

COFFEE MILL

Wisconsin's Best Coffee

As you are probably aware, coffee is a stimulant. And for centuries, what it has mainly stimulated is conversation. Politics, religion, office gossip, the social relevance of The Three Stooges, you name it. It's no doubt been discussed or debated over a long, hot cup of coffee. And now, as you may have gathered from that majestic Cappuccino urn that adorns our restaurant,

Marc's is proud to serve a selection of specialty Gourmet Coffees. Dark-roasted and flavored coffees made from the finest World Class beans — originating in the mountains of Kenya, Hawaii and other pristine locales. Do try a cup. Nothing caps off a good main course like a little inspired discourse. Water-processed decaffeinated is available in some of our coffee selections, at no extra charge.

Café au Lait

If Café Latte sounds good but you prefer a dark roast coffee, this is it. Because that's what we start with - rich roasted beans layered with steamed milk. \$1.99

For an extra 30¢, add a hint of vanilla, mint, hazelnut or almond flavor to either Café Latte or Café au Lait.

Café Mocha

Gourmet Coffee taken to yet another dimension. First, we pour just enough chocolate mocha syrup to coat the bottom of the cup. Followed by a shot of intense espresso, and a blast of freshly steamed milk. Then we cap the whole thing off with a swirl of whipped cream and chocolate sprinkles. Absolutely as much decadence as will fit in a cup. \$1.99

Café Mocha Mint

This is the same as Café Mocha, with a distinctive touch of mint added. Just think of this as an after-dinner mint. Or an after-breakfast or after-lunch mint, as the case may be. \$1.99

Gourmet Coffees

Once you try one of our premium coffees you'll discover cows aren't the only thing memorable about Wisconsin. The aroma of our gourmet beans which are ground fresh each day are tempting a lot of noses. Ask your server for a complete listing or for today's flavors. \$1.29 each

Emerald Cream
Almond Amaretto
Café Angelica
Dutch Chocolate Mint
Vanilla Cream
Colombian Supremo
Royal Kona
Kenya Arabica
French Roast
Vanilla Almond

Tea Time

If coffee isn't your cup of tea, we also offer a diverse selection of special teas. There's everything from full bodied British teas to blends which are enhanced with lemon and spice and rind of oranges. Of particular interest might be our collection of herbal teas. \$1.29 each

Famous Blend
Lemon & Spice
Spice & Orange
English Tradition
Britain's Best
Apple & Cinnamon
Peppermint/Spearmint
Chamomile/Hibiscus

Espresso

For coffee lovers who prefer the deepest flavor and most intense taste. Our select premium coffee beans are roasted to the maximum degree to produce the most distinctive, aromatic flavor. Your typical grocery-store canned coffee it's not.

Single \$1.59
Double \$1.99

Cappuccino

We begin with our full-bodied, intense espresso, with a caramelly sweetness and roasty tang. Then we add a generous helping of steamed milk topped with frothed milk. As close as you can get to the cappuccino served in European cafes, without a transatlantic plane ticket.

Single \$1.99
Double \$2.49

Café Latte

Similar to cappuccino, it begins with perfectly-brewed espresso. Next, we add milk that's been steamed to a temperature of 160 degrees. The result is a rich, nutty taste unlike any other cup of coffee. \$1.99

Coffee Beans To Go.

Visit our coffee counter and take a bag of your favorite gourmet coffee beans with you.

Origins

No one knows for sure who picked the first coffee bean. Some believe it was discovered by a Middle Eastern goat herder. Others credit its discovery to an exiled Arabian priest. But all that really matters is your discovery — when you taste your first sip of Wisconsin's best coffee.

BREAKFAST

All eggs are farm-fresh AA large. You choose how they're prepared. As for toast, tell us whether you prefer Seven Grain Wheat, Marble Rye, or Grecian White Bread. In place of toast you may choose from English muffins or biscuits. Bagels available for just 45¢ extra.

