

McGurk's

APPETIZERS

HOMEMADE PRETZELS

fresh baked, cheese dipping sauce - **9.50**

TOASTED BEEF RAVIOLI

St. Louis' own, marinara, parmesan - **10.95**

SPINACH AND ARTICHOKE RAVIOLI

toasted St. Louis style, tangy ranch sauce - **10.95**

BEER BATTERED ONION RINGS

chipotle ranch - **9.95**

McGURK'S CHICKEN WINGS (gf)

tossed in hot sauce, w/ ranch or bleu cheese
(8 count) - **15.95**

IRISH CRISPS (gf)

basket of housemade chips - **5.00**

BAKED POTATO SKINS (gf)

smoked bacon, three cheese blend, sour cream - **11.00**

BACON WRAPPED SHRIMP

5 jumbo shrimp, mixed greens, ginger BBQ sauce - **14.95**

BAKED SPINACH & ARTICHOKE DIP

fried pita bread - **13.50**

GRILLED CHICKEN SKEWERS

marinated, grilled chicken tenderloins,
sweet chili carrot slaw, peanut sauce,
green onions - **13.50**

SOUPS / SALADS

MRS. McATEER'S POTATO SOUP

John D. McGurk's tradition
cup - **5.50** / bowl - **6.50**

McGURK'S HOUSE SALAD (gf)

spring mix, grape tomatoes,
carrots, cucumbers and provolone cheese
small - **8.25** / large - **9.50**

MIXED GREEN SALAD (gf)

dried cranberries, toasted walnuts, gorgonzola,
roasted garlic vinaigrette
small - **8.25** / large - **10.50**

CAESAR SALAD

romaine, parmesan, garlic croutons
creamy ceasar dressing
small - **8.25** / large - **10.50**

SOUTHWEST CHICKEN SALAD

chicken strips, romaine, tomatoes, corn,
black beans, roasted peppers, tortilla strips,
cheddar cheese, tangy ranch dressing - **15.50**

GRILLED CHICKEN CHEF SALAD (gf)

grilled chicken, tomato, cucumbers,
avocado, hardboiled egg, cheddar cheese,
romaine, ranch dressing - **15.50**

SPINACH SALAD

cucumbers, carrots, dried cranberries,
crispy wontons, parmesan cheese,
sweet chili vinaigrette
small - **8.25** / large - **10.50**

Add grilled chicken - 5.00 Add pan seared salmon - 8.00

SANDWICHES

Served with house-made Irish crisps. To substitute onion rings,
broccoli green beans add **2.95** | side salad add **3.95**

JOHN D. MCGURK'S BURGER

char grilled to temp, sesame seed kaiser roll - **13.95**
add double smoked bacon - **1.50** | add cheese - **1.25**
substitute a Beyond Burger patty - **3.50**

(american, cheddar, pepper jack, provolone, swiss, bleu cheese crumbles)

RUSSELL STREET REUBEN

corned beef brisket, saurkraut, 1000 island dressing,
swiss cheese, toasted rye bread - **15.95**

CORNED BEEF

corned beef brisket, swiss cheese,
toasted rye bread - **14.95**

SMOKED TURKEY CLUB

lettuce, tomato, bacon, basil-walnut mayo,
wheat bread - **13.95**

GRILLED THREE CHEESE

monterey jack, goat and cheddar cheeses,
roma tomatoes, Guinness onions, sourdough bread **10.95**

CAJUN CHICKEN

grilled chicken, cajun seasoning, sauteed peppers,
onions, provolone, toasted bun - **13.95**

GRILLED CHICKEN

grilled chicken, Guinness onions, bacon,
swiss cheese, toasted bun - **13.95**

GRILLED TILAPIA

lettuce, tomato, onion, chipotle mayo,
toasted wheat bread - **14.95**

McGurk's

HOUSE SPECIALTIES

GUINNESS STEW

beef tips braised in Guinness stout, potatoes, carrots, sourdough bread bowl - **15.50**

FISH AND CHIPS (9oz)

beer battered cod filets, irish crisps, house-made tartar sauce - **15.95**

SOUTHERN-FRIED CHICKEN STRIPS

buttermilk battered, served with chips, choice of dipping sauce - **15.95**

CORNED BEEF AND CABBAGE (gf)

corned beef brisket, new potatoes, braised carrots, horseradish - **18.95**

GRILLED CHICKEN PENNE PASTA

roasted red peppers, spinach, parmesan, spicy bacon cream sauce or spicy tomato sauce - **18.95**

BANGERS AND MASH

house-made pork sausage, yukon mashed potatoes, grain mustard demi-glacé - **15.95**

DINNER FAVORITES

available after 4:00 pm

GAELIC STEAK

8oz grilled filet mignon, yukon mashed potatoes, green beans and carrots, sherry veal jus - **29.95**

STUFFED CHICKEN BREAST

8oz chicken breast stuffed with spinach, mushrooms and red peppers, tomato risotto, asparagus, spicy bacon cream sauce - **22.95**

HERB GLAZED SALMON

pan seared salmon filet, pearl couscous, spinach, asparagus, lemon butter sauce - **24.95**

GRILLED PORK CHOPS

two boneless pork chops, french green lentils, smoked bacon-potato gratin, spiced fruit reduction - **23.95**

SWEETS

WHISKEY BREAD PUDDING

traditional style, caramel and raspberry sauces, melted whiskey butter - **7.95**

BAILEY'S CHEESECAKE

Bailey's Irish cream, chocolate cookie crust, chocolate sauce, caramel sauce - **7.50**

VANILLA BEAN ICE CREAM (gf)

vanilla bean ice cream, chocolate sauce - **5.50**

CHILDREN'S MENU

for our guests 12 years and younger

GRILLED CHEESE SANDWICH

with chips - **5.95**

BUTTERED NOODLES

5.95

CHICKEN STRIPS

with chips - **8.95**

FISH & CHIPS

8.95

scan above for our online drink menu

20% GRATUITY ADDED TO PARTIES OF 6 OR MORE

CONSUMING RAW OR UNDERCOOKED MEAT, SEAFOOD OR POULTRY MAY INCREASE YOUR RISK OF FOOD BOURNE ILLNESS

PLEASE REMEMBER TO DRINK RESPONSIBLY | 140441