

COMFORT FOOD WITH A MODERN TWIST

STEPS TO ENJOYING YOUR MAPLE STREET EXPERIENCE:

1. Need help deciding what to order? Ask any team member. They all have their favorites.
2. Answer the Community Question. When your answer is called out, your food is ready to be picked up. Bonus- we also get to know you better!
3. Grab your silverware and your drinks. Coffee mugs are on the wall. Try the Maple Tap and enjoy unlimited refills.
4. Meet your Community Leader. They are here to serve you.

BISCUITS THAT "WOW"

The Five 676 cal. 9
Flaky biscuit, all natural fried chicken breast, pecanwood smoked bacon and cheddar cheese. Topped with your choice of house-made sausage gravy with a kick **or** house-made shiitake mushroom gravy with a kick. 409-547 cal.

The Five & Dime 766 cal. 10
The Five topped with a fried egg*. Topped with your choice of house-made sausage gravy with a kick **or** house-made shiitake mushroom gravy with a kick. 409-547 cal.

The Sticky Maple 791 cal. 9
Flaky biscuit, all natural fried chicken breast and pecanwood smoked bacon covered with Bissell Family Farm's real maple syrup.

The Farmer 739 cal. 9
Flaky biscuit, all natural fried chicken breast, pecanwood smoked bacon and cheddar cheese. Topped with our house-made apple butter.

The Squawking Goat 779 cal. 9
 As featured on The Food Network
Flaky biscuit, all natural fried chicken breast, fried goat cheese medallion and house-made pepper jelly.

The Chicken Club 622 cal. 7
Flaky biscuit, all natural fried chicken breast, pecanwood smoked bacon, romaine lettuce and tomato. Jazz it up with house-made ranch **or** house-made honey mustard. 132-202 cal.

The Iron Goat 646 cal. 6
Flaky biscuit, goat cheese medallion and sautéed spinach.

BISCUITS AND GRAVY

Risky Biscuit 695-860 cal. 6
Flaky biscuit covered in our house-made sausage gravy with a kick **or** our shiitake mushroom gravy with a kick.

Extra Risky Biscuit 785-950 cal. 7
Add an over easy egg* to that Risky Biscuit.

Egg-stremely Risky Biscuit 875-1040 cal. 8
Add TWO over easy eggs* to that Risky Biscuit.

SIGNATURE SIDEKICKS

Three Layer Cake 645 cal. 7
A fried hashbrown cake mixed with smoked gouda cheese and topped with chives, a fried egg*, and our house-made sausage gravy with a kick **or** shiitake mushroom gravy with a kick. 205-274 cal.

• **Hashbrown Cake** 555 cal. 4

Smoky Mountain Mac 'n' Cheese 739 cal. 4
House-made with three types of cheese and topped with a crunchy cheese cracker crumble.

Potatoes O'Ryan 875 cal. 6
Home fries topped with smoked ham, red and green peppers, grilled onions and melted cheddar cheese.

Sunny O'Ryan 1055 cal. 8
Potatoes O'Ryan topped with 2 sunny side up eggs*.

Groovy Gravy O'Ryan 875 cal. 9
Home fries topped with smoked ham, red and green peppers, grilled onions and melted cheddar cheese. Topped with our house-made sausage gravy with a kick **or** shiitake mushroom gravy with a kick. 409-547 cal.

Bluegrass Grits 184 cal. 3
Stone-ground white hominy grits cut with cream cheese and butter.

 Favorites

 Vegetarian

2,000 calories a day is used for general nutrition advice, but calorie needs vary. Additional info available upon request.
***CONSUMER ADVISORY:** CONSUMING RAW OR UNCOOKED MEAT, EGGS, POULTRY OR SEAFOOD INCREASES YOUR RISK OF CONTRACTING A FOODBORNE ILLNESS --- ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS --- Section 3-603.11, 2001 FDA Food Code

BOWLS

Bluegrass Grits Bowl 472 cal. **8**
 Stone-ground white hominy grits cut with cream cheese and butter, topped with pecanwood smoked bacon, a sunny side up egg*, cheddar cheese, chives and a splash of hot sauce.

LITTLE ONES SOMETHING FOR THE KIDS

All kids meals served with a Mott's Apple Juice Box

Scrambled Egg* and a Biscuit with B2 Jam 511 cal. **5.50**

Chicken Biscuit 547 cal. **5.50**

TAKE SOME COMFORT TO SHARE

Flaky Biscuits 286 cal. each
 Biscuit with Jam **3**
 Half Dozen **7**
 Full Dozen **12**

8 oz. house-made jam or jelly **8**
 B2 jam, apple butter, pepper jelly
 63-135 cal. per serving • 4 servings per order

Iced Cinnamon Biscuits 534 cal. each
 Iced Cinnamon Biscuit **2**
 Half Dozen **8**
 Full Dozen **13**

WE WORK AT BEING MORE THAN JUST GREAT FOOD

We are committed to serve you fresh, real food as our way of showing our commitment to you and to our community.

All Natural Chicken
 No hormones. No injections. No additives. Just real never-frozen white meat chicken breast.

Fresh Made Biscuits
 We make our biscuits in-house every single day using a winter wheat artisan flour.

Sausage and Shiitake Gravies
 Both gravies are made from scratch with just a little kick. You can add gravy to most anything on our menu!

THERE'S NEVER ENOUGH COFFEE

Unlimited Drip Coffee (hot or iced) 0 cal. **2.75**

Maple Vanilla Bean Latté 187-289 cal. **4.50**
 Espresso, steamed milk, Bissell Family Farm's real maple syrup and real vanilla beans.

Iced Maple Vanilla Bean Latté 187-289 cal. **4.50**
 Espresso, milk, Bissell Family Farm's real maple syrup and real vanilla beans poured over ice.

Latté (hot or iced) 97-199 cal. **4**
 Espresso, steamed milk.

Cappuccino 105-260 cal. **4**
 Espresso, steamed milk, foamed milk.

Cinnamon Hot Chocolate 400-555 cal. **4.25**
 Rich dark chocolate with a hint of cinnamon.

DRINKS

Freshly Squeezed Orange Juice **Regular** 121 cal. **4**
Large 159 cal. **6**

Fountain Drink 0-359 cal. **2.75**

Iced Tea 0-194 cal. **2.75**

Milk (2% or chocolate) **fairlife** 120-140 cal. **2.75**

Hot Tea 0-3 cal. **2.75**

Bottled Water 0 cal. **2.50**

Mott's Apple Juice Box **1**

House-Made Jellies & Jams
 We make our jellies, jams and most of our sauces in-house and with no preservatives.

Real Maple Syrup
 Bissell Family Farms has been making pure natural maple syrup for over 100 years!

Fresh Roasted Coffee
 We drink a lot of coffee around here, so it has to be the best. We roast and grind our coffee beans in-house and brew fresh batches throughout the day.

2,000 calories a day is used for general nutrition advice, but calorie needs vary. Additional info available upon request.

***CONSUMER ADVISORY:** CONSUMING RAW OR UNCOOKED MEAT, EGGS, POULTRY OR SEAFOOD INCREASES YOUR RISK OF CONTRACTING A FOODBORNE ILLNESS --- ESPECIALLY IF YOU HAVE CERTAIN MEDICAL CONDITIONS --- Section 3-603.11, 2001 FDA Food Code