


**RESTAURANT OPEN DAILY  
11AM TO 9PM**

**TAKE OUT AND  
PACKAGE LIQUOR  
AVAILABLE**


***FOLLOW BEARBOTTOM307 ON FACEBOOK,  
INSTAGRAM, AND TWITTER!***


# BEAR BOTTOM BAR & GRILL

BEARBOTTOM307.COM

## APPETIZERS

### GARLIC BREAD

Served with homemade marinara 5.00  
*Add cheese 1.25*

### SMOKED TROUT

Served with dill sauce and garlic bread 12.00

### STUFFED PRETZEL

A warm pretzel stuffed with jalapeño cream cheese and a side of marinara, ranch dressing, or nacho cheese 6.00

### CHIPS AND SALSA

Yellow corn tortilla chips with house salsa 4.00  
*Extra salsa 1.50*

### SPINACH ARTICHOKE OR HUMMUS DIP

Made from scratch, served with pita bread, fresh carrots, and celery sticks 9.00

### CHEESE QUESADILLA

Cheddar cheese melted between two grilled tortillas and cut into wedges. Served with house salsa and sour cream 5.00  
*add Chicken, Beef, or Pulled Pork 2.00*

### NACHOS GRANDE

Choice of chicken or ground beef served on tortilla chips and covered with melted cheddar cheese and topped with pinto beans, tomatoes, black olives, house salsa, and sour cream 10.00  
*Jalapeños 1.00 Guacamole 2.00*  
*Extra salsa 1.50*

### LOADED POTATO BOWL

Tater tots served with nacho cheese, sour cream, onion, bacon, and jalapeños 8.00

## SOUP AND SALAD

*DRESSINGS: ranch, bleu cheese, Dorothy Lynch, house vinaigrette, and thousand island*

### HOMEMADE SOUP OF THE DAY

Bowl of soup made with fresh ingredients 6.00  
*Cup 3.00*

### SOUP AND HALF SANDWICH

Choice of a BLT, Hummus, or Cold Turkey sandwich served with a cup of our Soup of the Day 9.00

### GRANNY'S BEAR BOTTOM GREEN CHILI

A bowl of our pork green chili from scratch using Granny Sue's award-winning recipe, served with two warm tortillas and cheddar-jack cheese 6.00  
*Cup 3.00 Add beans 1.00*

### DELUXE GREEN SALAD

Large mixed green salad topped with tomatoes, carrots, onions, cucumbers, green peppers, red cabbage, and your choice of dressing 5.00

### BEAR BOTTOM SALAD

An even larger salad topped with tomatoes, carrots, onions, cucumbers, red cabbage, black olives, green peppers, artichoke hearts, mushrooms, cheddar-jack cheese, and garlic bread 10.00  
*Chicken 2.00 Flat Iron Steak 6.00*  
*Blackened Shrimp 6.00*

### TACO SALAD

Mixed greens salad topped with choice of ground beef or chicken, pinto beans, cheddar-jack cheese, tomato, onions, and black olives. Served with a side of sour cream and house salsa 12.00

**FOLLOW BEARBOTTOM307 ON FACEBOOK,  
INSTAGRAM, AND TWITTER!**


**CHECK OUT OUR WEBSITE: WWW.BEARBOTTOM307.COM  
TO SEE OUR MUSIC AND EVENT SCHEDULE**

## SANDWICHES

Served with choice of potato chips, tater tots, potato salad, cole slaw, or cottage cheese.  
Add side salad 2.00

### PHILLY CHEESE STEAK

Thinly sliced Angus beef with grilled onions, mushrooms, and banana peppers topped with melted mozzarella cheese **10.00**

### BACON, LETTUCE, AND TOMATO

A classic on toasted multigrain bread **9.00**

### STEAK SANDWICH

An 8oz Flat Iron steak topped with grilled mushrooms and onions. Served on garlic Texas toast **16.00**

### PULLED PORK SANDWICH

Cooked in house, served on a Kaiser roll with or without BBQ sauce **11.00**

### COLD TURKEY SANDWICH

Sliced turkey, mozzarella, lettuce, and tomatoes on toasted multigrain bread, mayo on the side **9.00**

### REUBEN

Corned beef, sauerkraut, and Swiss cheese on grilled marble rye with a side of Thousand Island **10.00**

### CHICKEN CLUB SANDWICH

With bacon and Swiss cheese **10.00**

### HUMMUS AND TOMATO SANDWICH

Roasted red pepper hummus, tomato, and pepperjack cheese on grilled multigrain bread **9.00**

## ENTREES

Entrees include vegetable, choice of potato, salad or soup, and garlic bread

**ASK ABOUT OUR DAILY SPECIALS**

**11oz RIBEYE STEAK 25.00**

**10oz SIRLOIN STEAK 22.00**

### CHICKEN FRIED STEAK OR CHICKEN

With mashed potatoes and country gravy **14.00**

### SPINACH LASAGNA

Big, delicious, and homemade! **16.00**

Add italian sausage or ground beef 2.00

We reserve the right to give one ticket for large parties with a 20% gratuity added

## BURGERS

Our 1/3lb all-beef burgers come with a choice of potato chips, tater tots, potato salad, cole slaw, or cottage cheese. Burgers are cooked to medium unless requested otherwise.\*

