped with fresh chopped green onions.

STARTERS

CHICKEN WINGS

Tossed in Chipotle BBQ, Teriyaki, Garlic Parmesan, Hot or Mild or Sea Salt and Vinegar. Served with celery, carrot sticks and blue cheese dressing.

12 COUNT

25 COUNT

50 COUNT

CHICKEN

QUESADILLA

Crispy flour tortilla stuffed with sliced chicken breast, sautéed peppers and onions, melted Jack and cheddar cheese. Served with salsa, sour cream, green onions and pico de gallo.

ADD GUACAMOLE

DRAFT'S FAMOUS CHICKEN TENDERS

Fresh cut chicken tenders marinated in buttermilk, breaded by hand and fried to a golden brown. Tossed in your choice of Chipotle BBQ, Teriyaki, Garlic Parmesan, Sea Salt and Vinegar or Hot or Mild. Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

BUILD YOUR OWN BRUSCHETTA

Sliced, toasted French bread brushed with garlic oil and served with herb cheese, grilled eggplant, diced Roma tomatoes, fresh basil and garlic tossed in extra-virgin olive oil then topped with balsamic drizzle.

STARTERS

BIG NACHOS

Tri-color tortilla chips topped with melted cheddar and Jack cheeses, homemade chili with jalapeños, pico de gallo and sour cream.

ADD GUACAMOLE

TODAY'S SOUP OF THE DAY (BOWL)

the PERFECT GATHERING PLACE

Consuming undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please advise your server of any known food allergies.

Westgate Owners receive exclusive discounts on food.
Parties of 8 or more: 18% gratuity will be added to your check.

COACH'S TABLE

LOBSTER MAC & CHEESE

Maine lobster and penne pasta tossed in a creamy Gouda and sharp cheddar cheese sauce then topped with melted Jack cheese and toasted seasoned bread crumbs. Garnished with Italian flat leaf parsley. Served with toasted garlic bread and a house salad.

LOBSTER ALFREDO

Maine lobster in creamy Parmesan alfredo sauce. Served with toasted garlic bread and a house salad.

CHICKEN MARSALA

Tender breast of chicken dusted in seasoned flour, sautéed in olive oil with fresh mushrooms, garlic and Italian parsley, deglazed with sweet Marsala wine and rich chicken stock. Served with fresh vegetables and freshly made garlic mashed potatoes.

NEW YORK STEAK

12 oz charbroiled New York steak served with fresh vegetables and your choice of crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries or freshly made garlic mashed potatoes.

COACH'S TABLE

FISH & CHIPS

¾ lb Bass Ale beer batter fried haddock served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries, dill and red onion coleslaw, cocktail and tartar sauce.

COCONUT SHRIMP

Jumbo coconut crusted shrimp fried to a golden brown and served with an orange horseradish dipping sauce. Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries and freshly made coleslaw.

GRILLED PORK CHOP

Tender fresh cut center pork chop grilled and brushed with a Jack Daniels® bourbon glaze then topped with a fried pork belly. Served with freshly made garlic mashed potatoes and Chef's fresh vegetables.

COACH'S CATCH OF THE DAY

COACH'S TABLE

COACH'S PASTA OF THE DAY

Served with a fresh garden salad and garlic toast.

BURGER BISTRO

All burgers served with your choice of crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

PICK YOUR BUN: Brioche | Pretzel

OUR SIGNATURE BURGER BLEND - The juiciest and most flavorful half-pound burger around! A blend of beef brisket, short rib and ground chuck grilled to perfection.

DRAFTS' FAMOUS BURGER

The juiciest and most flavorful half-pound burger around! A blend of beef brisket, short rib and ground chuck. Grilled to perfection and placed on a grilled roll of your choice with lettuce, tomato, pickles and sliced onion.

ADD ANY TWO TOPPINGS

cheddar cheese, Swiss cheese, provolone cheese, chili, fried egg, sautéed mushrooms, sautéed onions, bacon, blue cheese

Consuming undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please advise your server of any known food allergies.

BURGER BISTRO

All burgers served with your choice of crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

PICK YOUR BUN: Brioche | Pretzel

BAYOU BISON BURGER

A half-pound of farm raised ground Bison dusted in Cajun seasoning, grilled to order. Served on a grilled roll of your choice with lettuce, tomato, purple onion and dill pickle.

ADD ANY TWO TOPPINGS

cheddar cheese, Swiss cheese, provolone cheese, chili, fried egg, sautéed mushrooms, sautéed onions, bacon, blue cheese

GARLIC BURGER

Drafts' Famous Burger grilled and topped with sautéed mushrooms, bacon, melted Swiss cheese and roasted garlic infused mayonnaise on a grilled roll of your choice.