① All American Breakfast

Two farm-fresh eggs, two sausage links and two sizzling strips of bacon, plus a hearty stack of pancakes and your choice of fresh juice. A truly American meal that rates 4 stars. And several stripes. \$4.49

② Ranch Breakfast

Two eggs, golden hash browns, and your choice of sausage, bacon, or ham, hot off the griddle. One of the best morning round-ups this side of the Pecos River. Or Lake Wissota, anyway. \$4.79

③ Eggs & Choice of Meat

Allow us to elaborate: two splendid eggs and your pick of the best sausage, bacon, or ham we could get our hands on. Simple. Basic. Darn tasty. \$4.29

◆ Marc's Signature Item.

◆ ④ Omelette Line-Up

Pick from four classics: Western, Ham & Cheese, Mushroom & Cheese, or Spanish. Each carefully prepared with the freshest fixings. Proof that toast isn't the only thing the French are good at. All come with golden hash browns. \$5.29

⑤ Buttermilk Pancakes

Three fresh buttermilk pancakes. A delightful recipe we "borrowed" from a Grandma up in Sawyer County. Choose from sausage, bacon, or ham, or either apple raisin topping or juicy strawberries and whipped cream. Another idea we borrowed from that dear granny. \$4.49

⑥ Thick French Toast

Not your ordinary wimpy French toast. Four extra-thick slices, generously sprinkled with powdered sugar. Choose from our prized sausage, bacon, or ham, or either apple raisin topping or strawberries and whipped cream, piled high. \$4.49

◆ ⑦ Belgian Waffle

Say what you will about those Belgians, they make a mean waffle. And you can get a faithful re-creation right here in Wisconsin. A thick, fluffy waffle, with your choice of sausage, bacon, or ham, or either apple raisin topping or red-ripe strawberries and whipped cream. You'll never get a waffle like this from a toaster. \$4.49

⑧ Steak & Eggs

Not just for long-haul truckers, this hearty breakfast features a juicy sirloin steak charbroiled to your desire, accompanied by two fresh eggs and hash browns. This oughta get you through the morning. \$6.29

Scrambled EggStro'dnaire™

The new, great tasting, healthy way to enjoy eggs. EggStro'dnaire is 100% natural and tastes like farm-fresh eggs, yet has 75% less cholesterol and half the calories. Served with white toast and margarine. \$3.49

Substitute EggStro'dnaire in any egg breakfast for an additional 75¢.

Margarine, LoCal syrup and honey available upon request.

BREAKFAST & FRUIT BUFFET

Peek at our all-you-can-eat breakfast bar and "sumptuous" is a word that comes to mind. Fresh scrambled eggs, sausage, bacon, French toast, Belgian waffles, pancakes, buttermilk biscuits, country gravy, homestyle potatoes, muffins, lots of fresh fruit and more. Perfect whether you're ravenous, or just indecisive. (Saturdays until 1 p.m. Sundays and Holidays until 2 p.m. Weekdays until 11 a.m.)

Weekend Bountiful Buffet

Adults	\$6.29
Children* 10 & Under	\$2.99
Seniors	\$5.29

Weekday Value Buffet

Adults	\$4.99
Children* 10 & Under	\$2.99
Seniors	\$4.29

*4 & under FREE with each adult purchase.

Breakfast Sides

Cinnamon Roll	\$1.59
Toast, English	
Muffins or Biscuits	\$.89
Hash Browns	\$1.29
Sausage, Bacon	
or Grilled Ham	\$1.99
Fresh Fruit (In Season)	\$1.79
Fruit Muffin	\$1.29
Bagels	\$1.29

Seniors may refer to "Senior Specials" for breakfast offerings.

CAPPUCCINO

Over the centuries, coffee has been considered a food, a medicine, a wine — even an aphrodisiac. Well, we can't say with certainty that cappuccino will make anyone fall head over heels in love with you. But there's an extremely good chance that, after one taste, you'll fall madly in love with our cappuccino.

