

The logo for Swing Restaurant & Bar is centered on a black horizontal band. The word "Swing" is written in a large, white, cursive script font. The letter "i" in "Swing" is stylized as a thin vertical line with a small white dot at the top and a small white square at the bottom, resembling a golf club shaft. Below "Swing", the words "Restaurant & Bar" are written in a smaller, white, serif font.

Swing
Restaurant & Bar

STARTERS

BAVARIAN PRETZEL 8

Warm and soft 10 oz. Bavarian pretzel served with a spicy dijon mustard.

Add - cheese sauce 1

CLAM STRIPS 11

Large ocean clam strips breaded and fried until golden brown served with cocktail sauce.

SHRIMP TACOS (2) 13

Grilled or blackened shrimp seasoned in a soft tortilla shell layered with shredded cabbage, onion, cheese, salsa and bang bang sauce.

FISH TACOS (2) 13

Mahi-Mahi served grilled, blackened or fried in a soft tortilla shell layered with shredded cabbage, onion, cheese, salsa and chipotle mayo.

COCONUT SHRIMP (6) 10

Crispy coconut shrimp served with a sweet & sour dipping sauce.

BROILED CRAB DIP 13

A blend of fresh crabmeat and cheese, broiled and served with tri-colored tortilla chips.

GARLIC PRETZEL BITES 10

Our pretzel bites sauteed in garlic butter, parmesan cheese, and served with a side of marinara sauce.

TATER TOT-CHOS 10

Crispy tater tots fried and topped with seasoned ground beef, jalapeño and cheddar cheese. Served with a side of sour cream and salsa.

HOMEMADE MOZZARELLA LOGS (4) 11

Hand cut breaded whole milk mozzarella cheese breaded and fried until golden brown. Served with our marinara sauce.

SWINGING QUESADILLA 8

Cheddar cheese, caramelized onions & bell peppers served in a grilled tortilla with salsa and sour cream on the side. Add chopped jalapeño peppers for extra flavor.

Add - Chicken 3 Add - Steak 5

POTSTICKERS (5) 11

Flavorful pork filled dumplings fried and served with an Asian inspired dipping sauce.

TEMPURA BANANA PEPPERS 7

Turn up the heat with these crispy battered pepper rings. Served with ranch dipping sauce.

SWING WINGS

1/2 DOZEN BONELESS 7

1 DOZEN BONELESS 11

1/2 DOZEN FRIED 9

1 DOZEN FRIED 15

Choice of boneless or fried.

Choice of sauce: Hot, Mild, BBQ, Buffalo Ranch, Garlic Parmesan, Carolina BBQ, Old Bay (dry), Sriracha Bourbon, Sweet Thai Chili.

Add - Bleu Cheese, Ranch, or Celery 1 each.

STUFFED PORTABELLA MUSHROOM 12

Large portabella mushroom cap stuffed with our own crab cake recipe, baked and topped with melted provolone cheese and balsamic drizzle.

PHILLY CHEESESTEAK FRIES 12

Thick cut seasoned fries topped with shaved steak, sautéed onions, and our Chef's own cheese sauce.

FLATBREAD PIZZAS

HOUSE FLATBREAD PIZZA 10

Flatbread topped with our own house made pizza sauce and mozzarella cheese.

Add - Onions, Mushrooms, Spinach, Jalapeño, Pepperoni, Bacon 1 each

CHICKEN ALFREDO FLATBREAD 12

Flatbread topped with Alfredo sauce, spinach, grilled chicken and mozzarella cheese.

PESTO SHRIMP 13

Flatbread topped with pesto, chopped grape tomatoes, sautéed shrimp and finished with melted mozzarella cheese.

SOUP

BAKED TOMATO SOUP

CUP 5 BOWL 6

Our Chef's spin on old fashioned tomato soup. Topped with croutons, provolone, and Swiss cheese then baked until golden brown.

BAKED FRENCH ONION SOUP 6

Sweet onions slow roasted with fresh herbs and wine. Topped with croutons, provolone and Swiss cheese and baked until golden brown.

SOUP DU JOUR

Cup 4 Bowl 6

Created fresh daily by our chef. Add - 1 for seafood based soup.

