PEPPERMILL RESTAURANT

THE LOUNGE

On December 26, 1972, the Peppermill Restaurant and Fireside Lounge made their debut and proudly remain as an iconic reminder of the Vegas Strip the way it used to be.

Founded on hearty dishes and oversized portions, today's menu still reflects the same. In fact, the menu features many original items such as the fresh fruit salad, French toast ambrosia and famous Peppermill burger.

Visit our 24-hour Fireside Lounge and delight in a 64-ounce Scorpion or start your morning off with our award-winning Bloody Mary still made from scratch.

Like the Strip itself, the Peppermill Restaurant and
Fireside Lounge have been the backdrop for classic films
and TV shows like "Casino," "Showgirls," "The Cotton
Club,""The Holly Madison Show," "MTV Spain" and
"Giada at Home" and boasts their share of famous visitors –
including such timeless stars as Dean Martin and Jerry Lewis,
to Guy Fieri, Criss Angel and Floyd Mayweather. In fact,
Penn Jillette is such a fan that he had a custom booth,
modeled after ours, built and installed in his home –
now that's a tribute!

Whether you're here for a great meal or to socialize over cocktails, we think you'll agree, some things are better left unchanged. Here's to the way it used to be!

Twitter.com/PeppermillVegas Facebook.com/PeppermillVegas

Traditional Club Breakfasts*

Served with hash browns and your choice of toast, English muffin, piping hot blueberry, lemon-cranberry or bran muffin, or toasted bagel with cream cheese. Substitute Egg Beaters or egg whites for \$1.50.

COUNTRY STYLE HAM AND EGGS
TURKEY SAUSAGE AND EGGS \$12.50 Served with hash browns and choice of toast or muffin
BACON or SAUSAGE or CANADIAN BACON AND EGGS \$12.25 Three farm fresh eggs served with your choice of four slices of bacon, three sausage links or three slices of Canadian bacon
NEW YORK STEAK AND EGGS
SOUTHERN FRIED STEAK AND EGGS\$15.95 Our delicious breaded country fried steak covered in country sausage gravy, served with 3 farm fresh eggs cooked any style
Peppermill Breakfast Favorites*
WESTERN FRUIT PLATE\$14.50 Accompanied by fresh banana-nut bread and Peppermill's creamy marshmallow sauce
EGGS BENEDICT \$13.95 3 poached eggs on grilled Canadian bacon and toasted English muffin, topped with Hollandaise sauce, served with hash browns
GRANOLA AND YOGURT PARFAIT
CHORIZO AND EGGS
BISCUITS AND GRAVY\$8.75
Freshly baked biscuits smothered in country sausage gravy
JOE'S SAN FRANCISCO SPECIAL
CORNED BEEF HASH WITH THREE BASTED EGGS

(CONTINUED)

*Thoroughly cooking foods of animal origin such as beef, eggs, fish, lamb, milk, poultry or shellfish reduces the risk of food borne illness. Individuals with certain health conditions may be at higher risk if these foods are consumed raw or undercooked.

Peppermill Breakfast Favorites*

MUNCH'S BREAKFAST\$13.95 Sautéed peppers, onions, linguica sausage, mushrooms and tomatoes, stirred into our hash browns, topped with three eggs any style and finished with Cheddar and Jack cheeses, served with toast or muffin
EXTRAORDINARY OATMEAL
CRAB CAKE BENE \$17.95 Poached eggs and grilled crab cakes on toasted English muffin, smothered with Old Bay Hollandaise sauce
PORK LOIN AND EGGS \$16.95 Center cut, pan fried pork tenderloin served with hash browns and 3 farm fresh eggs any style
Breakfast Sides
BACON OR SAUSAGE OR CANADIAN STYLE BACON
THREE EGGS ANY STYLE* \$3.95
TOAST OR ENGLISH MUFFIN (2)\$3.25
BAGEL WITH CREAM CHEESE AND JAM\$3.95 Choice of plain or whole wheat bagel
BLUEBERRY, LEMON-CRANBERRY OR BRAN MUFFINS (2)\$4.75
POTATOES
Peppermill Omelets*
Huge omelets served with hash browns and your choice of toast, English muffin, piping hot blueberry, lemon-cranberry or bran muffin, or toasted bagelwith cream cheese. Substitute Egg Beaters or egg whites for \$1.50.
GARDEN OMELET
MASERATI OMELET\$13.50 A superb omelet bursting with sausage, Jack and Cheddar cheeses and mushrooms, smothered in a perfect Italian meat sauce, sprinkled with Parmesan cheese
FETA CHEESE AND VEGETABLE OMELET

