

Holly's Sports Lounge

Entrée

Filet Mignon

8oz house cut grilled filet of beef topped with a marinated portabella mushroom, sundried tomato, herb butter and fried leeks

New York Strip

12oz choice sirloin strip steak marinated in a special blend of herbs and spices served with sautéed onions, roasted garlic and fresh thyme finished with a light drizzle of balsamic demy glaze

Chicken Cordon Bleu

Chicken breast stuffed with hickory smoked ham, Swiss cheese and breaded in panko bread crumbs then baked to perfection, accompanied by chicken supreme sauce

Spinach Chicken Scaloppini

Tender breast of chicken pan seared with shallots, white wine, capers and placed on a bed of spinach with a citrus veloute

Pan Seared Pork

Tender pork medallions pan seared with shallots, brandy and apples then finished with butter

Flank Steak

Succulent slices of char grilled marinated flank steak covered in caramelized onions, au jus and accompanied with a rice stuffed baked bell pepper

SEAFOOD

Herb Encrusted Salmon

Pan Seared panco encrusted Atlantic salmon with a nappé of roasted red pepper coulis

Baked Stuffed Tilapia

Tender, mild baked tilapia filled with our lump crab imperial stuffing then topped with a garlic butter sauce

Fish of the Day (Market Price)

Ask your server for the Fish selection of the day

PASTA

Penne Pomodoro

Gluten Free Penne Pasta tossed with roma tomatoes, garlic, onions fresh ciliegne mozzarella and basil

Chicken and Broccoli Alfredo

Grilled herb chicken breast tossed with penne pasta in a traditional Alfredo sauce

Mushroom Ravioli Medallioane

Stuffed wild mushroom ravioli poised by beef tenderloin medallions, gorgonzola cheese in a mornay sauce

Shrimp & Scallop Scampi

Bay scallops and shrimp sautéed together with sundried tomatoes, spinach, white wine, garlic, butter and capers served on a bed of linguine pasta

All entrees include baker's bread basket

\$1.00 will be added to each room service order along with a 19% service charge

Holly's Sports Lounge

Appetizers

Hummus Plate

Roasted Garlic Hummus served with cherry peppers, kalamata olives, pepperoncini and pita chips

Nachos

Corn Tortillas, queso, Pico de gallo, sour cream and guacamole

Add: Chicken or Chili

House made Chicken Tenders

Tender strips of chicken breast prepared with our own special seasoning then lightly dusted with a breading mix and deep fried to perfection, served with a honey mustard sauce

Mozzarella Marinara Triangles

Italian breaded mozzarella triangles served with a marinara dipping sauce (8ct)

Pulled pork Sliders

House made pulled pork served on slider buns (4ct)

Cheesesteak Springroll

Shaved beef, onions, peppers and cheese served with wild mushroom ketchup

Chicken Wings

Sweet Chili, Bourbon, BBQ, Jerk or buffalo hot/ mild 10ct

Warm Shrimp and Crab Dip

Shrimp and crab, four cheese and old bay seasoning are mixed together and baked, served with homemade tortilla chips

Shoestring Onion Rings

A large portion of thin sliced onion rings served with our chipotle dipping sauce, plenty to share

Soup

4 Cheese French Onion soup

Crock

Soup of the day.....Cup or Bowl

Salad

Caesar Salad

Crisp Romaine, croutons and creamy Caesar dressing
Add: Chicken - Shrimp - Salmon

House Salad

Garden mix of baby field greens with tomatoes, cucumbers, carrots and croutons

Spinach Salad

Baby Spinach, marinated artichokes, red onions, walnuts and dried cranberries tossed in a raspberry vinaigrette dressing

Sandwiches

**all sandwiches can be made into a wrap.*

***All sandwiches & burgers include your choice of homemade chips, French fries or sweet potato fries; comes with coleslaw and pickles
With any sandwich fresh fruit 2.00 extra*

Philly Style Cheese Steak

Tasty slices of shaved seasoned beef grilled "with" or without" caramelized onions, provolone cheese on a Hoagie roll

Toasted Roast Beef Melt

Slices of roast beef, red onions, roasted peppers and boursin cheese topped with lettuce, tomato and Dijon mustard toasted on a French Baguette

Grilled Chicken Santa Fe

Grilled marinated chicken breast topped with Swiss cheese, roasted peppers, tomato, red onion and our special sauce served on flatbread

Soup & Sandwich

A cup of soup and choice of rye, white or wheat bread, cheese, sliced tomato, lettuce, onion. Choice of Turkey, Ham, Roast Beef or Tuna

Pulled Pork Sandwich

Slow cooked pulled pork topped with smoked gouda cheese and fried shoestring onion straws served on a brioche bun

Crab cake Sandwich

5oz Lump crab cake served on a brioche bun with lettuce, tomato, red onion and remoulade sauce

HOLLY'S BURGERS

Burger

8oz USDA choice lean ground chuck accompanied by farm fresh lettuce, tomato and red onion served on a rosemary & onion brioche roll
Add: .50 for cheese

Swiss Onion Burger

8oz USDA choice lean ground chuck topped with sautéed onions and melted Swiss cheese accompanied by farm fresh lettuce, tomato and served on a rosemary & onion brioche roll

Bacon and Cheddar Burger

8oz USDA choice lean ground chuck topped with crispy slices of bacon and melted cheddar cheese accompanied by fresh farm lettuce, tomato and red onion served on a rosemary & onion brioche roll

****Veggie burger also available****

****consuming raw or undercooked meats, poultry, seafood or eggs may increase your risk of food borne illness, especially if you have certain medical conditions****