

Zehnder's

OF FRANKENMUTH

"America's Largest Family Restaurant"

WORLD FAMOUS FAMILY STYLE CHICKEN DINNER

All You Care to Eat

Hungry diners have been coming to Frankenmuth since the horse and buggy days of 1856. Heaping platters of golden brown chicken, bountiful bowls of mashed potatoes, dressing, egg noodles and vegetables brought those first visitors to our front door and continue to do so today...almost one million guests each year from every state in the nation and many foreign countries! We still use that same loving care that Grandma Zehnder put into those first dinners, using only quality ingredients and locally grown products, whenever possible.

Soup

Our House-Made Noodle Soup with Crispy Crackers

Our Signature Vidalia Onion Soup Au Gratin in place of the Noodle Soup on Family Style Dinners for only 5.95

Appetizers

Zehnder's Creamy Cabbage Salad
 Large Curd Cottage Cheese
 Our House-Made Cranberry Relish
 Zehnder's Cheese Spread with Garlic Toast
 Our House-Made Chicken Liver Paté
 A Selection of our Freshly Baked Breads
 Whole Fruit Preserves

Entrée

Frankenmuth Golden Fried Chicken
 (Rotisserie Chicken Available)
 Creamy Mashed Potatoes
 Chicken Gravy
 Grandma Zehnder's Dressing
 Buttered Egg Noodles
 Seasonal Garden Vegetable

Dessert

Vanilla or Chocolate Soft Serve Ice Cream or Orange Sherbet

29⁹⁵ per person
 All You Care to Eat
 All White 1.50 Extra

Children's Family Style

Ages 3-5 8.95 Ages 6-8 14.95 Ages 9-11 15.95

Add a Second Entrée to your Family Style Dinner

Bavarian Sausages
 Great Lakes Walleye
 4.00 per person, per entrée

Breaded Jumbo Shrimp
 Wiener Schnitzel
 6.00 per person, per entrée

Zehnder's Family Style Feast Dinner

The Feast Dinner includes our World Famous All You Can Eat Family Style Chicken Dinner with the addition of **Breaded Jumbo Shrimp, Prime Rib and Seasonal Fruit Strudel** for dessert. (Available Friday, Saturday, and Sunday only.)

38⁹⁵ per person
 All You Care to Eat

Add One of Our Signature Shareable Sides

Sautéed Chicken Livers 6.95

Bowl of Chicken Giblets in Gravy 4.95

Sautéed Sweet & Sour Red Cabbage 4.95

 - Gluten Free

NOTICE: Ask your server about menu items that can be cooked to order or served raw. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

The artwork on this menu is a reproduction of the hand-painted murals by Stephan Davidek located in our Main Lobby, depicting the lumbering era of the region.

Zehnder's[®]

OF FRANKENMUTH

Zehnder's Original Chicken Recipes

- **Rotisserie Half Chicken** - We rub our special seasonings into whole plump birds then slow roast them over an open flame. Accompanied by a sautéed blend of potatoes and seasonal vegetables. **29.95**
- Chicken in Phyllo** - Our very popular combination of thinly sliced breast of chicken, cream cheese, Feta cheese and green onion wrapped in flaky phyllo. Topped with Parmesan cream sauce or raspberry coulis. Served with your choice of potato. **35.95**
- Chicken Schnitzel Parmesan** - Our lightly fried chicken schnitzel topped with our house-made marinara and melted Provolone cheese. Served on our buttered egg noodles with a slice of garlic buttered, toasted french bread. **31.95**
- Sautéed Chicken Liver Plate** - Sautéed with sweet onions and lightly seasoned with our World Famous Chicken Seasoning. Served with Grandma Zehnder's dressing and mashed potatoes **24.95**

Steaks, Schnitzels & Sausage

- Prime Rib Au Jus*** - "The King of Beef", seasoned and slow roasted to retain all of its natural juices. Served char-grilled or natural cut. 18 oz. Served with choice of potato. **39.95 (Served Fri., Sat., & Sun. only)**
- **Heritage Steak*** - 14 oz. Thick cut New York strip steak, char-grilled. Served with choice of potato. **38.95**
- **Grilled New Zealand Lamb Chops** - Three double-cut chops, lightly seasoned and char-grilled. Served with your choice of rice pilaf or potato. **Three Chops 40.95 or Four Chops 43.95**

Add sautéed mushrooms, sweet onions or both to your steak for just 4.95

- Pork Schnitzel St. Julian** - Pan-seared pork tenderloin topped with a rich mushroom and sweet onion gravy infused with locally made, award winning St. Julian Cream Sherry. Served with choice of potato. **35.95**
- Schnitzel Franconian** - Your choice of breast of chicken or veal steak fried to a golden brown. Topped with sautéed onions, fresh mushrooms, artichoke hearts and diced ripe tomatoes. Served with spaetzle. **Chicken 32.95 or Veal 33.95**
- **Bavarian Sausage** - Authentic, locally made Bavarian sausages. Each dinner features a traditional bratwurst, smoked bratwurst, and bierwurst presented on a bed of sauerkraut. Served with spaetzle or choice of potato. **29.95**

Seafood Selections

- Great Lakes Yellow Perch** - Over a half pound of one of the finest tasting fish from the Great Lakes. Lightly breaded then simply fried. Served with choice of potato. **Market Price (Ask your server for current availability)**
- **Norwegian Salmon** - An 8 oz. filet topped with house-made lemon herb butter served on a bed of seasonal vegetables. Served with choice of potato **35.95**
- Breaded Shrimp** - Twelve jumbo shrimp, lightly breaded and simply fried to a golden brown or prepared with our Thai Chili sauce. Served with choice of potato. **35.95**

Vegetarian Selections

- Portabella Ravioli** - Large ravioli stuffed with Portabella mushrooms, tossed in a garlic cream and white wine sauce with fresh artichokes and sweet red peppers. **26.95**
- Eggplant Parmesan** - Hand-cut eggplant coated in Italian breadcrumbs lightly fried, topped with Parmesan, Mozzarella and our house-made marinara. **24.95**
- Fire Roasted Vegetable Quesadilla** - Grilled flour tortilla with sautéed red and green peppers, onions, black beans, seasoned corn and Mexican cheese. Served with sour cream, salsa and our house-made ancho sauce. Non-dairy cheese available. **18.95**
- Vegetable Mac and Cheese** - Traditional Mac and Cheese served with a blend of sautéed seasonal vegetables and topped with green onions and grated Parmesan cheese. **19.95**

Add a Zehnder's House Salad, Caesar Salad or our Baked Potato topped with Cheese and Bacon 4.95

*NOTICE: Ask your server about menu items that can be cooked to order or served raw.
Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

 - **Gluten Free**