Ranch Breakfast

Spanish Omelette

Belgian Waffles

APPETIZER S

Mozzarella Sticks

Fresh Wisconsin Mozzarella, breaded and fried to perfection, served with marinara sauce. Invented by a fellow cheesehead in Italy. \$3.59

Potato Skins

Talk about beauty being skin deep. Delicious, hot Idaho skins topped with Cheddar and Monterey Jack, chopped bacon and green onion. Served with sour cream. \$3.99

Chicken Fingers

Chicken tenders breaded and deep fried to a golden brown. It's okay to use your fingers; that's where the name came from. Served with honey mustard dressing. \$3.99

Pesto Pizza

A delicious 7" pizza with an array of Italian vegetables in our own pesto sauce, smothered with melted cheese. \$4.29

Santa Fe Chicken Pizza

A ten-inch flour tortilla brushed with salsa and sprinkled with diced rotisserie chicken, green onions and green peppers, plus sliced mushrooms, black olives and Monterey Jack cheese.

(Individual pizza.) \$4.29

Jumbo Basket of Onion Rings

The basket isn't the only thing that's big. So are the rings. And the taste. Each lightly breaded and delicately fried. \$2.99

SALADS

Chicken Cobb

A wonderful salad featuring a bowl of crisp lettuce, with rows of choice breast of chicken, chopped bacon, crumbled real Bleu Cheese, diced tomatoes and eggs, and perfectly ripened avocado slices. Served with your choice of dressing. Tastes even better than it sounds, if that's possible. \$5.99

All salads are served with plain garlic bread.

Seafood Cobb

Same as our Chicken Cobb, but featuring fresh, tender seafood chunks of shrimp and crab. (You baseball fans will be glad to know we're also working on a Ty Cobb salad.) \$6.49

Chicken Caesar or Cajun Chicken Caesar

Not a value judgment against a great Roman ruler, but crisp Romaine lettuce tossed with croutons, fresh Parmesan cheese and tangy Caesar dressing. Topped with grilled, tender sliced chicken breast. Or for a twist, try it topped with sliced Cajun chicken. \$5.99

Seafood Caesar

The same as above but featuring crab and shrimp. And you didn't think the Romans knew how to fish. \$6.49

Taco Salad

A flaky flour tortilla shell brimming with crisp lettuce and topped with generous amounts of juicy tomatoes, diced onions, black olives, shredded cheese, and delightfully seasoned ground beef or spicy chicken chunks. Crowned with a nice dollop of sour cream. And hey, you don't just get to keep the bowl, you get to eat it. \$5.49

Veggie Stir-Fry

Okay, so it's not a salad. A medley (we've been wanting to use that word) of fresh garden vegetables stir-fried in an Oriental sauce. Served on a bed of rice with garlic bread. \$5.69

SIDES

French Fries

Jumbo Basket \$2.29

Individual Order \$1.29

Onion Rings \$1.99

Caesar Salad \$2.99

Garden Salad \$2.29

Soups of the Day

Bowl \$1.99

Cup \$1.49

Hearty Chili

Crock \$2.99

Cup \$1.99

◆ Marc's Signature Item.

◆ Soup & Salad Bar Supreme

Just like going to a year-round farmer's market. Filled with a variety of fresh vegetables and assorted toppings. Plus a choice of hot, healthy homemade soups. All-you-can-eat, and well worth the trips. \$4.99

For only 60¢ more, add a half sandwich of chicken or tuna salad, ham, roast beef, or grilled cheese. \$5.59

Soup & Salad Bar Supreme added to any sandwich. \$1.99

Espresso

Coffee beans are divided into two categories, Arabica and Robusta. Arabica beans, including those used to make espresso, are the gourmet type, and the only kind we use. They're grown at the highest altitudes, and are blessed with high density and balanced flavor. Robusta beans are the other, more common type. Now you know. Take home your favorite gourmet coffee beans from our retail counter.

Mozzarella Sticks

Potato Skins

Seafood Cobb Salad

Taco Salad

SANDWICHES

Each sandwich is served with your choice of French fries, onion rings, cole slaw or, for the very disciplined, a side salad. Substitute a cup of soup for just 89¢ extra.

