

lellle

LUNCH & DINNER

SERVED DAILY AT 11AM

HOMESTYLE COOKING SINCE 1969

OLD COUNTRY STORE

Downhome Daily Dinners Under \$10

SERVED WITH HAND-ROLLED BUTTERMILK BISCUITS (160 cal each) OR CORN MUFFINS (210 cal each) AND REAL BUTTER.

Monday

CHICKEN N' DUMPLINS

Our freshly prepared Chicken n' Dumplins slow simmered right in our kitchen (450 cal) **-plus-** choice of two Country Sides. 7.49

Tuesday

MEATLOAF

Our special recipe Meatloaf with tomatoes, onions and green peppers (520 cal) **-plus-** choice of two Country Sides. 8.99

Wednesday

BROCCOLI CHEDDAR CHICKEN

Oven-baked Broccoli Cheddar Chicken (690 cal) **-plus-** choice of two Country Sides. 9.99

Thursday

TURKEY N' DRESSING

Turkey n' Dressing in turkey gravy and served with Sweet Potato Casserole with pecans (820 cal) **-plus-** choice of Country Side. 9.99

Friday

FISH FRY

Starting at 11 AM, we serve four Cod Fillets, hand-dipped in our own special batter and fried (730 cal) **-plus-** choice of two Country Sides. We suggest enjoying them with Steak Fries and Cole Slaw. 9.99

Saturday

New COUNTRY FRIED PORK CHOPS

Starting at 11 AM, enjoy two crispy hand-breaded fried pork chops smothered in roasted pan gravy (1000 cal) **-plus-** choice of two Country Sides. 9.99

Sunday

New POT ROAST SUPPER

Starting at 11 AM, we serve our oven-braised beef roast with red potatoes, carrots, onions, celery and tomatoes in a savory beef broth (550 cal). 9.99

AT CRACKER BARREL, WE TAKE GREAT CARE THAT THE FOOD WE SERVE IS FRESHLY MADE IN OUR KITCHENS EVERY DAY.

Which might mean we don't have one of your favorites at times. Made from scratch has been part of Cracker Barrel for over fifty years and we like to think that's what folks have come to depend on.

Breakfast All Day

ENJOY SOME OF YOUR FAVORITE BREAKFAST ITEMS ALL DAY.

Full menu available upon request

GRANDMA'S SAMPLER

Two pancakes, two eggs*, a sampling of bacon, sausage and Sugar Cured or Country Ham (950/1000 cal) **-plus-** choice of Fried Apples or Hashbrown Casserole (170/190 cal). 9.69

MOMMA'S PANCAKE BREAKFAST®

Three pancakes and two eggs* (880 cal) **-plus-** choice of bacon or sausage (110-240 cal). 8.49

THE CRACKER BARREL'S COUNTRY BOY BREAKFAST®

Three eggs*, grits, Fried Apples, Hashbrown Casserole (660 cal) **-plus-** choice of Sirloin Steak*, Sugar Cured or Country Ham (350-540 cal), and All the Fixin's.† 10.19

† All the Fixin's includes Biscuits (160 cal each) and Sawmill Gravy (160 cal) **-plus-** butter and the best preserves n' jam we could find.

OLD TIMER'S BREAKFAST

Two eggs*, grits, choice of Fried Apples or Hashbrown Casserole (400/420 cal), choice of bacon or sausage (110-240 cal) and All the Fixin's.† 8.49

SUNRISE SAMPLER®

Two eggs*, grits, Fried Apples and Hashbrown Casserole **-plus-** a sampling of bacon, sausage and Country Ham (920 cal), and All the Fixin's.† 8.59

GRANDPA'S COUNTRY FRIED BREAKFAST®

Two eggs*, grits, choice of Fried Apples or Hashbrown Casserole (400/420 cal) **-plus-** choice of Country Fried Steak or Fried Chicken Tenders with Sawmill Gravy (600/710 cal) and All the Fixin's.† 9.59

MOMMA'S FRENCH TOAST BREAKFAST®

Four slices of Sourdough bread, dipped in eggs and grilled. Served with two eggs* (1000 cal) **-plus-** choice of bacon or sausage (110-240 cal). 8.49

UNCLE HERSCHEL'S FAVORITE®

Two eggs*, grits, choice of Fried Apples or Hashbrown Casserole (400/420 cal) **-plus-** choice of Sugar Cured or Country Ham, Hamburger Steak** (seasoned with garlic butter), U.S. Catfish Fillet (grilled or fried) or Fried Chicken Tenders (130-440 cal). Comes with All the Fixin's.† 8.59

New BACON N' EGG HASHBROWN CASSEROLE

A double portion of our signature hashbrown casserole, griddled and layered with Colby cheese, farm fresh scrambled eggs and hickory smoked bacon all topped off with fried onions and diced tomatoes (980 cal). 9.19

*MAY BE COOKED TO ORDER. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

2000 calories a day is used for general nutrition advice, but calorie needs vary. Additional nutrition information available upon request.