MAC & CHEESE BURGER

Drafts' Famous Burger grilled to perfection and topped with homemade mac & cheese and melted cheddar and Jack cheese. Served on a grilled roll of your choice with lettuce, tomato, sliced onion and a pickle spear.

SANDWICHES

Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

TURKEY CLUBHOUSE

Roasted turkey with bacon, lettuce, tomato, Swiss cheese and mayonnaise on toasted multi-grain bread.

FRED STOKES' CHAMPIONSHIP SAUSAGE SANDWICH

Super Bowl Champion Fred Stokes' mild smoked pork sausages served on a toasted pretzel hoagie roll with your choice of either:

- Sautéed onions and peppers topped with smoked mozzarella cheese sauce and diced onions
- Dark ale mustard and red onions with dill pickle and red onion slaw

GRILLED OR BLACKENED FISH SANDWICH

Fresh mahi served grilled or blackened on a pillow-soft buttery toasted brioche bun with lettuce, sliced tomato and red onion.

SANDWICHES

Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

GRILLED OPEN FACE REUBEN

First cut lean shaved corned beef and marble rye piled high, grilled and topped with sauerkraut, Thousand Island Dressing and aged melted Swiss cheese.

BELLY BUSTER HOT DOG

Jumbo, all-beef hot dog served on a hoagie roll.

ADD KRAUT

ADD CHILI

ADD CHEESE

PHILLY CHEESESTEAK

Shaved prime rib smothered in onions and bell peppers. Served on a sourdough hoagie topped with provolone cheese.

CHICKEN BREAST SANDWICH

Grilled, deep fried or blackened chicken on a toasted bun with lettuce, tomato and onion.

WRAPS

Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

ROASTED TURKEY WRAP

Layers of roasted turkey, shredded lettuce, tomatoes, Dijon mustard and Swiss cheese wrapped in a flour or spinach tortilla.

CHICKEN CAESAR WRAP

Grilled sliced chicken tossed in Caesar dressing and romaine lettuce wrapped in a flour or spinach tortilla.

BUFFALO GRILLED CHICKEN WRAP

Chicken tenders breaded by hand and tossed in hot or mild Buffalo sauce with shredded iceberg lettuce, sliced tomatoes, mozzarella cheese and ranch dressing wrapped in a spinach or flour tortilla then garnished with arugula balsamic drizzle.

Consuming undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please advise your server of any known food allergies.

Westgate Owners receive exclusive discounts on food.
Parties of 8 or more: 18% gratuity will be added to your check.

SALADS

FRESH GARDEN SALAD

Fresh mix of baby field greens, black scarlet and baby kale with heirloom cherry tomatoes, sliced euro cucumbers, sliced black olives, purple onions, garlic croutons and Italian flat leaf parsley. Served with your choice of dressing.

CAESAR SALAD

Chopped crisp romaine tossed in Caesar dressing with croutons and Parmesan cheese.

ADD CHICKEN

**ADD JUMBO
GRILLED SHRIMP**

COBB SALAD

Diced turkey, egg, bacon, blue cheese, guacamole and chopped tomatoes on a bed of romaine lettuce. Served with your choice of dressing.

DRAFTS' BUFFALO CHICKEN SALAD

Crisp iceberg lettuce, shredded purple cabbage, carrots, crumbled blue cheese, diced celery and plum tomatoes topped with our famous Buffalo Chicken Tenders and crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries. Served with your choice of dressing.

SALADS

THE BEST CHOPPED ITALIAN SALAD

Crisp romaine, chickpeas, artichoke hearts, green peppers, roasted red peppers, Kalamata olives, honey ham, hard salami, cured pepperoni, smoked provolone cheese and fresh basil tossed in extra-virgin olive and red wine vinegar. Topped with shaved Parmesan cheese.

FLATBREADS

ITALIAN FLATBREAD

Crispy stone-baked flatbread topped with an Italian blend of cheese and choice of pepperoni, onions, peppers or mushrooms.

MEDITERRANEAN FLATBREAD

Crispy stone-baked flatbread topped with extra-virgin olive oil, fresh garlic, fresh basil, imported roasted red peppers, Kalamata olives, grilled chicken, mozzarella cheese and a balsamic drizzle.

CAPRESE FLATBREAD

Crispy stone-baked flatbread with Roma tomatoes, fresh mozzarella, grated Parmesan, fresh basil, fresh garlic, extra-virgin olive oil and a balsamic drizzle.

FLATBREADS

FORMAGGIO PARMA

Crispy stone-baked flatbread brushed with garlic oil and topped with prosciutto, smoked Gouda, fresh mozzarella, garnished with diced Roma tomatoes tossed with fresh garlic, basil and extra-virgin olive oil topped with balsamic drizzle.