Ham & Swiss Tortilla Melt

A perfectly grilled tortilla, folded and stuffed with fresh ham, Swiss cheese, tomatoes and our special sauce. A house specialty that's soon to become famous. \$4.99

Philly Cheese Steak

Juicy, thin-sliced roast beef with grilled green peppers, onions and melted Lacy Swiss on a lightly toasted hoagie roll. That Brotherly Love stuff is okay, but we think this is really what Philadelphia should be known for. \$5.69

Sirloin Steak Sandwich

A flavorful charbroiled sirloin sandwich on toast points topped with golden onion rings. The kind of sandwich a true cowboy would give his left spur for. \$5.99

Ten Minute Guaranteed Lunch

Monday thru Friday, 11 a.m. to 1:30 p.m., order anything on this page and it will be ready in less than ten minutes. Guaranteed. If it's not, your next lunch is on Marc's.

BBQ Chicken

Moist, tender chicken pieces served up Texas style, marinated in our own zingy BBQ sauce and served hot on a fresh bakery roll. Gawl dang, this could become the most famous Texan Bird since LBJ's wife. \$4.29

Rotisserie Chicken Lunch

How's this for a well-rounded meal. A delicious one-quarter chicken delicately seasoned and served with French fries, cole slaw and garlic spear. \$4.59 (Served 11 a.m. to 3 p.m. only.)

BBQ Beef Tortilla Melt

We start with a large tortilla, grilled and seasoned with our zesty BBQ sauce. Then we fold it and fill it with thinly-sliced roast beef, onions and tomatoes, bacon, and melted Mozzarella. You'd need to go thru customs to get a more authentic meal. \$4.99

BLT Sandwich

A fancy acronym for a simple sandwich. Bacon, lettuce and tomato served on toast with real mayonnaise. Try one ASAP. \$4.29

Santa Fe Chicken

Boneless chicken breast charbroiled with a Southwest flair and topped with avocado slices, melted cheese and high-lighted with full-flavored salsa. All on a fresh bun. \$5.69

Chicken Breast

A grilled, marinated boneless chicken breast, topped with sizzling bacon, Lacy Swiss, and fresh lettuce and tomato. All on a special bakery bun. \$5.69

Chicken Clubhouse

What you've got here is a thick, triple decker sandwich, filled with juicy sliced chicken breast, tasty bacon, crisp lettuce, tomato and mayo on golden sliced toast. \$5.29

Fish Sandwich

"The Moby Dish." "Cod Bless America." "Fintasia." Oh well, what's in a name anyway. Two golden breaded fish fillets, topped with smooth Cheddar cheese, crisp lettuce and our own special tartar sauce. Basic. Yet wonderful. \$4.99

Tuna Salad

A liberal portion of fresh Albacore tuna and seasonings on your choice of toasted bread. Sorry Charlie, no cartoon fish will be picked for this one. \$4.59

BURGERS

Each burger is served with your choice of French fries, onion rings, cole slaw or, for the very disciplined, a side salad. Substitute a cup of soup for just 59¢ extra.

Cheddar Cheeseburger

A one-third pound of ground chuck, skillfully charbroiled and topped with distinct, aged Cheddar. As purely Wisconsin as bubblers and tailgating, hey? \$4.59

Bacon Bleu Burger

Never mind the goofy spelling. This is a magnificent one-third pound of ground chuck, charbroiled and topped with strips of juicy bacon and melted Bleu Cheese. Served on a hearty rye bun. \$4.99

Santa Fe Burger

A house specialty. An old recipe from New Mexico. A one-third pound of perfect ground chuck, charbroiled and topped with exquisite avocado slices, melted cheese and accented with full-flavored salsa. \$4.99

Patty Melt

Is it a sandwich or a burger? Regardless, it's a sensational taste. With one-third pound of ground chuck charbroiled to a T and smothered with melted Cheddar, Lacy Swiss and sautéed onions. Served on smooth marble rye. \$4.99

Bacon Cheeseburger

First we charbroil one-third pound of flavorful ground chuck. Then we place it in a fresh bun and top it with strips of savory smoked bacon and a layer of melted Cheddar cheese. Then, if we can resist polishing it off ourselves, we have the server bring it to you. \$4.99

Café Latte

Coffeehouses have served as important gathering places throughout history. Especially during the American Revolution, when they served as meeting halls, auction blocks and even courtrooms. Try a cup of our Café Latte and you'll see that our coffee can still be pretty revolutionary.