Cracker Barrel Favorites

SERVED WITH HAND-ROLLED BUTTERMILK BISCUITS (160 cal each) OR CORN MUFFINS (210 cal each) AND REAL BUTTER.

	Country Side Choice	THREE	TWO
COUNTRY FRIED STEAK			
USDA Choice steak, fried and topped with Sawmill Gravy (600 cal).		11.59	9.89
MEATLOAF			
Our special recipe with tomatoes, onions and green peppers (520 cal).		10.59	9.49
ROAST BEEF			
Thick-cut USDA Choice chuck roast, slow roasted up to 14 hours until fork tender (480 cal).		11.59	10.19
 CHICKEN N' DUMPLINS			
Slow simmered right in our kitchen (450 cal).		9.89	7.99
CHICKEN FRIED CHICKEN			
A generous portion of our Sunday Homestyle Chicken® topped with Sawmill Gravy (1140 cal).		10.99	9.99
FRIED CHICKEN LIVERS			
Deep-fried 'til golden in our special breading blend (630 cal).		9.99	8.29
CHICKEN TENDERS <i>choice of either:</i>			
 Marinated and grilled (270 cal).			
Crispy fried with BBQ or Honey Mustard sauce (710/850 cal).		10.39	8.19
U.S. FARM-RAISED CATFISH <i>choice of either:</i>			
 Two spicy grilled fillets (260 cal).			
Two cornmeal crusted and fried fillets, served with tartar sauce for dipping (810 cal).		11.19	9.69
HAM			
Sugar Cured or Hickory-Smoked Country (440/540 cal).		10.99	9.49

New

BARREL-CUT SUGAR HAM

A generous portion of our extra thick-sliced bone-in Sugar Ham steak (1020 cal). Served with choice of three Country Sides. 14.99

New Recipe

CRACKER BARREL SAMPLER

A hearty portion of our Chicken n' Dumplins, Meatloaf and Sugar Cured or Country Ham (1300/1400 cal). Served with choice of three Country Sides. 14.79

AT CRACKER BARREL, WE TAKE GREAT CARE THAT THE FOOD WE SERVE IS FRESHLY MADE IN OUR KITCHENS EVERY DAY.

Which might mean we don't have one of your favorites at times. Fresh every day has been part of Cracker Barrel for over fifty years and we like to think that's what folks have come to depend on.

Signature Fried Chicken

SOUTHERN FRIED CHICKEN

A taste of true Southern tradition with four hand-breaded pieces of bone-in chicken, using our special recipe seasoning, then fried 'til golden and crispy (1640 cal). We pair it with honey for drizzling *-plus-* choice of two Country Sides. 10.79

SERVED WITH HAND-ROLLED BUTTERMILK BISCUITS (160 cal each) OR CORN MUFFINS (210 cal each) AND REAL BUTTER.

SUNDAY HOMESTYLE CHICKEN®

Available Every Day

Two boneless chicken breasts, hand-dipped in our special buttermilk batter, breaded and deep fried to a crispy golden brown (1060 cal) *-plus-* choice of two Country Sides. 9.99

ITEMS UNDER 600 CALORIES AND LESS THAN 15 GRAMS OF FAT

BEFORE PLACING YOUR ORDER, PLEASE INFORM YOUR SERVER IF A PERSON IN YOUR PARTY HAS A FOOD ALLERGY.

*MAY BE COOKED TO ORDER. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

Home Cooked Classics Starting at \$7.99

SERVED WITH HAND-ROLLED BUTTERMILK BISCUITS (160 cal each) OR CORN MUFFINS (210 cal each) AND REAL BUTTER.