CHIPOTLE BARBECUE BRISKET

Slow smoked tender beef brisket served on a warm roasted garlic tandoori flatbread with melted cheddar cheese, crisp Applewood smoked bacon, chipotle BBQ sauce, dilled red onion slaw and hot cherry peppers. Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

CALIFORNIA CLUB

Oven roasted turkey breast piled high on a warm roasted garlic tandoori flatbread with fresh avocado, Swiss cheese, Applewood smoked bacon, baby greens and a pesto mayonnaise. Served with crispy Original Bent Arm Ale® Beer Battered Sidewinder™ Fries.

the
**PERFECT PLACE TO
HANG**
YOUR JERSEY

Consuming undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please advise your server of any known food allergies.

DESSERT

DAVID'S FAVORITE CHOCOLATE CAKE

A thick slice of moist chocolate cake with rich chocolate buttercream icing.

CARROT CAKE

A thick slice of moist carrot cake with sweet cream cheese icing.

KEY LIME PIE

Thick graham cracker crust filled with real Key lime filling topped with scoops of fluffy whipped cream and a twist of lime.

Consuming undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please advise your server of any known food allergies.

JUNIOR MENU (12 AND UNDER)

HAMBURGER

4 oz burger served with fries or applesauce.

CHEESEBURGER

4 oz burger with cheese served with fries or applesauce.

ALL-BEEF HOT DOG

Served with fries or applesauce.

PASTA

Choice of mac & cheese or marinara sauce.

CHICKEN TENDERS

Served with fries or applesauce.

GRILLED CHEESE

Served with fries or applesauce.

DRINKS

PEPSI PRODUCTS

Pepsi, Diet Pepsi, Sierra Mist, Mountain Dew, Dr Pepper, Iced Tea, SoBe® Water, Root Beer or Lemonade

BOTTLED WATER

FRUIT JUICES

Westgate Vacation Villas & Town Center Resort & Spa
7700 Westgate Blvd., Kissimmee, FL 34747
407 • 239 • 0510

Consuming undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please advise your server of any known food allergies.

MKTG 102820

DRINKS

FROM THE TAP

Amber Bock
Blue Point Brewing Co.
Golden Ale
Bud Light®
Budweiser®
Drafts Lager
Goose Island® IPA
Kona Brewing Co.®
Big Wave Golden Ale
Michelob ULTRA®
Shock Top Belgian White
Stella Artois®

21 OZ Domestic
Refills
21 OZ Premium
Refills

FROM THE BOTTLE

Angry Orchard®
Blue Moon
Bud Light®
Bud Light® Lime
Budweiser®
Coors Light®
Corona® Extra
Dos Equis
Dogfish Head Craft
Brewed Ales
Florida Lager
Heineken®
Miller® Lite
O'Douls™
Redbridge®
Gluten Free Beer
Stella Artois®

WINES BY THE BOTTLE

RED WINES

Robert Mondavi Private
Selection Pinot Noir
Greg Norman Pinot Noir
Kim Crawford Pinot Noir
Meiomi Pinot Noir
Ravenswood Zinfandel
Red Diamond Merlot
Mike Ditka Merlot
Robert Mondavi Private
Selection Cabernet
Estancia Cabernet

WHITE WINES

Blufield Riesling
Chateau Ste.
Michelle Riesling
Estancia Pinot Grigio
Mommy's Time Out
Pinot Grigio
Robert Mondavi Private
Selection Pinot Grigio
Mike Ditka
Sauvignon Blanc
Kim Crawford Chardonnay
Greg Norman Chardonnay
Clos Du Bois Chardonnay
Robert Mondavi Private
Selection Chardonnay

WINE BY THE GLASS

White Zinfandel
Merlot
Cabernet

Moscato
Pinot Grigio
Chardonnay

Must be 21 years of age or older with valid ID to purchase and consume alcoholic beverages.

DRINKS

CHOCOLATE CHAMP MARTINI

Baileys® Irish Cream, Godiva® Milk Chocolate liqueur, Crème de Cacao

THE ROSE MARTINI

Absolut Mango, Coco Lopez, Cointreau, cranberry juice

THE "MINT" ERCEPTION

Baileys® Irish Cream, Godiva® Milk Chocolate liqueur, Crème de Menthe

MASTERPEACH MARTINI

Van Gogh Cool Peach vodka, orange juice

DOUBLE ESPRESSO MARTINI

Van Gogh Espresso vodka, Baileys® Irish Cream, hazelnut liqueur

POMEGRANATE SUNRISE

Van Gogh Pomegranate vodka, orange juice, grenadine

— *the* —
PERFECT PLACE TO HANG
— **YOUR JERSEY** —

BRANSON, MISSOURI • GATLINBURG, TENNESSEE
KISSIMMEE, FLORIDA • ORLANDO, FLORIDA
MYRTLE BEACH, SOUTH CAROLINA • PARK CITY, UTAH