Chicken Clubhouse

Chicken Breast

Sirloin Steak Sandwich

DINNERS

Free Soup & Salad Bar

All dinners include Soup & Salad Bar Supreme. (Side salad and soup served late night.) Many also include your choice of potato and vegetable of the day, as well as fresh baked bread. By the way, the mashed potatoes are real.

Spaghetti With Meat Sauce

Exquisite vermicelli under our own rich meat sauce, blended with special seasonings we're not about to disclose. But chances are it'll have you talkin'. \$5.99

◆ Cafe Chicken

A juicy chicken breast, lightly breaded and fried golden, served on a luscious bed of vermicelli. Served with fresh sautéed mushrooms, green onions, fresh spinach and diced tomatoes, plus just the right complement of honey mustard dressing. \$6.99

Chicken Stir-Fry

A variety of farm-fresh vegetables and slices of tender chicken lightly stir-fried and served on a full bed of rice. Sorry, no fortune cookie. \$6.99

◆ Chicken Pot Pie

This is the real thing, made with juicy chunks of chicken, fresh carrots, peas, pearl onions and a creamy rich sauce. All topped with a fresh baked pastry shell. Any similarity between this and all those dinky frozen pot pies is in name only. \$5.99

Sirloin Steak

Marc's is pleased to offer several wonderful vegetarian plates. This is not one of them. Prime Sirloin steak, charbroiled to your exact wishes. Please wipe your chin. You're drooling. \$8.99

Chicken Pasta Primavera

Broiled chicken breast served on a bed of bow tie pasta and garlic butter with fresh carrots, spinach, zucchini, onions, mushrooms, broccoli and red pepper. \$6.99 (Served without chicken breast \$5.99)

Seafood Pasta

An indescribable blend of rich Alfredo sauce, fresh broccoli buds, sliced carrots and tender crab and shrimp, served on a bed of butter-soft fettuccine. Served with a garlic spear. True to the meals you'd find in an Italian seaport. And you don't even have to enlist. \$7.59

◆ BBQ Ribs

A majestic half-rack of tender, juicy baby back ribs. Hickory smoked and smothered in our own tangy BBQ sauce. Oh sure, they're a little messy, but they're worth it. \$8.99 Full rack \$11.99

◆ Chicken Skillet Grill

Chicken lightly brushed with our special southwestern sauce and grilled to perfection. Served in a skillet with vegetables and rice. \$6.99

Beef n' Broccoli

An irresistible blend of tender, grilled beef tips and broccoli buds, served on a bed of rice. Enriched by our own Oriental sauce. (We actually traveled to China for some of their sauce, but couldn't get around that darned wall. That's okay, ours is better.) \$6.99

Chicken n' Broccoli

As tantalizing as the beef version but made with tender slices of chicken. Blended with broccoli buds and served over rice with our intriguing Oriental sauce. \$6.99

Beef Tips n' Noodles

While this may sound like a book of helpful hints on cattle ranching, rest assured it's not. Order it and you'll get chunks of Prime beef tips, delicate slices of green pepper, onions and mushrooms in a savory brown gravy served on fettuccine. \$6.99

ROTISSERIE CHICKEN

Our House Specialty.

We've found the best way to cook chicken is at 360°. Our rotisserie chicken includes Soup and Salad Bar Supreme, your choice of potato, and vegetable of the day, as well as fresh baked bread.