SALADS

- ADD TO ANY SALAD -
CHICKEN (GRILLED, CRISPY OR BLACKENED) 6
SHRIMP 8 *SALMON 9 TUNA STEAK 9
CRAB CAKE 13 *STEAK 9

HOUSE SALAD

SMALL 5 LARGE 8

Fresh mixed greens with onions, cucumbers, croutons, and tomato. Choice of dressing.

CAESAR SALAD

SMALL 5 LARGE 9

Crisp Romaine lettuce, Romano cheese, and seasoned croutons with Caesar dressing.

CRANBERRY WALNUT SALAD

SMALL 7 LARGE 10

Mixed greens, tomatoes, cucumbers, dried cranberries, candied walnuts and bleu cheese crumbles make this a satisfying salad. Try it with our sweet & sour poppy seed or balsamic vinaigrette dressing.

SPINACH SALAD

SMALL 7 LARGE 10

Fresh spinach greens with hard boiled egg, onions, bacon, tomato, and parmesan cheese. Served with our house dressing.

CHEF SALAD 13

Our thin sliced in-house baked ham and turkey are served atop a bed of fresh mixed greens with cheese, hard boiled egg, onion, cucumber, tomato, and croutons. Choice of dressing.

*SEVEN PEPPER STEAK SALAD 17

Fresh mixed greens, tomato, onion, cucumber, and cheddar cheese are topped with 7-pepper dusted flat iron steak.

TACO SALAD 13

Fresh mixed greens topped with our taco seasoned ground beef or shredded chicken, cheddar cheese, tomato, salsa, and sour cream. Served on a bed of tri-colored tortilla chips.

DRESSINGS

Honey-Lemon Garlic (House), Ranch, French, Bleu Cheese, Honey Mustard, Sweet & Sour Poppy Seed, Thousand Island, Balsamic, Italian, Caesar

HANDHELDS

UPGRADE ANY SANDWICH TO A
PRETZEL ROLL - 1

All sandwiches are served with choice of thick-cut seasoned french fries or sweet maui potato chips and pickle chips.
Add - swiss, provolone, Cooper's sharp or cheddar 1 bacon 2

THAI TUNA SANDWICH 15

Our 8 oz. yellowfin tuna filet grilled to your liking. Served on grilled rye bread with swiss cheese, lettuce, tomato, onion and sweet thai chili sauce.

CLASSIC CLUB 11

In-house oven roasted ham or turkey with bacon, lettuce, tomato and mayo on your choice of toasted bread.

ADULT GRILLED CHEESE 10

We took our classic grilled cheese sandwich and added bacon, provolone, Cooper's sharp and swiss cheese on your choice of bread.

Substitute a cup of our baked tomato soup 3

GRILLED RACHEL 10

In-house oven roasted turkey, swiss cheese, thousand island dressing and our homemade coleslaw. Served on grilled rye bread.

CAROLINA BBQ HAM MELT 11

Warm applewood ham served on grilled white bread with bacon, Cooper's sharp cheese and Carolina BBQ sauce.

HAM AND CHEESE PRETZEL SANDWICH 12

Our warm applewood baked ham topped with swiss cheese and stone ground mustard served on a Bavarian style pretzel roll with spring greens and tomato.

CRISPY FISH SANDWICH 14

Our fresh haddock coated in cracker meal and fried to perfection topped with lettuce and tomato. Served on a brioche bun.

CRAB CAKE SANDWICH 17

Our 5 oz. Maryland crab cake served broiled or fried with lettuce & tomato on a roll. Served with a side of tartar sauce.

BURGERS

All sandwiches are served with choice of thick-cut seasoned french fries or sweet maui potato chips and pickle chips. Add - swiss, provolone, cooper's sharp or cheddar 1 bacon 2
1/4 lb. burgers prepared Medium Well to Well.

*HAND CRAFTED CHEESEBURGER

1/4 LB. 10 1/2 LB. 12

Your choice of a 1/4 pound or 1/2 pound hand-crafted char grilled burger topped with your choice of cheese, lettuce, tomato, onion and mayo. Served on a roll.

*PATTY MELT 12

Two hand-crafted char grilled burgers topped with grilled onions and melted Swiss cheese. Served on your choice of grilled bread.