(CONTINUED)

Peppermill Omelets* (CONTINUED)

MARCO POLLO OMELET\$13.95 Diced breast of chicken sautéed with spinach, sundried tomatoes, garlic and Provolone cheese, topped with sundried tomato Hollandaise sauce
MEDITERRANEAN OMELET \$14.50 Spectacular seafood omelet stuffed with Jack and Cheddar cheeses, crab and shrimp, smothered in Hollandaise sauce
PEPPERMILL OMELET
LORRAINE OMELET
DENVER OMELET
HAM AND CHEESE OMELET\$12.50
TOSTADA OMELET\$13.95 Hearty egg omelet with zesty beef, topped with diced tomatoes, Jack and Cheddar cheeses, shredded lettuce, sour cream and black olives
Each additional item added to any omelet\$1.00 each
Daniels and Wattlank
Pancakes and Waffles*
PanCakes and Wallies Served with maple syrup and whipped butter
Served with maple syrup and whipped butter FRENCH TOAST
Served with maple syrup and whipped butter FRENCH TOAST
Served with maple syrup and whipped butter FRENCH TOAST
Served with maple syrup and whipped butter FRENCH TOAST
Served with maple syrup and whipped butter FRENCH TOAST
Served with maple syrup and whipped butter FRENCH TOAST
FRENCH TOAST

APPETIZERS

SHRIMP COCKTAIL	2.95
CHICKEN QUESADILLA	1.95
BRUSCHETTA	9.25
NACHOS NACHOS	
With chicken add \$	
TOMATO STACK CAPRESE STYLE	9.75
CHICKEN FINGERS	1.25
PEPPERMILL SAMPLER	7.25
FLAME BROILED SLIDERS	1.95
CRAB CAKES	3.50
MOZZARELLA STICKS\$ Beer-battered Mozzarella, fried and served with our house marinara	9.25
BUFFALO WINGS Bone-in wings with your choice of hot, mild,	
Teriyaki or BBQ sauce 10 wings	2.95
16 wings	5.95
20 wings	0.93

SOUPS AND SALADS

Our housemade salad dressings include Ranch, Thousand Island, Balsamic Vinaigrette and Blue Cheese. We also offer Honey Mustard, Caesar and low-cal Italian.

HEARTY SOUPS OF THE DAY	.95
SOUP WITH SALAD AND BREAD	.50
MIXED GREENS OR FRESH CAESAR SALAD\$5.	.95
SPINACH SALAD	.95
WALNUT CREEK SALAD	25
BERRY CHICKEN SALAD	25
CLASSIC COBB	.95
GOURMET CHICKEN SALAD	
With large shrimp in place of chicken\$16.	
CHICKEN CAESAR SALAD \$13. Traditional presentation complemented by flame-broiled chicken breasts, served with choice of garlic bread or Rosemary Rustique bread	.95
With salmon in place of chicken	.95
STEAK AND MUSHROOM SALAD	.25
cherry tomatoes, sautéed mushrooms and blue cheese tossed in a Balsamic vinaigrette	
SOUTHWEST CHICKEN SALAD	.25
FRESH FRUIT	.95

SANDWICHES

All whole sandwiches served with choice of potato salad, french fries, cottage cheese, onion rings or fruit cup. Sweet potato fries additional \$1.00.

FOCACCIA CHICKEN SANDWICH	13.50
PESTO CHICKEN SANDWICH	\$13.50
BACON, LETTUCE AND TOMATO WITH AVOCADO	12.25
GYRO SANDWICH	12.50
THE REUBEN	12.50
HOT PASTRAMI DELI-STYLE Old-fashioned lean pastrami with mustard-mayo sauce and melted Swiss cheese on grilled marble rye, served with a dill pickle spear	12.75
FRENCH DIP WITH AU JUS. Thinly sliced roast beef tucked in a grilled French roll Add cheese or sautéed mushrooms. \$1.0	
PHILLY CHEESE STEAK	
Chicken cheese steak	\$12.95
CONQUEST	12.95
CLUBHOUSE	12.95
HALF SANDWICH WITH SOUP OR SALAD	\$10.95
TANGY BUFFALO CHICKEN WRAP	11.95
CAPRESE STYLE CIABATTA Toasted Ciabatta, fresh basil, Mozzarella cheese, tomatoes and pesto sauce, served with fresh fruit ambrosia	11.25

*Thoroughly cooking foods of animal origin such as beef, eggs, fish, lamb, milk, poultry or shellfish reduces the risk of food borne illness. Individuals with certain health conditions may be at higher risk if these foods are consumed raw or undercooked.

