


*BREAKFAST SANDWICHES

All sandwiches feature Sargento cheese and are served a la carte.

*Ham, Egg and Cheddar
Sliced ham, sharp cheddar and over hard egg on toasted brioche bun. 5

*Egg and Pesto
Over hard egg, sliced tomato, Italian 5 cheese, provolone and pesto on toasted multi grain bread. 5

*Bacon, Egg and More
Applewood smoked bacon, over hard egg, avocado, sharp cheddar and red onion on toasted brioche bun. 6

*The Panwich
Ham, sharp cheddar and over hard egg nestled between twin pancakes. Served with local maple syrup. 7

BREAKFAST SIDES

Bagel with Cream Cheese 3	Cinnamon Roll 3
Fresh Fruit 3	Caramel Pecan Roll 3
Muffin 3	Jumbo Elephant Ear 4
Vanilla Yogurt Parfait 5	Avocado Toast 5

GREENS

Salads served with choice of the following house made dressings: Mint vinaigrette, Ranch, Balsamic Vinaigrette, Maple Poppy Seed, Honey Mustard. Add chilled julienned breast of chicken. 3

Grape Nut
Spring mix, strawberries, grapes, sliced apple, toasted pecan, goat feta. 9

Southwest
Romaine, tomato, black bean, avocado, red pepper, corn, cheddar. 8

Chef
Spring mix, ham, turkey, egg, tomato, carrot, cucumber, cheddar. 10

Bacon Avocado
Romaine, Applewood bacon, avocado, tomato, cucumber, goat feta. 9

House
Spring mix, cucumber, tomato, red onion, carrots, red pepper, shredded cheddar. 7

SIDES AND SUCH

Henning's Curds
Hand battered and served with house ranch. 7

Blueberry Cheese Bombs
Henning's Blueberry Cobbler cheese dipped in sweet batter and lightly fried. Served with Wisconsin Maple Syrup. 7

Fresh Vegetables and Hummus
Carrots, cucumber, red pepper and tomato with house hummus. 7

Soups of the Day
Always changing and guaranteed from scratch. Cup 3.5 Bowl 5

Side of the Day
From the creative minds behind the swinging kitchen door. 3

WISCONSIN CAFÉ
7001 GASS LAKE RD. MANITOWOC, WI
920-726-6010
MONDAY TO SUNDAY 8AM – 2:30PM


COLD SANDWICHES

All cold sandwiches are served on choice of whole grain or sourdough bread and accompanied with kettle chips.

Hummus Supreme
Hummus, avocado, sprouts, tomato, red onion, cucumber, carrots with balsamic vinaigrette. 8

Tuscan Turkey
Roast turkey, bacon, avocado, tomato, mixed green, Italian 5 cheese provolone, pesto, mayo. 9

Hearty Ham
Ham, Havarti, apple slices, sprouts, Dijon Mustard and mayo. 9

*BURGERS

All burgers are locally sourced, pan seared and presented on toasted Brioche buns. Served with kettle chips. Add cheese to any burger: 0.75. Add thick cut Applewood smoked bacon to any burger: 2.00

*Classic
Waseda farms grass fed Angus burger with lettuce, tomato and onion. 9

*BCB
Waseda Farms grass fed Angus with Applewood smoked bacon, sharp cheddar, lettuce, tomato and onion. 11

*Bison
Locally raised, served with lettuce, tomato and onion. 9

Walnut Burger
Wisconsin crafted with walnuts, cheese, breadcrumbs, tamari, herbs and spices. Served with mayo, lettuce, tomato and onion. 8

PANINIS

All paninis are finished with Sargento cheese and accompanied with kettle chips.

Sargento Supreme
Havarti, Sharp Cheddar, Italian 5 cheese, and Provolone. 8

Turkey Bacon
Roast turkey, bacon, roasted red pepper, avocado, tomato, pesto, Havarti. 9

Ham & Cheese
Ham, red onion, sharp cheddar, Dijon mustard. 8

Café Caprese
Italian 5 cheese and provolone with tomato and fresh basil. 8

KIDS SELECTION

Served with choice of chips or fruit. 5
Kids Choices (children 12 and under)

Pancake with bacon (no additional side choice included)
Grilled Cheese
Peanut Butter and Jelly
Hot Ham or Turkey and Cheddar
Hamburger
Chicken Tenders

OUR WISCONSIN PARTNERS

Sargento Cheese, Plymouth ♦ Land O' Lakes, Kiel
Caprine Supreme, Black Creek ♦ Waseda Farms, Bailey's Harbor ♦ Circle B Bison, Meeme ♦ Trempealeau Hotel, Trempealeau ♦ Sunset Apiaries, Elkhart Lake ♦ Twig's Sodas, Shawano ♦ Torke Coffee, Sheboygan ♦ Manderfield's Bakery, Fox Cities ♦ Nan's Naughty and Nice, Hudson, WI
Henning's Cheese, Kiel, WI ♦ Milo's Organic Eggs, Bonduel ♦ Westby Creamery, Westby ♦ Lamers Milk, Appleton ♦ Vern's Cheese, Chilton ♦ In the Woods Sugarbush, Manitowoc ♦ Bea's Ho-Made, Door County

* Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness. Items will only be undercooked at the request of the customer.