Add cheese (American, Swiss, Cheddar, Pepperjack, Provolone) 1.00  
Add bacon 1.00 Add mushrooms .50

### BEAR BOTTOM BURGER\*

Beef patty cooked just the way you like it **10.00**

### DOUBLE BURGER\*

The Bear Bottom Burger, but doubled! **12.00**

### VEGGIE BURGER

Same as the Bear Bottom Burger but made with a plant-based veggie burger **11.00**

### GREEN CHILI BURGER\*

Open-faced burger smothered in Granny's Bear Bottom Green Chili and topped with cheddar-jack cheese **13.00**  
Make it a double burger 2.00

### PATTY MELT\*

Grilled onions and melted Swiss cheese on grilled marble rye with a side of Thousand Island **11.00**

## MEXICAN

Served with corn tortilla chips and house salsa

### SOFT SHELLED TACO

A lightly fried 8" flour blend tortilla with cheddar-jack cheese, lettuce, tomato, and black olives. Choice of beef, chicken, or whole pinto beans **9.00**

Add guacamole 2.00 Pinto beans 1.00

Extra salsa 1.50

Smother it with green chili and sour cream 3.00

## KIDS MENU

All kids meals served with applesauce or tots


**GRILLED CHEESE 6.00**

**MAC & CHEESE 6.00**

**PB&J SANDWICH 6.00**

\* Consuming raw or under-cooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food-borne illness

# PIZZAS

We make our own dough and marinara sauce.  
Get a 10" gluten-free pizza at 8" price + \$4.00

## BUILD YOUR OWN PIZZA

	Sm. 8"	Med. 12"	Lg. 16"
<b>Cheese Pizza</b>	10.00	12.00	16.00
<b>Each additional topping</b>	1.00	1.25	1.50

## TOPPINGS

Extra cheese, bacon, Canadian bacon, chicken, ground beef, italian sausage, pepperoni, artichoke hearts, banana peppers, black olives, fresh garlic, green olives, green peppers, jalapeños, mushrooms, onions, pineapple, spinach, sun-dried tomatoes

## CHOICE OF PIZZA SAUCE

### MARINARA

Our very own fresh, homemade marinara

### GRANNY'S BEAR BOTTOM GREEN CHILI

Try a pizza made with our homemade green chili instead of marinara!

### POLAR BEAR

A truly flavorful sauce alternative is olive oil, fresh garlic, Parmesan cheese, and oregano seasoning

### PESTO SAUCE

A creamy basil, pine nut, and garlic sauce

*Package liquor sales also available!*

# WINE

*By the glass or by the bottle*

## HOUSE WINE

Carlo Rossi Chablis & Paisano

## WHITE WINE

Cooks Champagne Brut • J. Lohr Chardonnay • Yellow Tail Chardonnay • Fisheye Pinot Grigio • Monkey Bay Sauvignon Blanc • Fetzer Riesling • Sutterhome White Zinfandel

## RED WINE

Estancia Cabernet • J. Lohr Cabernet • Concho Y Toro Fonterra Cab & Merlot • Fisheye Merlot • Woodbridge Merlot • Conquista Malbec • Barefoot Pinot Noir • Yellow Tail Shiraz • Folie a Deux: Menage a Trois Red • Gnarly Head Red Zinfandel • Jam Jar Sweet Shiraz • Real Sangria

# SPECIALTY PIZZAS

Sm. 8" - 12.00 Med. 12" - 16.00 Lg. 16" - 21.00

**Sorry, no substitutions on specialty pizzas!**

**New!**

## CHUCKWAGON

BBQ sauce topped with pulled chicken or pork with bacon, red onions, mozzarella, and cheddar cheese

## MEXICAN PIZZA

Choice of marinara or green chili with beef or chicken, topped with pinto beans, lettuce, tomatoes, black olives, tortilla chips, mozzarella, and cheddar cheese

## KRUMHOLZ

Marinara pizza with mozzarella, Canadian bacon, pepperoni, sausage, green peppers, mushrooms, and onions

## FANCY LAD

Polar Bear style pizza with mozzarella, chicken, artichoke hearts, mushrooms, spinach, sun-dried tomatoes, and green olives

## TIE DYE

Marinara pizza with mozzarella, artichoke hearts, mushrooms, onions, green peppers, black olives, and diced tomatoes

## BUICK

Marinara pizza with mozzarella, pepperoni, sausage, Canadian bacon, and ground beef

## GREENIE

Pesto, bacon, spinach, green peppers, green olives, and artichoke hearts

# BEER

Alaskan Amber • Bud • Bud Light • Busch • Busch Light • Chelada (Bud Light with Clamato) • Coors • Coors Light Pounder • Corona • Dale's Pale Ale • Guinness Stout • Michelob Ultra • Miller Lite • Pabst Blue Ribbon • Sierra Nevada Pale Ale • Stella Artois

Glider Cider (Gluten Free) • Michelob Ultra Organic Hard Seltzer • Mike's Black Cherry • Mike's Hard Lemonade • Red's Apple Ale • White Claw Hard Seltzer

St. Pauli Girl (non-alcoholic)

## DRAFT BEER

Blue Moon • Bomber Mountain Amber Ale • Library Honey Ale • O'Dell IPA • O'Dell Sippin' Pretty Fruited Sour • Saddle Bronc Brown Ale