New

MAPLE BACON GRILLED CHICKEN

Two grilled chicken breasts topped with sweet n' smoky maple glaze, bacon and melted cheese (850 cal) *-plus-* choice of two Country Sides. 8.99

HAMBURGER STEAK**

Half-pound Hamburger Steak (440 cal) seasoned with garlic butter *-plus-* choice of two Country Sides. 7.99
Make it smothered with sautéed onions and brown gravy (50 cal) for 1.00.

New

CHICKEN POT PIE

Slow-simmered chicken, potatoes, peas, carrots, celery and onions in a creamy sauce topped with a flaky pastry crust (960 cal). 8.49

U.S. FARM-RAISED CATFISH

One fillet either spicy grilled or cornmeal crusted and fried with tartar sauce for dipping (130/400 cal) *-plus-* choice of two Country Sides. 7.99

COUNTRY VEGETABLE PLATE

Choice of four Country Sides (15-340 cal each). 7.99

Southern Suppers

SERVED WITH HAND-ROLLED BUTTERMILK BISCUITS (160 cal each) OR CORN MUFFINS (210 cal each) AND REAL BUTTER.

GRILLED SIRLOIN STEAK*

USDA Choice seasoned with garlic butter and grilled to order (350 cal) *-plus-* choice of three Country Sides. 12.89

LEMON PEPPER GRILLED RAINBOW TROUT

Two lightly seasoned boneless spring water trout fillets grilled until fork tender (330 cal) *-plus-* choice of two Country Sides. 10.29

COUNTRY FRIED SHRIMP

Our buttermilk breaded fried shrimp served with hushpuppies (900 cal) *-plus-* choice of two Country Sides. 10.69

BOWL OF PINTO BEANS

Cooked with our Country Ham and served with an onion slice and chow chow relish (470 cal). 5.59

BOWL OF TURNIP GREENS

Simmered with Country Ham and served with an onion slice and vinegar (250 cal). 5.59

BEANS N' GREENS

A cup of our Pinto Beans and Turnip Greens cooked with Country Ham. Served with an onion slice, chow chow relish and vinegar (410 cal). 6.99

HADDOCK

North Atlantic boneless whitefish fillet dusted in traditional cornmeal and flour mix and grilled until fork tender beneath a light, crispy crust (380 cal) *-plus-* choice of three Country Sides. 11.79

Vegetables n' Sides

WE PREPARE ALL OUR VEGETABLES THE TRADITIONAL COUNTRY WAY RIGHT IN OUR KITCHEN. SOME OF OUR OFFERINGS CONTAIN MEAT SEASONINGS AND ARE NOT VEGETARIAN.

COUNTRY SIDES

Choose from below to complete a meal that comes with a side choice.

Hashbrown Casserole (190 cal)

Mashed Potatoes (200 cal)

Steak Fries (340 cal)

Macaroni n' Cheese (270 cal)

Dumplings (210 cal)

Breaded Fried Okra (250 cal)

Sweet Whole Baby Carrots (90 cal)

Whole Kernel Corn (180 cal)

Pinto Beans (140 cal)

Country Green Beans (60 cal)

Fresh Steamed Broccoli (40 cal)

Turnip Greens (100 cal)

Mixed Green Side Salad (15 cal)
Dressing (140-250 cal)

Cole Slaw (250 cal)

Fresh Seasonal Fruit (50 cal)

Fresh Apple Slices (70 cal)

Fried Apples (170 cal)

COUNTRY SIDE OF THE DAY

Boiled Cabbage (Sun, Mon, Wed) (90 cal)

Cornbread Dressing (Thurs) (310 cal)

Lima Beans (Tues, Fri, Sat) (290 cal)

Sweet Potato Casserole (Thurs) (190 cal)
contains pecans

Premium SIDES

Substitute your Country Side choice for 1.69.

Loaded Baked Sweet Potato (620 cal) *New Recipe*
contains pecans

Loaded Baked Potato (520 cal) *New Recipe*

Loaded Hashbrown Casserole (350 cal)

SOUPS

Cup (80-440 cal) 3.99

Bowl (170-880 cal) 4.99

Be sure to ask which selections are available today.

HOUSE SALAD

Substitute your Country Side choice for 2.89 or **add** as a Side for 4.89.
Enjoy fresh greens with Thick-Sliced Bacon pieces, cucumbers, tomatoes, shredded Colby cheese and Sourdough croutons (260-510 cal).

SOME OF OUR VEGETABLE OFFERINGS CONTAIN MEAT SEASONINGS AND ARE NOT VEGETARIAN.

