

HANGAR

54

GRILL

WINGS

We only use fresh all natural chicken. Wings are served with Hangar-made ranch or bleu cheese. Celery available upon request.

EIGHT TRADITIONAL BONE IN WINGS 8

EIGHT BONELESS WINGS 8

SAUCES

CANDIED ONION BBQ

Sweet BBQ with charred sweet onion

PARMESAN GARLIC

Creamy parmesan sauce with garlic and lemon

CAROLINA

Traditional mustard and vinegar sauce

BOURBON CHIPOTLE BBQ

Spicy chipotle bbq with a splash of bourbon

BANZAI

Ginger teriyaki with pineapple

BUFFALO

Traditional buffalo

AFTER BURNER

Buffalo with a little jet fuel added

DRY RUBS

LEMON & LIMÓN

Zesty lemon rub with Bacardí Limón

SMOKEY BBQ

Smoked spices and sugar

BALLISTIC BUFFALO

Hot buffalo with a kick

FLATBREAD

THE MAXIMUM PAYLOAD

Thin brick-oven style flatbread with marinara, loaded with pepperoni, italian sausage, bacon, ham and covered with our three cheese pizza blend. 12
Available with no payload (cheese only) 10

THE ALFREDO

Thin brick-oven style flatbread with creamy alfredo sauce, grilled chicken breast, broccoli, and topped with a parmesan pizza cheese blend. 11
Substitute shrimp 3

THE CAPRESE

Thin brick-oven style flatbread seasoned and brushed with olive oil. Topped with thin sliced roma tomatoes, fresh mozzarella slices, basil and drizzled with a balsamic reduction. 10
Add shrimp 4 | Add chicken 2

SHAREABLES

HANGAR BOMBS

Crunchy hashbrown dumplings mixed with beer, bacon, and pepperjack cheese. Served with Mach 1 sauce. Boom!!!! 7

CHEESE CURDS

Fresh local curds from our friends at LaGranders in Stanley, WI. Hand dipped in our special beer batter, fried, and served with Hangar-made ranch. 8

TATER SKINS

Hand cut crispy potato skins seasoned and topped with bacon, cheddar, green onions and served with sour cream. 7
Add Rump's Butcher Shoppe pulled pork 3

CHICKEN STRIPS

Four fresh cut hand battered all natural chicken breast strips fried and served with your choice of dipping sauces. 7.50

SOUPS

Our soups are created fresh daily

FRENCH ONION

Hangar-made beef stock loaded with caramelized onions, a touch of garlic and brandy. Topped with a french crouton and smothered in melted swiss. 5

NACHOS

Fresh fried tortilla chips smothered with shredded cheddar. Served with pico de gallo, guacamole, jalapeños and sour cream. 8

HANGAR STYLE

chorizo, black beans, green onions. 9

FAJITA STYLE

seasoned grilled chicken breast, sautéed peppers and onions. 9

VEGETABLE KEBAB

Marinated bell peppers, zucchini, mushrooms, onions and broccoli, grilled and served with a sesame ginger hummus. 7.50

SAUSAGE SAMPLER

A variety of grilled local sausage links with sautéed mushrooms, onions and peppers served with a warm roasted red pepper sauce and buttered baguette. 11.50

SOUP OF THE DAY

Please ask your server what the kitchen has created today.

SALADS

Made fresh accompanied by Hangar-made dressings [ranch, bleu cheese, french, italian, thousand island, caesar, honey mustard, strawberry poppyseed, fat free raspberry vinaigrette]

GARDEN SALAD

Fresh spring mix, grape tomatoes, cucumbers, cheddar cheese and croutons. Side 4.50 | Entrée 7
Add shrimp 4 | Add chicken 2

CLASSIC CAESAR SALAD

Hearts of romaine, parmesan cheese, garlic croutons with Hangar-made caesar dressing. Side 5 | Entrée 7.50
Add shrimp 4 | Add chicken 2
Add anchovies 2

SEASONAL CHEF'S CHOICE SALAD

Please ask your server which fresh new salad is in season. Market price

SANDWICHES [MAKE ANY SANDWICH A WRAP]

All sandwiches served with fries and a pickle. Substitute a side salad 2.