Old-Fashioned Country Roast

One half rotisserie chicken roasted golden brown and tender throughout. \$6.79

BBQ Style

One half rotisserie chicken roasted slow and then glazed with BBQ sauce. \$6.79

◆ Original Fish n' Chips

Three authentic, English-style cod fillets, lightly breaded and deep fried to a light, delicate crunch. Served, of course, with golden fries. \$6.99

Broiled Boston Scrod

A generous, tender fillet of quality Boston Scrod, delicately seasoned and broiled in heavenly lemon butter. The best thing Wisconsin's gotten from Boston since we took their Braves. \$6.99

Café Mocha

It is fairly certain that the origin of tipping began in coffeehouses, where patrons bestowed coins upon coffee servers "to insure promptness." Today, let us leave you a tip: try our Café Mocha. It's pretty sensational. And our Café Mocha Mint defies superlatives.

Cafe Chicken

Seafood Pasta

Beef & Broccoli

BBQ ribs

R S P E C I A L S

Eggs, Meat & Potatoes

Two eggs, golden hash browns, and ham, sausage or bacon. Plus your choice of toast, English muffin or flaky homemade biscuit. Even includes a non-alcoholic beverage. All at a price you haven't seen since the Truman administration. \$4.49

Pancake Special

Three fluffy buttermilk pancakes served with whipped butter, warm syrup and your choice of sizzling bacon or sausage, or either apple raisin topping or strawberries and whipped cream. (Go ahead. You've gotta indulge every now and then.) Also includes any non-alcoholic beverage. \$3.99

Complete dinners for our Senior Guests 60 years and over.

You've waited over 60 years for bargains like these. Dinners include any non-alcoholic beverage (with free refill) and a special senior dessert.

Starters

Our hot soup-of-the-day or a fresh garden salad with your choice of dressing.

Entrees

Choice of any item:
Boston Scrod \$5.99
Spaghetti & Meat Sauce \$5.99
Beef Tips 'n Noodles \$6.49
Rotisserie Chicken \$4.99
Grilled Chicken Breast \$5.99

Side Dishes

Potato.

Fresh vegetable of the day plus fresh baked bread.

Order our Soup & Salad Bar Supreme with your dinner for only \$1.09 more. Enjoy one of our Gourmet Coffees for an additional 50¢.

W E E K D A Y

Monday

(Rotisserie Chicken)

One half Rotisserie Chicken, with real mashed potatoes and gravy, fresh vegetable of the day and fresh baked bread. Even if you could make wonderful chicken like this at home, you still couldn't make this entire meal for such a low price. \$4.99 (For \$1.00 more include our salad bar.)

Tuesday

(Spaghetti)

All-you-can-eat spaghetti and meat sauce. Assuming the entire front line of the Packers hasn't ordered ahead of you, we've got more incredible spaghetti on hand than you could possibly eat. \$4.99

(For \$1.00 more include our salad bar.)

Wednesday

(Kids Eat Free)

Kids eat FREE from the children's menu with each adult purchase. (Don't you wish you could find a similar deal on those \$150 basketball shoes your kids are bugging you for?)

Thursday

(Chicken Stir-Fry)

A variety of farm-fresh vegetables and slices of tender chicken lightly stir-fried and served on a full bed of rice. Sorry, no fortune cookie. \$5.99 (For \$1.00 more include our salad bar.)

Friday

(Fish Fry)

A hearty three-piece portion of our lightly breaded and deep fried cod, served with French fries and cole slaw. A Friday fish fry where only your food, not your budget, is fried. \$5.69

5 pieces of fish \$6.99

(For \$1.00 more include our salad bar.)

S P E C I A L S

B E V E R A G E S

Super Thick Shake

So thick you can eat it with a spoon. Or better yet, a friend. Served in a frosty container like the old soda shoppes. Chocolate, strawberry or vanilla. \$1.99

2% Milk \$1.09/89¢

Chocolate Milk \$1.19/99¢

Hot Chocolate 89¢

Decanter of Juice \$1.29

Glass of Juice 99¢

(Orange, tomato or apple)

Pepsi and other soft drinks 99¢

Lemonade 99¢

Iced Tea 99¢

Hot Tea 89¢

Coffee (regular or Decaf) 89¢

(Soft drinks include free refill)

Wine & Beer

(Where available)

Wine

One quarter litre of Chablis or White Zinfandel. \$2.39

Beer

Our bottled beer selections include Miller, Miller Genuine Draft and Miller Lite. \$1.99

