

SMOKIN' STARTERS

FARMHOUSE PLATTER (3420-3640 Cal) **\$17**
Wings, Cheese Curds, Onion Strings, Fried Pickles

CHEESE CURDS (1260 Cal) **\$10**

BURNT ENDS (940 Cal) **\$11**

DEVILED EGGS (490 Cal) **\$8**

SOUTHERN FRIED SHRIMP (650 Cal) **\$13** NEW

STACK OF SLIDERS (1120/1170 Cal) **\$10**
Choose Beef or Chicken. Served with Famous Fries.

FRIED PICKLES (860 Cal) **\$7**

HUSH PUPPIES (590 Cal) **\$7** NEW

ONION STRINGS (1510 Cal) **\$8**

WING BASKET (880-1010 Cal) **\$13**
(Traditional or Boneless)

DOUBLE WINGER (1760-2020 Cal) **\$22**

 RICH & SASSY® 🔥
BUFFALO 🔥🔥

DEVIL'S SPIT® 🔥🔥🔥
WILBUR'S REVENGE® 🔥🔥🔥🔥

SALADS & PASTA

DAVE'S SASSY BBQ SALAD (510/600 Cal) **\$12**
Bacon, cheddar cheese, tomatoes & shoestring potatoes.
Honey BBQ or Smokey Bacon Bleu Cheese dressing. Served with
a Corn Bread Muffin (260 Cal).

CAESAR SALAD (470 Cal) **\$12**
Served with a Corn Bread Muffin (260 Cal).

ALFREDO PASTA (760 Cal) **\$12**
Cavatappi noodles and cherry tomatoes.
Served with a Corn Bread Muffin (260 Cal).

MEAT CHOICE
*Chicken (110/290 Cal) **+\$2** | Shrimp (150 Cal) **+\$2***
*BBQ (240-360 Cal) **+\$2***

.....

2,000 calories a day is used for general nutrition advice, but calorie needs vary.

The MEATS

Includes 2 sides (120-1280 Cal) and a Corn Bread Muffin (260 Cal).

★
PICK 1
\$16

★★
PICK 2
\$18

★★★
PICK 3
\$20

MEAT CHOICES:
GEORGIA CHOPPED PORK (430-790 Cal)
TEXAS BEEF BRISKET (400-740 Cal) **+\$1**
ST. LOUIS-STYLE SPARERIBS (320-640 Cal) **+\$1**
BURNT ENDS (550-820 Cal) **+\$1**
SOUTHSIDE RIB TIPS (640-1190 Cal)
HAND-BREADED CHICKEN STRIPS (190-480 Cal)
BBQ PULLED CHICKEN (350-580 Cal)
COUNTRY-ROASTED OR BBQ CHICKEN (450-1160 Cal)
JALAPEÑO CHEDDAR SAUSAGE (420-840 Cal)
SWEETWATER CATFISH FINGERS (500-790 Cal)
SOUTHERN FRIED SHRIMP (230-650 Cal) NEW

SIDES:

- *Corn Bread Muffin (260 Cal each)*
- *Wilbur Beans (210 Cal)*
- *Corn on the Cob (80 Cal)*
- *Garlic Red-Skin Mashed Potatoes (140 Cal)*
- *Dave's Cheesy Grits (210 Cal)* NEW
- *Fresh Steamed Broccoli (60 Cal)*
- *Creamy Coleslaw (120 Cal)*
- *Famous Fries (370 Cal)*
*Add Comeback Sauce (230 Cal) **+\$0.50***
- *Watermelon (70 Cal)*
- *Brussels Sprouts (160 Cal) **+\$0.50***
- *Dave's Cheesy Mac & Cheese (280 Cal)* 🍷 **+\$0.50**
- *Peach Cobbler (560 Cal) **+\$0.50***
- *Loaded Baked Potato (640 Cal) **+\$1***
- *Fresh Garden Side Salad (120-340 Cal) **+\$1***
- *Dave's Award-Winning Chili (460 Cal) **+\$1***

.....