PULLED PORK

Locally smoked pork, hand pulled and served on a toasted kaiser bun. Comes with coleslaw. Available dry or sauced. 9

MILE HIGH CLUB SANDWICH

Smoked turkey breast, bacon, muenster cheese, lettuce, and tomato piled a mile high on toasted sourdough bread with cranberry aioli. 9.50

REUBEN

Locally made corned beef, fresh sauerkraut, swiss cheese and thousand island dressing on toasted rye bread. Also available as a Rachel with smoked turkey. 9.50

ITALIAN BEEF

Hangar-made italian beef, roasted, shaved and piled high on a hoagie roll. Served with gardeniera. 9
Extra au jus for free | Add cheese 1
Add Italian sausage 3

BAJA FISH TACOS

Fresh Mahi Mahi fillets seasoned, grilled and served in three warm tortillas with a cilantro lime slaw, fresh pico de gallo and sour cream. 11
Substitute shrimp 3

HANGAR

54

GRILL

STEER BURGERS

We only use 100% USDA Choice beef*. Fresh ground in-house, hand pattied, and chargrilled. Substitute grilled chicken breast or Hangar-made bean burger. All burgers come with fries and a pickle. Substitute side salad 2.

F-18 BURGER

Cajun seasoned burger with jalapeño bacon, pepper jack cheese, jalapeños and Mach 1 sauce. 11

BEER BURGER

Seasoned burger topped with cheese curds, drunken onions and covered in beer cheese sauce. 11

BLEUCY LUCY

Seasoned burger stuffed with bleu cheese and bacon crumbles topped with bleu cheese sauce. 11.50

BUILD YOUR OWN BURGER

All build your own burgers come with extra baggage (lettuce, tomato, onion, pickle) and fries. 8

.....
CHOOSE YOUR PATTY: beef, grilled chicken breast, bean burger

.....
ADD MEAT: bacon, jalapeño bacon, pulled pork 1.50

.....
ADD CHEESE (2 SLICES): cheddar, swiss, mozzarella, muenster, bleu, pepper jack 1

.....
ADD VEGGIES: sautéed mushrooms, drunken onions, jalapeños, guacamole 50¢

ENTREES

RIBS

Savory baby back ribs are seasoned with our natural hickory-smoked rub, roasted and flame-grilled for fall off the bone goodness. Offered dry or with one of our signature BBQ sauces: sweet onion, bourbon chipotle or carolina. Served with coleslaw and choice of potato. FULL Order 23 | HALF Order 17

PASTA

CHICKEN ALFREDO

Grilled chicken breast in a classic garlic parmesan alfredo sauce tossed with fettuccine and topped with parmesan cheese. 12
Substitute shrimp 3 | Italian sausage 3 | Mixed vegetables no charge

CRÉOLE PENNE

Local andouille sausage, grilled chicken breast, and mixed vegetables tossed in a spicy tomato cream sauce over penne pasta. 14
Add shrimp 3

GARLIC SHRIMP ANGEL HAIR

Shrimp sautéed in extra virgin olive oil with garlic, diced tomatoes, and a chiffonade of basil over angel hair, topped with parmesan cheese and a basil pesto drizzle. 14 | *Substitute chicken or Italian sausage no charge*

CHICKEN PARMESAN

Parmesan breaded chicken breast flash fried, smothered with mozzarella and parmesan cheeses, served over penne with marinara. 15
Add Italian sausage 3

SEAFOOD

SHRIMP PLATTER

Sixteen house breaded shrimp fried and served with Hangar-made cocktail or tarter sauce. Accompanied by seasonal vegetables and choice of potato. 15

SHRIMP SCAMPI

Nine large shrimp sautéed in a garlic lemon butter sauce served with seasonal vegetables and choice of potato. 17

STEAKS

Our steaks are hand cut 100% USDA Choice beef*. Served with seasonal vegetables and choice of potato.

THE HANGAR 54 STEAK

A generous portion of marinated grilled Hangar steak. Chef carved and topped with a garlic herb chimichurri sauce. 18
Add shrimp 4

BISTRO TENDER MEDALLIONS

Petite tender medallions grilled and served over a red wine butter sauce with marinated mushroom caps. 17 | *Add shrimp 4*

NEW YORK STRIP

Hand cut 12 oz choice New York Strip, seasoned and flame grilled to perfection. 22
*Add shrimp 4 | Sautéed mushrooms 2
Drunken onions 2*

SIDES

Add a side 2.50

GARLIC MASHED | BAKED POTATO | HASHBROWNS | FRIES | WHITE RICE | SEASONAL VEGGIES

*Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.