**WE COOK OUR HAMBURGERS AND HAMBURGER STEAKS MEDIUM, MEDIUM WELL AND WELL DONE.

*MAY BE COOKED TO ORDER. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

\$5.99 Weekday Lunch Features

SERVED WITH HAND-ROLLED BUTTERMILK BISCUITS (160 cal each) OR CORN MUFFINS (210 cal each) AND REAL BUTTER.

Available 11am - 4pm

MONDAY-FRIDAY, PICK 2 COUNTRY COMBOS \$5.99 *Choose from any two of our lunch favorites:*

Three-Cheese Grilled Cheese (450 cal)

Add Thick-Sliced Bacon or choice of ham (90-140 cal) for 1.00.

Country House Salad with Grilled Chicken (350-630 cal)

New Recipe **Loaded Baked Potato** (520 cal)

Loaded Baked Sweet Potato (620 cal) *contains pecans*

Cup of Soup (selections vary daily) (80-440 cal)

MONDAY-FRIDAY, MEATLOAF \$5.99

Our homemade Meatloaf and Mashed Potatoes (460 cal)

-plus- choice of Country Side.

MONDAY-FRIDAY, CHICKEN N' DUMPLINS \$5.99

Slow simmered right in our kitchen (450 cal)

-plus- choice of Country Side.

Monday

Chicken n' Dumplins slow simmered right in our kitchen (450 cal) *-plus-* choice of Country Side. 5.99

Tuesday

Our homemade **Meatloaf** and Mashed Potatoes (460 cal) *-plus-* choice of Country Side. 5.99

Wednesday

Oven-baked **Broccoli Cheddar Chicken** (690 cal) *-plus-* choice of Country Side. 5.99

Thursday

Turkey n' Dressing smothered in turkey gravy and served with Sweet Potato Casserole with pecans (820 cal). 5.99

AT CRACKER BARREL, WE TAKE GREAT CARE THAT THE FOOD WE SERVE IS FRESHLY MADE IN OUR KITCHENS EVERY DAY.

Which might mean we don't have one of your favorites at times. Made from scratch has been part of Cracker Barrel for over fifty years and we like to think that's what folks have come to depend on.

Country Salads

EACH MORNING, WE CHOP UP FRESH GREENS AND WHOLESOME TOPPINGS, THEN TOSS THEM TOGETHER WITH OTHER DELICIOUS FIXIN'S. EACH OF OUR SALADS INCLUDES YOUR CHOICE OF DRESSING (170-310 cal), UNLESS NOTED.

HOMESTYLE CHICKEN SALAD

Crispy, golden-fried Sunday Homestyle Chicken® or Smoky Southern grilled chicken breast over fresh greens with cucumbers, grape tomatoes, shredded Colby cheese, house-baked Sourdough croutons, boiled eggs and a Colby cheese wedge (930/550 cal) *-plus-* Westminster Crackers. 9.79

CHEF SALAD

Our fresh salad greens are topped with our own Oven Roasted Turkey Breast, pieces of Sugar Cured Ham and bacon, cucumbers, grape tomatoes, a Colby cheese wedge, house-baked Sourdough croutons, and boiled eggs (570 cal) *-plus-* Westminster Crackers. 9.89

SOUTHERN CHICKEN CAESAR SALAD

Smoky Southern grilled chicken breast or crispy, golden-fried Sunday Homestyle Chicken® over chopped Romaine lettuce tossed in Buttermilk Caesar dressing. Topped with shaved Parmesan and house-baked Sourdough croutons (500/880 cal) *-plus-* Westminster Crackers. 9.79

Sandwich n' Burger Platters

MADE TO ORDER AND SERVED WITH A SAMPLING OF COLE SLAW (180 cal) AND YOUR CHOICE OF A CUP OF SOUP OR ANY COUNTRY SIDE.

HOMESTYLE CHICKEN BLT

Crispy, golden-fried Sunday Homestyle Chicken® drizzled with our maple glaze, topped with bacon, lettuce, tomato, and sweet n' smoky mayo on a bun (1180 cal). We suggest enjoying it with Steak Fries. *Or try it with our grilled chicken breast* (800 cal). 8.99

THE BARREL CHEESEBURGER**

Our juicy grilled to order patty is seasoned and seared on our flat top grill, topped with melted Colby cheese, Duke's® Mayonnaise, lettuce and tomato stacked on a bun (990 cal). We suggest enjoying it with Steak Fries. 8.79
Add Thick-Sliced Bacon (140 cal) for 1.00.