The FARMHOUSE

COUNTRY FRIED STEAK (880 Cal) **\$23** NEW
Hand-Breaded Steak, country-fried and smothered in
Dave's gravy. Served with choice of 2 sides (120 – 1280 Cal) and
a Corn Bread Muffin.

GRILLED CHICKEN BREAST (640 Cal) **\$15**
Juicy chicken breast marinated and
then grilled. Served with choice of 2 sides (120-1280 Cal) and a Corn
Bread Muffin (260 Cal).

CEDAR PLANK SALMON (830 Cal) **\$18**
Grilled, glazed and caramelized on a smoldering cedar plank.
Served with choice of 2 sides (120 - 1280 Cal) and a Corn Bread
Muffin (260 Cal).

SHRIMP & GRITS (760 Cal) **\$16** NEW
Seasoned, grilled shrimp and diced Smoked Jalapeño Cheddar
Sausage served atop our Dave's Cheesy Grits.

FAMOUS FEASTS

ALL-AMERICAN BBQ FEAST® (8060/8110 Cal) **\$75**
St. Louis-Style Spareribs, County-Roasted Chicken, choice of Brisket
or Pork, Creamy Coleslaw, Famous Fries, Wilbur Beans, Sweet Corn
and Corn Bread Muffins. Serves 4-6 people.

FEAST FOR 2 (4570/4610 Cal) **\$45**
St. Louis-Style Spareribs, County-Roasted Chicken, choice of Brisket
or Pork, Creamy Coleslaw, Famous Fries, Wilbur Beans, Sweet Corn
and Corn Bread Muffins. Serves 2-3 people.

AWARD-WINNING RIBS

Served with choice of 2 sides (120-1280 Cal) and a Corn Bread Muffin (260 Cal).

ST. LOUIS-STYLE SPARERIBS

6 BONES (960 Cal) **\$19**

9 BONES (1430 Cal) **\$24**

FULL SLAB (1910 Cal) **\$28**

.....

2,000 calories a day is used for general nutrition advice, but calorie needs vary.

HOUSE FAVORITES

Served with choice of 1 side (60-640 Cal) and spicy Hell-Fire Pickles.

BRISKET FRENCH DIP (1300 Cal) **\$16** NEW
Served with a side of creamy horseradish and Au Jus.

DAVE'S FAVORITE BURGER* (1100 Cal) **\$12**
Monterey Jack cheese, bacon and our Rich & Sassy® sauce.

Build Your Own SANDWICHES & BURGERS

Served with choice of 1 side (60-640 Cal) and spicy Hell-Fire Pickles.

1. CHOOSE:

BURGER* (670 Cal) **\$10**

CHICKEN **\$10**
Choose:
• Grilled Chicken (380 Cal)
• Hand-Breaded Chicken (490 Cal)

BEYOND MEAT BURGER
(540 Cal) **\$12**

BBQ ★ PILE ON THE MEAT FOR +\$2 (140-200 Cal)
• Georgia Chopped Pork (730 Cal) **\$10**
• BBQ Pulled Chicken (580 Cal) **\$11**
• Texas Beef Brisket (690 Cal) **\$12**

2. CHOOSE ADD-ONS:

- FREE ADDS:**
• Lettuce (0 Cal), Tomato (5 Cal), Red Onion (5 Cal), Jalapeños (0 Cal), Spicy Hell-Fire Pickles (25 Cal)
- +\$.50 EACH:**
• Cheese: American (130 Cal), Monterey Jack (210 Cal), Cheddar (230 Cal), Pepper-Jack (180 Cal)
- +\$1 EACH:**
• Memphis-Style (40 Cal), Bacon (160 Cal), Onion Strings (410 Cal), Dave's Cheesy Mac & Cheese (60 Cal)
- +\$2 EACH:**
• Texas Beef Brisket (160 Cal), Georgia Chopped Pork (170 Cal), Hot Link Sausage (590 Cal)

EARLY DINERS

BBQ SANDWICH \$7
Choose 1 side (60-640 Cal)
• Georgia Chopped Pork (730 Cal)
• BBQ Pulled Chicken (790 Cal)
• Texas Beef Brisket (690 Cal) **+\$2**