*MUSHROOM SWISS BURGER

1/4 LB. 10 1/2 LB. 12

Our hand-crafted char grilled burger topped with sautéed mushrooms and melted Swiss cheese. Served on a roll.

*COWBOY BURGER 14

Two hand-crafted char grilled burgers topped with sautéed onion, BBQ sauce, bacon and melted cheddar cheese. Served on your choice of grilled bread.

*SRIRACHA BOURBON BURGER

1/4 LB. 12 1/2 LB. 14

Our hand-crafted char grilled burger seasoned with sriracha seasoning topped with sriracha bourbon sauce, lettuce, tomato and red onion. Served on a roll.

CHICKEN

GRILLED OR CRISPY CHICKEN SANDWICH 11

Char-grilled or in-house hand breaded chicken breast is fried until crispy, then topped with lettuce, tomato, and mayo. Served on a roll.

BUFFALO CHICKEN SANDWICH 12

Char-grilled or in-house hand breaded chicken breast is fried until crispy, then topped with bleu cheese dressing, hot sauce, lettuce, and tomato. Served on a roll.

BLACKENED CHICKEN SANDWICH 12

Grilled chicken breast seasoned with cajun, Cooper's sharp cheese, lettuce, tomato, and bang bang sauce on a brioche roll.

RANCHER CHICKEN PRETZEL 13

Our in-house hand breaded chicken breast fried until crispy then topped with cool ranch dressing, BBQ sauce, lettuce, and tomato on a pretzel roll.

CHICKEN PARMESAN SANDWICH 12

In-house hand breaded chicken breast, mozzarella cheese, marinara sauce, and pesto on a brioche roll.

WRAPS

CHICKEN BLT WRAP 13

Grilled or crispy chicken with bacon, lettuce, tomato and ranch dressing wrapped in a garlic herb tortilla.

CALIFORNIA CHEESESTEAK WRAP 12

Our shaved steak, sautéed onions, melted provolone cheese, lettuce, tomato and mayo wrapped in a garlic herb tortilla.

TURKEY BACON SPINACH WRAP 12

Thin sliced turkey breast, fresh spinach, bacon, tomato and ranch dressing wrapped in a garlic herb tortilla.

OPEN-FACED SANDWICHES

LOADED NEW YORK STRIP 18

Our seasoned New York Strip topped with sautéed onions, peppers, mushrooms, and melted Swiss cheese. Served on garlic toast.

SOUTHWEST CHICKEN 12

Grilled chicken breast topped with grilled onions, salsa, melted cheddar jack cheese, and topped with sour cream. Served on garlic toast.

SMOTHERED CHICKEN 13

Grilled chicken breast topped with grilled mushrooms, bacon and melted provolone cheese. Served on garlic toast.

* Swing would like to remind you that consuming raw or uncooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness especially if you have certain medical conditions.

ENTREES

All entrees include choice of two à la carte side dishes unless otherwise noted.

CHICKEN & BEEF

Add - Sautéed Mushrooms and Onions 2
Bleu Cheese Crumbles 2
Add - Sautéed Shrimp 6 Crab Cake 13 Chicken 6

WISCONSIN CHICKEN

SINGLE 16 TWIN 20

6 oz. Char-grilled chicken breast topped with onions, peppers and melted cheddar cheese.

GRILLED CHICKEN BREAST

SINGLE 14 TWIN 18

6 oz. Char-grilled chicken breast.
Prepared with your choice of plain, BBQ, blackened or Key West with a hint of lemon.

*LAND & SEA FLAT IRON 25

Our juicy 8 oz. flat iron steak grilled to your liking with our house seasoning, topped with 5 sautéed shrimp and melted garlic butter.

*FLAT IRON STEAK 20

The second most tender cut of steak aside from filet. Hand cut 8 oz. flat iron steak grilled to your liking with our house seasoning.

*FILET MIGNON 28

Juicy 8 oz. filet mignon with our house seasoning straight from the grill.

*NEW YORK STRIP 25

Our 12 oz. New York Strip grilled to your liking.

SEAFOOD

CRAB CAKES

SINGLE 22 TWIN 31

In-house made Maryland style crab cakes served broiled or fried.

BLACKENED TUNA STEAK 23

Delicious tuna steak seasoned with cajun spices and pan seared to your liking.

