

THE
Granite Grille

DINE IN / TAKE OUT

MENU

LOCALLY RENOWNED FOR GOOD FOOD, GOLF, ENTERTAINMENT AND, OF COURSE – BEER.

Quality
FOOD

Local
BREWS

LIVE
MUSIC

APPETIZERS

Happy Hour Monday thru Thursday 3pm to 6pm

\$1.00 off canned beers / \$4.00 16oz drafts / \$5.00 22oz drafts

\$1.00 off of select Appetizers

KETTLE CHIPS AND BEER CHEESE

House made Kettle Chips served with beer cheese

SMALL 3.00 LARGE 5.00

BAVARIAN PRETZEL STICKS

Soft baked Bavarian pretzel sticks served with your choice of beer cheese or honey mustard dipping sauces

6.00

CHEESE CURDS

Fried Wisconsin cheese curds served with our Volcano dipping sauce

7.00

FRIED ARANCINI

Fried Risotto balls served with a rosemary aioli and parmesan

7.00

CHICKEN EGG ROLLS

House made chicken egg rolls served with a spicy miso-mustard sauce

7.00

POT STICKERS

Pot Sticker Dumplings filled with ground chicken, vegetables, and Asian seasonings served with a Teriyaki dipping sauce

8.00

AHI TUNA

Sesame crusted Ahi Tuna served on a cold ramen salad

10.00

CHICKEN TENDERS

Fried Chicken tenders served with your choice of dipping sauce

SMALL (3) 5.00 LARGE (5) 8.00

ADD A SIDE 3.00

JUMBO WINGS

Fried wings tossed in your choice of sauce.

Add a side of fries, onion rings or kettle chips for an additional 3.00

Sauce Choices:

Atomic— Buffalo— Sweet Chili— Pineapple Chili— Honey BBQ

Garlic Parmesan— Cajun dry rub— Old Bay Seasoning

6 Wings 9.00 10 Wings 12.00

SALADS AND SOUP

HOUSE MADE TOMATO BASIL BISQUE

cup 4.00 bowl 5.00

1/2 SALAD AND A CUP OF SOUP

9.00

HOUSE SALAD

small 4.00 large 8.00

A mix of romaine and mixed greens topped with tomato, egg, cucumbers, onion, croutons, and cheddar cheese.

FALL APPLE SALAD 11.00

A mix of romaine and mixed greens topped with apple slices, candied walnuts, bacon, blue cheese, and a champagne vinaigrette.

SOUTHWEST SALMON SALAD 15.00

A mix of romaine and mixed greens topped with blackened salmon, black bean corn salsa, tomato, cheddar cheese with an avocado cream drizzle and jalapeno ranch dressing.

CHICKEN COBB SALAD 14.50

Chopped salad greens, tomato, crispy bacon, grilled or crispy chicken breast, hard boiled eggs, blue cheese, and a balsamic vinaigrette.

DRESSINGS

Lite Italian - Ranch - Blue Cheese - Red Wine Vinegar and Oil -

Raspberry Vinaigrette - Red Wine Balsamic Vinaigrette -

Honey Mustard - Greek - Caesar

CHOOSE A PROTEIN

Grilled, Crispy or Blackened Chicken breast 5.00

Sesame seared Ahi Tuna 7.00

Salmon 9.00

FLAT BREAD PIZZAS

Make it a Cauliflower crust just add 2.50

ROASTED TOMATO MARGHERITA 10.00

Wood fired pizza crust with roasted tomatoes, mozzarella cheese, fresh basil and a balsamic drizzle

ORIGINAL PEPPERONI LOVERS 10.00

Wood fired pizza crust covered in double pepperoni and mozzarella cheese

SOUTHWEST STEAK 12.00

Wood fired pizza crust with a corn salsa, jalapeno, tomato, avocado, and sliced sirloin steak

THE TRIO 13.00

Wood fired pizza crust covered in bacon, pepperoni, sausage, banana peppers, and mozzarella cheese

ADD ANY ADDITIONAL TOPPINGS .50 each

CHAR-GRILLED STEAK BURGERS

PREMIUM STEAK BURGERS 9.00

Our premium 8 oz steak burger is cooked to order with lettuce, tomato, onion and your choice of cheese served atop a buttered brioche bun with your choice of fries or kettle chips.