BURGERS

Burgers are half-pound USDA Choice beef, flame broiled to order, served on wheat or white bun with lettuce, tomato, onion and dill pickle slice.

Served with choice of french fries, onion rings or potato salad.

Sweet potato fries additional \$1.00. Add a cup of soup, tossed greens or spinach salad for \$2.95.

HAMBURGER*		
SWISS AND MUSHROOM BURGER* Juicy flame-broiled beef with Swiss cheese and sautéed mushroom		
PEPPERMILL PASTRAMI BURGER* Juicy half-pound burger topped with lean pastrami, Swiss cheese and drizzled with mayo mustard sauce. YUM!	\$12.95	
PEPPERMILL BURGER* Our flagship burger features a half-pound all-beef patty broiled to order, served on grilled Parmesan sourdough Add your choice of cheese or bacon		
CIABATTA PESTO BURGER* Flame-broiled burger, Mozzarella cheese, fresh basil, red onions, tomato, Prosciutto and pesto sauce on a ciabatta bun		
TURKEY BURGER*		
BBQ CHEDDAR BURGER*	\$12.95	
STEAKS		
USDA Choice flame-broiled steaks, rubbed with cracked pepper seasoning and topped with onion strings, served with french fries (or baked potato from 11am - 1am), and your choice of soup of the day or crisp green or fresh spinach salad.		
PORTERHOUSE STEAK* Flame broiled to perfection and served with sautéed mushrooms		
NEW YORK! NEW YORK!* 12 oz. hand-cut and trimmed, flame broiled to perfection and served with sautéed mushrooms	\$28.25	
NEW YORK STEAK AND SHRIMP SCAMPI*	\$30.95	
SAVORY RIBEYE STEAK* 16 oz. portion of Ribeye steak, hand-cut and trimmed, broiled to your taste, served with sautéed mushrooms	\$31.25	
NEW YORK STEAK AND FETTUCCINE*	\$31.95	

FLAT IRON STEAK* \$28.25

12 oz. USDA Prime cut, broiled to your taste
and served with sautéed mushrooms

12 oz. broiled USDA Choice New York steak, with fettuccine sautéed in a buttery Parmesan cream sauce and vegetable of the day

ENTRÉES

Served with your choice of soup, tossed greens, spinach salad or Caesar salad and Rosemary Rustique bread or garlic bread.

SOUTHWESTERN BEEF KABOBS Marinated USDA Choice Sirloin skewered with peppers, mushrooms, pineapple and onions served over rice pilaf	\$22.50
CREAMY CHICKEN DIJON	\$21.95
ICELANDIC FISH AND CHIPS Arctic cod fillets, battered and deep fried, served with curly fries	\$16.95
BBQ PORK RIBS Slow cooked, then basted and broiled with our hickory smoked BBQ sauce, served with french fries (or baked potato 11am-11pm)	\$22.50
SHRIMP SCAMPI ACAPULCO	\$24.95
FILET OF SALMON*	\$23.95
SOUTHERN FRIED STEAK Delicious USDA Choice steak chopped, deep fried, covered with country sausage gravy and served with mashed red potatoes and verifications.	•
FETTUCCINE ALFREDO Fettuccine sautéed in butter, cream, Parmesan cheese, fresh parslay and spices	\$19.50
	\$21.50
Fettuccine sautéed in butter, cream, Parmesan cheese, fresh parsley and spices With chicken	\$21.50 \$23.50 \$22.25
Fettuccine sautéed in butter, cream, Parmesan cheese, fresh parsley and spices With chicken	\$21.50 \$23.50 \$22.25

*Thoroughly cooking foods of animal origin such as beef, eggs, fish, lamb, milk, poultry or shellfish reduces the risk of food borne illness. Individuals with certain health conditions may be at higher risk if these foods are consumed raw or undercooked.