ATLANTIC HADDOCK

SINGLE 18 TWIN 24

A moist, delicate 8-10 oz. filet of haddock served broiled, fried or our parmesan crust.

SAUTEED SHRIMP 25

Generous portion of 14 large shrimp sauteed in garlic butter or blackened with cajun seasoning.

STUFFED HADDOCK 26

Mild flavored whitefish stuffed with our own crab cake and broiled to perfection.

WILD CAUGHT SALMON 23

In house cut 7 oz. filet prepared with your choice of garlic herb butter, sweet thai chili, or sriracha bourbon glaze.

FISH & CHIPS 18

Our fresh haddock coated in cracker meal and fried until golden brown, served with French fries, coleslaw and tartar sauce.

SHRIMP & SCALLOPS 20

Large succulent shrimp and bay scallops broiled in our Chef's own butter and white wine sauce.

COCONUT SHRIMP 16

6 Succulent large shrimp prepared in a lightly sweet coconut breading and deep fried. Served with sweet & sour sauce.

LOCAL FAVORITES

HAM LOAF 13

In-house prepared ham loaf mixed with ground pork, ham and seasonings.
Topped with a pineapple ring.

HOMESTYLE MEATLOAF 16

An old favorite! This juicy and delightfully seasoned beef is served with gravy.

SHRIMP BASKET 12

Half pound of shrimp deep fried and served with French fries, coleslaw and your choice of cocktail or tartar sauce.

* Swing would like to remind you that consuming raw or uncooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness especially if you have certain medical conditions.

PASTA

All pasta dishes served with choice of one
à la carte side dish.

PASTA PURSES WITH BLUSH VODKA CREAM SAUCE 15

Petite pasta purses filled with cheese and served in our homemade vodka cream sauce.

Add - Chicken 6 Shrimp 8 Veggie 3

PIEROGIES ALFREDO 15

Mini potato filled pierogies sautéed with bell peppers, spinach and grape tomatoes tossed with our own Alfredo sauce.

Add - Chicken 6 Shrimp 8 Veggie 3

CHICKEN PARMESAN 17

Tender boneless chicken breast lightly breaded and fried, topped with marinara sauce and melted mozzarella cheese. Served over cavatappi or linguine.

SEAFOOD NEWBURG 23

Succulent shrimp, bay scallops and crab meat sautéed and tossed in a creamy seafood sauce with linguine pasta.

ALFREDO PASTA 14

Choice of cavatappi or linguine tossed with broccoli and our own Alfredo sauce.

Add - Chicken 6 Shrimp 8 Veggie 3

SPICY CHICKEN ANDOUILLE PASTA 22

Sautéed chicken breast, andouille sausage, house baked ham, peas, grape tomatoes and red onion tossed with cavatappi pasta in a spicy cream sauce.

CHICKEN BACON MAC 'N' CHEESE 18

Tender sautéed chicken breast tossed in Chef's own homemade bacon macaroni and cheese.

À LA CARTE SIDES

Side of the Day • Salad • Steamed Broccoli • Buttered Corn

Creamy Coleslaw • Applesauce • Thick-Cut Seasoned French Fries

Baked Potato (available Friday - Sunday) • Mashed Red Skin Potatoes

Baked Sweet Potato (available Friday - Sunday) • Grilled Red Potatoes

Tater Tots • Garlic Sautéed Mushrooms

3

Pierogies with Grilled Onions • Waffle Sweet Potato Fries • Onion Rings

Macaroni & Cheese • Asparagus

4

**SWING also strives to accommodate Vegetarian/Gluten Free/etc. options
upon request - please see your server for more details.**

BEVERAGES

Pepsi • Diet Pepsi • Dr. Pepper • Sierra Mist • Mountain Dew
Birch Beer • Ginger Ale • Tropicana Lemonade • Coffee • Fresh Brewed Tea

Plus...

Fully Stocked Bar • Craft & Domestic Beer

Wine • Liquor • Signature Cocktails • Six Packs To-Go

GIFT CERTIFICATES AVAILABLE

20% gratuity for parties of 6 or more will be added to the check.

* Swing would like to remind you that consuming raw or uncooked meats, poultry, seafood, shellfish, or eggs may increase your risk of food borne illness especially if you have certain medical conditions.