Cheese options: american, swiss, pepperjack, cheddar or provolone

ADD A TOPPING: .50

GRILLED ONIONS, MUSHROOMS, PEPPERS

ADD CRISPY BACON FOR 1.00

SANDWICHES

All sandwiches are served with your choice of fries or house made chips

Sub hand battered Onions Rings to any basket or sandwich for an additional 2.00

PRETZEL STEAK SANDWICH 14.00

Our 6oz USDA Choice Sirloin Steak cooked to order with pepper jack cheese and sautéed mushrooms & onions served atop a toasted pretzel bun

MUSHROOM AND SWISS STEAKBURGER 12.00

Our premium 8 oz steak burger is cooked to order with grilled portabella mushrooms, Swiss cheese, lettuce, tomato, and onion on a brioche bun

OPEN FACED BREAKFAST STEAKBURGER 14.00

Our premium 8 oz steak burger is cooked to order served on top of a toasted waffle with a fried egg, bacon, cheddar cheese, and a maple mayo

SMOTHERED PRIME RIB PHILLY 14.00

Shaved Prime Rib smothered with sautéed onions, mushrooms, and peppers with provolone cheese

UPGRADED BLT 9.00

Sourdough with crispy bacon, arugula, tomato and lemon herb aioli

KOREAN FRIED HOT CHICKEN 11.00

Fried hot chicken breast with jalapeno honey and gochujang slaw on a brioche bun

CHICKEN WRAP 9.00

Your choice of grilled or crispy chicken breast, plain or tossed in your choice of sauces, with lettuce tomato and cheese served in a tortilla wrap

GRILLED BBQ CHICKEN 11.00

Grilled chicken breast with chipotle BBQ sauce, bacon, cheddar cheese, lettuce, tomato, and onion on a pretzel bun

FRIED COD 10.00

Fresh beer battered cod with tartar sauce, lettuce, tomato, and onion on a hoagie roll

SPECIALITY SALAD ON A CROISSANT 9.00

Your choice of cranberry chicken salad or tuna salad served on a croissant topped with lettuce and tomato

ENTREES

Available daily at 5:00 pm

Add a house salad or cup of soup for 2.00

CHAR-GRILLED STEAKS

12 oz STRIP STEAK 29.00

USDA Choice Steaks aged 30 days cooked to order served with an herbed butter along with redskin mashed potatoes, and grilled asparagus

6 oz FILET 30.00

USDA Choice Steaks aged 30 days cooked to order served with an herbed butter along with redskin mashed potatoes, and grilled asparagus

GRILLED PRIME RIB 30.00

served with an herbed au jus served with redskin mashed potatoes and asparagus

MUSHROOM CREAM CHICKEN 15.00

Grilled chicken breast with a sherry mushroom cream sauce served with redskin mashed potatoes, grilled asparagus

FRIED SHRIMP BASKET 11.00

6 large breaded shrimp served with coleslaw, fries, and a coconut chili sauce

FISH AND CHIPS BASKET 13.00

2 hand battered pieces of Cod served with a side of coleslaw, fries and tarter sauce

16 oz GRILLED PORK STEAK 15.00

Served with an apple cider reduction served with a sweet potato mash and asparagus

PASTA BOLOGNESE 15.00

Ground beef and pork simmered in a tomato and sage cream sauce served over spaghetti

CHILDRENS MENU

10 years of age and under includes beverage 6.00

3 Chicken Tenders with fries and choice of dipping sauce

Grilled Cheese with your choice of cheese and fries

Cheese Pizza with a side of marinara or ranch dipping sauce

DESSERTS

CHOCOLATE BROWNIE SUNDAE 7.00

Served with Vanilla Bean Ice Cream

CHEESECAKE 7.00

Served in a graham cracker crust with raspberry sauce

CRÈME BURLEE 7.00

Served in with whipped cream

BOURBON APPLE CRISP 7.00

Served with an oatmeal topping, vanilla bean ice cream and caramel sauce

Baked to order

Stay Social With Us by visiting our website:

www.quarrygolfclubgpp.com

Instagram: @quarrygolfclubcanton or Facebook: The Quarry Golf Club & Venue@quarryfriends

The Quarry Golf Club

5650 Quarry Lake Dr SE

Canton, OH 44730

Phone (330) 488-3178