DAVE'S SASSY BBQ SALAD
(330-440 Cal) **\$8**
Served with a Muffin (260 Cal)

TWO FOR YOU \$8
Served with a Muffin (260 Cal)
Choose 2 from below:
• Dave's Chili (460 Cal)
• Fresh Garden Salad (340-560 Cal)
• Loaded Baked Potato (640 Cal)

GRILLED CHICKEN BREAST
(110 Cal) **\$9**
Choose 1 side (60-640 Cal) + a Muffin (260 Cal)

COUNTRY FRIED STEAK NEW
(440 Cal) **\$13**
Choose 1 side (60-640 Cal) + a Muffin (260 Cal)

1 MEAT PLATTER
(70-840 Cal) **\$10**
Choose 1 side (60-640 Cal) + a Muffin (260 Cal)

2 MEAT COMBO
(150-1680 Cal) **\$11**
Choose 1 side (60-640 Cal) + a Muffin (260 Cal)

3 MEAT COMBO
(200-2520 Cal) **\$12**
Choose 1 side (60-640 Cal) + a Muffin (260 Cal)

Family TO GO

TRADITIONAL WINGS PARTY PLATTER (4830-4890 Cal)	\$47	SMOKED JALAPEÑO CHEDDAR SAUSAGE (1190 Cal)	\$13
ST. LOUIS-STYLE SPARERIBS (Big Slab) (1800 Cal)	\$23	SIDE DISHES (Pint) (270-770 Cal)	\$5
GEORGIA CHOPPED PORK (LB.) (1380 Cal)	\$14	SIDE DISHES (Quart) (550-1540 Cal)	\$10
TEXAS BEEF BRISKET (LB.) (1300 Cal)	\$19	CORN BREAD MUFFINS (1/2 Dozen) (260 Cal Each)	\$7
SOUTHSIDE RIB TIPS (LB.) (1450 Cal)	\$11	CORN BREAD MUFFINS (1 Dozen) (260 Cal Each)	\$13
BBQ PULLED CHICKEN (LB.) (720 Cal)	\$16	CHILI (Quart) (1540 Cal)	\$16
COUNTRY-ROASTED CHICKEN (Whole) (1300 Cal)	\$15	GALLON OF ICED TEA, SWEET TEA OR LEMONADE (0-1440 Cal)	\$6
BBQ CHICKEN (Whole) (1410 Cal)	\$15		

Lil' Wilbur MEALS

For kids 10 and under. Includes choice of any 1 side (60-640 Cal) or (50 Cal), plus Oreo® cookies (100 Cal) and a kids fountain beverage (0-180 Cal) or milk (190/260 Cal).

HAND-BREADED CHICKEN STRIPS (290 Cal) **\$6**

RIB DINNER (320 Cal) **\$6**

MACARONI & CHEESE (330 Cal) **\$6**

CHEESEBURGER* (560 Cal) **\$6**

Handcrafted DESSERTS

DAVE'S AWARD-WINNING BREAD PUDDING (1330 Cal) **\$7**
Served with vanilla ice cream.

DOWN HOME BANANA PUDDING (1100 Cal) **\$7**

SKILLET COOKIE (980 Cal) **\$6** NEW
Served with vanilla ice cream.

PEACH COBBLER (1100 Cal) **\$6**

NY CHEESECAKE (910 Cal) **\$9**

LEMON CREAM CAKE (1100 Cal) **\$9**

APPLE CRISP (520 Cal) **\$6**
Served with vanilla ice cream.

..... ★

 Order Online
FAMOUSDAVES.COM/MENU

 Download our App
FAMOUSDAVES.COM/REWARDS

 We Cater
FAMOUSDAVES.COM/CATERONLINE

View Locations at **FAMOUSDAVES.com**

2,000 calories a day is used for general nutrition advice, but calorie needs vary.
*These items may be served raw or undercooked based on your specification, or contain raw or undercooked ingredients. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.
Farmhouse_ToGo_5/21