DESSERTS

CHEESECAKE	7.95
CREME BRULÉE \$	7.95
MUD PIE\$ Creamy, rich Dreyer's coffee ice cream molded into a dark chocolate cook crunch shell and topped with a sinful layer of fudge, whipped topping and sprinkles	
THE ELEGANT BROWNIE	
STRAWBERRY SHORTCAKE	8.95
CARROT CAKE\$	7.95
ICE CREAM or SHERBET\$	5.95
Peppermill Gourmet Sundaes	
Made with premium ice cream laden with the finest toppings availad and covered with a cloud of whipped cream and chopped nuts.	ble
COLOSSAL SUNDAES	8.95
BANANA SPLIT\$1	0.95
Simply sensational - two whole bananas, French vanilla, strawberry and chocolate ice cream with strawberry, marshmallow and chocolate toppings, served with whipped topping, nuts and a cherry	
BEVERAGES, FRUITS & CEREALS	
100% COLOMBIAN COFFEE, Regular or Decaf\$	3.25
HOT TEA, Regular or Decaf\$	
HOT CHOCOLATE WITH WHIPPED CREAM\$	
MILK, Regular, Nonfat or Chocolate\$	
MILK SHAKE, 22 oz\$	
ICED TEA, Regular or Raspberry\$	
FRUIT JUICE Small\$3.25 Large\$	
Freshly squeezed orange, tomato, grapefruit, apple, cranberry, pineapple	4.50
SOFT DRINK\$	3.25
D D D D D D D D D D D D D D D D D D D	
Pepsi, Diet Pepsi, Dr. Pepper, Root Beer, Sierra Mist, Ginger Ale, Mountain De	ew
FRESH FRUIT CUP\$	ew
	7.50
FRESH FRUIT CUP	7.50 6.50

WINE

Sparkling Wine

	GLASS	BOTTLE
LA GIOIOSA MOSCATO	\$8.00	\$27.00
CHANDON	\$10.00	\$35.00
CHANDON ROSE	\$10.00	\$35.00
WYCLIFF	\$7.00	\$15.00
KORBEL	SPLIT	\$8.50
LA MARCA PROSECCO, ITALY	\$9.50	\$34.00
White Wine		
	GLASS	BOTTLE
CHATEAU STE. MICHELLE RIESLING Dry, crisp, refreshing with beautiful forward fruit flavors, crisp acidity and an elegant finish. Character of white peach and mandarin oranges	\$8.50	\$29.00
BUTTERFLY KISS MOSCATO Aromas of honeydew and apricot, gently kissed by orange blossom, candied pineapple and a hint of lime zest	\$8.50	\$29.00
KENDALL JACKSON VR CHARDONNAY Beautifully integrated tropical flavors such as pineapple, mango and papaya with citrus notes	\$9.00	\$32.00
BOLLA PINOT GRIGIO Fresh, crisp and beautiful fruit aromas. Delicate flavors with hints of peach, melon, pear and lime	\$8.50	\$29.00
SANTA CAROLINA CHARDONNAY, CHILE Light toasty notes of peach and apple with hints of tropical flavor blends	\$8.50	\$29.00
OYSTER BAY SAUVIGNON BLANC A vibrant, zesty flavor with enticing notes of passion fruit and lime. Works both as an aperitif and an accompaniment with food	\$9.50	\$34.00
White Zinfandel		
	GLASS	BOTTLE
BERINGER WHITE ZINFANDEL	\$7.50	\$27.00

Red Wine

	GLASS	BOTTLE
COLUMBIA CREST H3 MERLOT, CALIFORNIA Aromas of strawberry and blackberry with huge blackberry and chocolate flavors. Try it with a burger or salad	\$10.00	\$35.00
GNARLY HEAD PINOT NOIR Aromas of strawberry and blackberry with huge blackberry and chocolate flavors	\$9.50	\$34.00
STERLING VINTNER'S COLLECTION CABERNET SAUVIGNON, CALIFORNIA Full and rich with distinctive aromas of ripe blackberry, pepper and toast, followed by a hint of chocolate, mint and vanilla. Great match with beef dishes, cheese and chocolates	\$9.50	\$34.00
J. LOHR FALCON'S PERCH PINOT NOIR Varietal aromas of cherry preserves, dried herbs and violets lifted by vanilla spice LOUIS M. MARTINI SONOMA	\$9.75	\$34.00
CABERNET SAUVIGNON, CALIFORNIA Ripe flavors of black plum jam and black currant. Hints of oak and a touch of baking spice support the fruit	\$9.50	\$34.00
ALAMOS MALBEC, ARGENTINA Highly structured with firm tannins and a distinct miner House Wine	\$8.50 rality	\$29.00
NATHANSON CREEK MERLOT		\$7.50
NATHANSON CREEK CABERNET SAUVIGNON		\$7.50
NATHANSON CREEK CHARDONNAY		\$7.50

COCKTAILS AVAILABLE
24 HOURS FROM OUR FIRESIDE LOUNGE

VISIT THE LOUNGE

VISIT US IN RENO/SPARKS

PEPPERMILL

WESTERN VILLAGE

VISIT US IN WENDOVER

RAINBOW HOTEL + CASINO