OPEN-FACED ROAST BEEF

Our own thick-sliced chuck roast and gravy served on seared Sourdough bread (700 cal). We suggest enjoying it with creamy Mashed Potatoes. 9.79

**WE COOK OUR HAMBURGERS AND HAMBURGER STEAKS MEDIUM, MEDIUM WELL AND WELL DONE.

*MAY BE COOKED TO ORDER. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.

"Momma's French Toast Breakfast," "Cracker Barrel Old Country Store," "Sunrise Sampler," "Grandpa's Country Fried Breakfast," "The Cracker Barrel's Country Boy Breakfast," "Uncle Herschel's Favorite," "Momma's Pancake Breakfast," "Cracker Barrel," and "Sunday Homestyle Chicken" are service marks/trademarks of CBOCS Properties, Inc. ©2020 CBOCS Properties, Inc.

2000 calories a day is used for general nutrition advice, but calorie needs vary.

New *Kid's Menu*

KIDS OF ALL AGES ARE WELCOME TO ORDER FROM THESE KID-SIZED PORTIONS OF SOME OF OUR FAVORITE MENU ITEMS. BEVERAGE INCLUDED. SELECT DRINKS AVAILABLE (0-230 cal).

Lil' Barrel Cheeseburgers* 5.19
Two mini burgers with American cheese on slider buns (580 cal).
Served with a side of Tater Rounds (170 cal).

Grilled Cheese Sandwich 4.99
Made with American cheese on grilled Sourdough bread (480 cal).
Served with a side of Tater Rounds (170 cal).

DESSERT

Dirt Cup Dessert 2.79
Layers of chocolate pudding, chocolate cookie crumbs and gummy worms (430 cal).

Items below served with a **Buttermilk Biscuit** (160 cal) or **Corn Muffin** (210 cal).

Grilled Chicken Tenders (140 cal) 5.39
Served with a side of Tater Rounds (170 cal).

Fried Chicken Tenders 5.39
Your choice of BBQ or Honey Mustard sauce (390/530 cal).
Served with a side of Tater Rounds (170 cal).

Mmmm Mac n' Cheese 4.99
A kid's size version of our beloved Mac n' Cheese (540 cal).

Veggie Plate 4.69
Choice of two Country Sides (15-340 cal each).

Crispy Rockin' Shrimp 5.89
Crispy Fried Shrimp with a side of Tater Rounds, a hushpuppy and cocktail sauce (540 cal).

*ALL KID'S HAMBURGERS ARE COOKED WELL DONE.

1200 to 1400 calories a day is used for general nutrition advice for children aged 4-8 years, but calorie needs vary.

Iced Tea n' Beverages

CRAFTED SODAS BY *Blue Sky*

Blood Orange or Black Cherry (190 cal) 2.79

Blue Sky® Sodas are naturally flavored and sweetened with 100% cane sugar.

Crafted **COFFEE**

Traditional Espresso Beverages: Iced or Hot

Latte: Reg, Vanilla, Caramel (90-250 cal) 3.39

Mocha: Made with Chocolate (260/310 cal) 3.39

**CRACKER BARREL
FRESHLY BREWED ICED TEA**

Unsweetened or Sweet (0/130 cal) 2.69

Raspberry (70 cal) 2.99

OLD-FASHIONED LEMONADE

Regular (230 cal) 2.79

Raspberry (250 cal) 2.99

STEWART'S BOTTLED SODA

Root Beer
(210 cal) 2.89

SOFT DRINKS

Coca-Cola, **Sprite, Mello Yello, Dr Pepper, Diet Coke, Diet Dr Pepper**
(0-230 cal) 2.79

MILK

REG 2.19 | LRG 2.99
(90-230 cal) | (180-460 cal)

Skim, Reduced-Fat, Whole, Chocolate

HOT CHOCOLATE

KID'S 2.49 | REG 2.99
Topped with whipped cream (210/380 cal)

HOT TEA

from Twinings® of London (0 cal) 2.59

FRESHLY BREWED COFFEE

Made with 100% Premium Quality Arabica Coffee Beans.
Regular or Decaf (0 cal) 2.59

JUICE

REG 2.59 | LRG 2.89
(50-100 cal) | (100-210 cal)

100% Florida Orange, Apple, Grapefruit, Tomato

*MAY BE COOKED TO ORDER. CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK OF FOODBORNE ILLNESS.